

Введение в Python

Лекция 6: Списки в Python

Создание списка. Пример:

Дата	EUR
16.04.2019	56.9881
15.04.2019	57.1383
13.04.2019	55.7388
11.04.2019	57.1102
5.04.2019	56.8971
29.03.2019	57.2207
18.03.2019	56.1843
12.03.2019	57.4093
10.03.2019	57.1578

Поместим курс валют на каждый день в отдельную переменную:

```
>>> day1 = 56.8060
```

```
>>> day2 = 57.1578
```

```
>>>
```

Схематично:

- Список (list) – это структура данных для хранения объектов различных типов.
- Список очень похож на массив, только в нем можно хранить объекты различных типов.
- Размер списка не статичен, его можно изменять.
- Список по своей природе является изменяемым типом данных.
- Переменная, определяемая как список, содержит ссылку на структуру в памяти, которая в свою очередь хранит ссылки на какие-либо другие объекты или структуры.

- Список (list) в Python является объектом, поэтому может быть присвоен переменной (переменная, как и в предыдущих случаях, хранит адрес объекта класса список).
- Представим список с курсом валют:


```
>>> e = [56.8060, 57.1578, 57.4093, 56.1843,  
57.2207]
```

```
>>> e
```


```
[56.806, 57.1578, 57.4093, 56.1843, 57.2207]
```

```
>>>
```

Как Python работает со списками в памяти:

В общем виде создание списка
выглядит следующим образом:

Операции над списками:

Обращаться к отдельным элементам списка можно по их индексу (позиции), начиная с нуля:

```
>>> e=[56.8060, 57.1578, 57.4093, 56.1843, 57.2207]
```

```
>>> e[0]
```

```
56.806
```

```
>>> e[1]
```

```
57.1578
```

```
>>> e[-1] # последний элемент
```

```
57.2207
```

```
>>>
```

Обращение по несуществующему индексу вызовет ошибку:

```
>>> e[100]
```

```
Traceback (most recent call last):
```

```
File "<pyshell#10>", line 1, in <module>
```

```
e[100]
```

```
IndexError: list index out of range
```

```
>>>
```

Списки можно изменить. Пример:

```
>>> h=['Hi', 27, -8.1, [1,2]]
```

```
>>> h[1]='hello'
```

```
>>> h
```

```
['Hi', 'hello', -8.1, [1, 2]]
```

```
>>> h[1]
```

```
'hello'
```


```
>>>
```

Пример:

```
>>> h=['bonjour', 'привет', 'hola', 'aloha', 'привіт']
```

```
>>>
```

```
>>> h=['bonjour','привет','hola','aloha','привіт']
```


Производим изменения списка:

```
>>> h[1]='hello'
```

```
>>> h
```

```
['bonjour', 'hello', 'hola', 'aloha', 'привіт']
```


```
>>> h[1]
```

```
'hello'
```

```
>>>
```

В памяти:

```
>>> h[1]='hello'
```


- Список (`list`), наверное, наиболее часто встречающийся тип данных, с которым приходится сталкиваться при написании программ.
- Это связано со встроенными в Python функциями, которые позволяют легко и быстро обрабатывать списки:

Встроенные функции для обработки СПИСКОВ:

- `len(L)` – возвращает число элементов в списке `L`
- `max(L)` – возвращает максимальное значение в списке `L`
- `min(L)` – возвращает минимальное значение в списке `L`
- `sum(L)` – возвращает сумму значений в списке `L`
- `sorted(L)` – возвращает копию списка `L`, в котором элементы упорядочены по возрастанию. Не изменяет список `L`

Примеры вызовов функций:

```
>>> e=[56.8060, 57.1578, 57.4093, 56.1843, 57.2207]
```

```
>>> e
```

```
[56.806, 57.1578, 57.4093, 56.1843, 57.2207]
```

```
>>> len(e)
```

```
5
```

```
>>> max(e)
```

```
57.4093
```

```
>>> min(e)
```

```
56.1843
```

```
>>> sum(e)
```

```
284.7781
```

```
>>> sorted(e)
```

```
[56.1843, 56.806, 57.1578, 57.2207, 57.4093]
```

```
>>> e
```

```
[56.806, 57.1578, 57.4093, 56.1843, 57.2207]
```

```
>>>
```

Упражнения:

Дан список $L = [3, 6, 7, 4, -5, 4, 3, -1]$

1. Определите сумму элементов списка L . ЕСЛИ сумма превышает значение 2, ТО вывести на экран число элементов списка.
2. Определить разность между минимальным и максимальным элементами списка. ЕСЛИ абсолютное значение разности больше 10, ТО вывести на экран отсортированный по возрастанию список, ИНАЧЕ вывести на экран фразу «Разность меньше 10».

Операция `+` для списков служит для их объединения:

```
>>> original=['H','B']  
>>> final=original+['T']  
>>> final  
['H', 'B', 'T']
```

Операция повторения:

```
>>> final=final*5
```

```
>>> final
```

```
['H', 'B', 'T', 'H', 'B', 'T', 'H', 'B', 'T',  
'H', 'B', 'T', 'H', 'B', 'T']
```

Инструкция `del` позволяет удалять из списка элементы по индексу:

```
>>> del final[0]
```

```
>>> final
```

```
['В', 'Т', 'Н', 'В', 'Т', 'Н', 'В', 'Т', 'Н',  
'В', 'Т', 'Н', 'В', 'Т']
```

Пример:

Напишем функцию, объединяющую два списка:

```
>>> def f(x, y):  
 return x+y  
  
>>> f([1, 2, 3], [4, 5, 6])  
[1, 2, 3, 4, 5, 6]  
  
>>>
```

Теперь передадим в качестве аргументов две строки:

```
>>> f("123", "456")
```

```
'123456'
```

```
>>>
```

Передадим два числа:

```
>>> f(1, 2)
```

```
3
```

- Таким образом, получилась небольшая функция, которая может объединять и складывать в зависимости от класса (типа данных) переданных ей объектов.

Следующий полезный оператор `in`:

```
>>> h=['bonjour',7,'hola',-1.0,'привіт']
```

```
>>> if 7 in h:
```

```
print ('Значение есть в списке')
```

```
Значение есть в списке
```

```
>>>
```

Упражнение:

Дан список: `L = [3, 'hello', 7, 4, 'привет', 4, 3, -1]`

Определите наличие строки «привет» в списке. ЕСЛИ такая строка в списке присутствует, ТО вывести ее на экран, повторив 10 раз.

Для списка также есть операция взятия среза:

```
>>> h=['bonjour',7,'hola',-1.0,'привіт']
```

```
>>> h
```

```
['bonjour', 7, 'hola', -1.0, 'привіт']
```


```
>>> g=h[1:2]
```

```
>>> g
```

```
[7]
```

```
>>>
```

В памяти это выглядит следующим образом:

Вернемся к инструкции `del` и удалим с помощью среза подписание:


```
>>> a = [-1, 1, 66.25, 333, 333, 1234.5]
>>> del a[0]
>>> a
[1, 66.25, 333, 333, 1234.5]
>>> del a[2:4] # удаление подписка
>>> a
[1, 66.25, 1234.5]
>>> del a[:]
>>> a
[]
>>>
```

Псевдонимы и копирование списков

Выполним следующий код:

```
>>> h
['bonjour', 7, 'hola', -1.0, 'привіт']
>>> p=h # содержат указатель на один и тот же список
>>> p
['bonjour', 7, 'hola', -1.0, 'привіт']
>>> p[0]=1 # модифицируем одну из переменных
>>> h # изменилась другая переменная!
[1, 7, 'hola', -1.0, 'привіт']
>>> p
[1, 7, 'hola', -1.0, 'привіт']
>>>
```

В Python две переменные называются *псевдонимами*, когда они содержат одинаковые адреса памяти.

Как проверить, ссылаются ли переменные на один и тот же список:

```
>>> x = y = [1, 2] # создали псевдонимы
```

```
>>> x is y # проверка, ссылаются ли переменные на один и тот же объект
```

```
True
```

```
>>> x = [1, 2]
```

```
>>> y = [1, 2]
```

```
>>> x is y
```

```
False
```

```
>>>
```

К спискам применимы два вида копирования

Первый вид – *поверхностное копирование*, при котором создается новый объект, но он будет заполнен ссылками на элементы, которые содержались в оригинале:

```
>>> a = [4, 3, [2, 1]]
```

```
>>> b = a[:]
```

```
>>> b is a
```

```
False
```


```
>>> b[2][0] = -100
```

```
>>> a
```

```
[4, 3, [-100, 1]] # список a тоже изменился
```

```
>>>
```

Схема размещения ссылок на объекты при поверхностном копировании:

Второй вид копирования – *глубокое копирование*

При глубоком копировании создается новый объект и рекурсивно создаются копии всех объектов, содержащихся в оригинале:

```
>>> import copy
>>> a = [ 4, 3, [2, 1] ]
>>> b = copy.deepcopy(a)
>>> b[2][0]=-100
>>> a
[4, 3, [2, 1]] # список a не изменился
>>>
```

Методы списка

```
>>> colors=['red', 'orange', 'green']
>>> colors.extend(['black','blue']) # расширяет список списком
>>> colors
['red', 'orange', 'green', 'black', 'blue']
>>> colors.append('purple') # добавляет элемент в список
>>> colors
['red', 'orange', 'green', 'black', 'blue', 'purple']
>>> colors.insert(2, 'yellow') # добавляет элемент в указанную позицию
>>> colors
['red', 'orange', 'yellow', 'green', 'black', 'blue', 'purple']
>>> colors.remove('black') # удаляет элемент из списка
>>> colors
['red', 'orange', 'yellow', 'green', 'blue', 'purple']
>>> colors.count('red') # считает количество повторений аргумента метода
1
>>> colors.index('green') # возвращает позицию в списке аргумента метода
3
```

Еще несколько полезных методов списка:

```
>>> colors
['red', 'orange', 'yellow', 'green', 'blue', 'purple']
>>> colors.pop() # удаляет и возвращает последний элемент списка
'purple'
>>> colors
['red', 'orange', 'yellow', 'green', 'blue']
>>> colors.reverse() # список в обратном порядке
>>> colors
['blue', 'green', 'yellow', 'orange', 'red']
>>> colors.sort() # сортирует список (вспомните о сравнении строк)
>>> colors
['blue', 'green', 'orange', 'red', 'yellow']
>>> colors.clear() # очищает список. Метод появился в версии 3.3. Аналог del color[:]
>>> colors
[]
>>>
```

Преобразование типов

- Очень часто появляется потребность в изменении строк, но напрямую мы этого сделать не можем. Тогда нам на помощь приходят списки. Преобразуем строку в список, изменим список, затем вернем его в строку:

```
>>> s='Строка для изменения'
>>> list(s) # функция list() пытается преобразовать аргумент в список
['С', 'т', 'р', 'о', 'к', 'а', ' ', 'д', 'л', 'я', ' ', 'и', 'з', 'м', 'е', 'н', 'е', 'н', 'и', 'я']
>>> lst = list(s)
>>> lst[0]='М' # изменяем список, полученный из строки
>>> lst
['М', 'т', 'р', 'о', 'к', 'а', ' ', 'д', 'л', 'я', ' ', 'и', 'з', 'м', 'е', 'н', 'е', 'н', 'и', 'я']
>>> s=''.join(lst) # преобразуем список в строку с помощью строкового метода join()
>>> s
'Мтрока для изменения'
>>>
```

Рассмотрим несколько примеров строкового метода `join()`:

```
>>> A = ['red', 'green', 'blue']
```

```
>>> ' '.join(A)
```

```
'red green blue'
```

```
>>> ''.join(A)
```

```
'redgreenblue'
```

```
>>> '***'.join(A)
```

```
'red***green***blue'
```

```
>>>
```

Аналогично можно преобразовать число к списку (через строку) и затем изменить полученный список:

```
>>> n=73485384753846538465
```

```
>>> list(str(n)) # число преобразуем в строку, затем строку в  
СПИСОК
```

```
['7', '3', '4', '8', '5', '3', '8', '4', '7',  
'5', '3', '8', '4', '6', '5', '3', '8', '4',  
'6', '5']
```

```
>>>
```

Если строка содержит разделитель, то ее можно преобразовать к списку с помощью строкового метода `split()`, который по умолчанию в качестве разделителя использует пробел:

```
>>> s='d a dd dd gg rr tt yy rr ee'.split()
```

```
>>> s
```

```
['d', 'a', 'dd', 'dd', 'gg', 'rr', 'tt', 'yy',  
'rr', 'ee']
```

```
>>>
```

Возьмем другой разделитель:

```
>>> s='d:a:dd:dd:gg:rr:tt:yy:rr:ee'.split(":")
```

```
>>> s
```

```
['d', 'a', 'dd', 'dd', 'gg', 'rr', 'tt', 'yy',  
'rr', 'ee']
```

```
>>>
```

Вложенные списки

В качестве элементов списка могут быть объекты любого типа, например, списки:

```
>>> lst=[['A', 1], ['B', 2], ['C', 3]]
```

```
>>> lst
```

```
[['A', 1], ['B', 2], ['C', 3]]
```

```
>>> lst[0]
```

```
['A', 1]
```

```
>>>
```

- Подобные структуры используются для хранения матриц.
- Обращение (изменение) к вложенному списку происходит через указание двух индексов:

```
>>> lst[0][1]
```

```
1
```

```
>>>
```

Схематично вложенные списки выглядят следующим образом:

