INDEX BASE AND SLICE BOUNDS

RATIONALE

Valid Questions

Why does sequence indexing start at 0, and not 1?

Why does a sequence slice s[i:j] include s[i], but exclude s[j]?

this is not just an arbitrary choice \rightarrow there are rational and practical reasons behind doing so

We want to determine how we should handle sequences of consecutive integers

→ represent positions of elements in a sequence

Slice Bounds

Consider the following sequence of integers 1, 2, 3, ..., 15

How can we describe this range of numbers without using an ellipsis (...)?

- a) 1 <= n <= 15
- b) 0 < n <= 15
- <u>c)</u> 1 <= n < 16
- d) 0 < n < 16

(b) and (d) can become odd at times.

Suppose we want to describe the unsigned integers 0, 1, 2, ..., 10

Using (b) or (d) we would need to use a signed integer for the lower bound:

- b) -1 < n <= 10
- d) -1 < n < 11

Now consider this sequence: 2, 3, ..., 16

15 How many elements are in this sequence?

Calculating number of elements from bounds in (a) and (c)

a)
$$15 = 16 - 2 + 1$$
 # = upper -- lower + 1

c)
$$15 = 17 - 2$$
 # = upper - lower

So, (c) seems simpler for that calculation

We'll get to a second reason in a bit, but for now we'll use convention (c)

Starting Indexing at 0 instead of 1

When we count elements we naturally start counting at 1, so why start indexing at 0?

Consider the following sequence:

2, 3, 4, ..., 16 sequence length: 15 index n (1 based) 1, 2, 3, ..., 15
$$1 \le n \le 16$$
 upper bound = length + 1 index n (0 based) 0, 1, 2, ..., 14 $0 \le n \le 15$ upper bound = length

For any sequence s, the index range is given by:

```
0 based: 0 <= n < len(s)
1 based: 1 <= n < len(s) + 1</pre>
```

So, 0 based appears simpler

Another reason for choosing 0 based indexing

Consider this sequence:

How many elements come before d? 3 elements

1 based
$$index(d) \rightarrow 4$$

4-1 elements

0 based
$$index(d) \rightarrow 3$$

3 elements

So, using 0 based indexing, the number of elements that precede an element at some index

→ is the index itself

```
Summarizing so far...
choosing 0 based indexing for sequences
describing ranges of indices using range(l, u) \rightarrow l \ll n \ll u
we have the following results
 the indices of any sequence s are given by: range(0, len(s)) [0 \le n \le len(s)]
 first index: 0
 last index: ten(s)-1
 number of indices before index n:
 n
 the length of a range(1, u) is given by:
 l – u
s = [a, b, c, ..., z] len(s) \rightarrow 26
indices \rightarrow range(0, 26)
n elements precede s[n]
```

Slices

Because of the conventions on starting indexing at 0 and defining ranges using [lower, upper)

we can think of slicing in these terms:

Each item in a sequence is like a box, with the indices between the boxes:

First 2 elements: s[0:2] s[:2]

Everything else: s[2:6] s[2:]

In general we can split a sequence into two with k elements in the first subsequence:

s[:k] s[k:]