

Introducción a las listas

Python nos permite definir secuencias de valores de cualquier tipo. Por ejemplo, secuencias de números o de símbolos. A esto se le llama *lista*. La lista viene determinada por una serie de valores encerrados entre corchetes y separados por comas.

```
In [1]: a = [2, 3, 4, 7]
```

Los elementos de una lista pueden ser cadenas de caracteres o incluso expresiones que se calculan en tiempo real

```
In [2]: b = ['hola', 'adios']
```

```
In [3]: c = [1, 1+3, 6/2]
```

```
In [4]: c
```

```
Out[4]: [1, 4, 3]
```

Una lista puede no tener elementos: *la lista vacía*

```
In [5]: void = []
```

```
In [6]: void
```

```
Out[6]: []
```

Operaciones básicas

Longitud: podemos calcular la longitud de una cadena con la orden *len*

```
In [7]: len(a)
```

```
Out[7]: 4
```

```
In [8]: len(void)
```

```
Out[8]: 0
```

Concatenación: podemos concatenar cadenas con el operador +

```
In [9]: a = a + b
```

```
In [10]: a
```

```
Out[10]: [2, 3, 4, 7, 'hola', 'adios']
```

Repetición: podemos repetir cadenas con el operador *

```
In [11]: e = a*2
```

```
In [12]: e
```

```
Out[12]: [2, 3, 4, 7, 'hola', 'adios', 2, 3, 4, 7, 'hola', 'adios']
```

Podemos acceder a cada elemento de la lista a través de su índice. *Recuerda que los índices siempre empiezan a contar en 0*

```
In [13]: a = [23, 45, 67]  
a
```

```
Out[13]: [23, 45, 67]
```

```
In [14]: a[0]
```

```
Out[14]: 23
```

```
In [15]: a[3]# cuidado con salirnos del rango
```

```
-----  
--  
IndexError Traceback (most recent call last)  
t)  
<ipython-input-15-f8a037bae13f> in <module>()  
----> 1 a[3]# cuidado con salirnos del rango
```

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

```
In [16]: f = [a[0], a[2]]
```

```
In [17]: f
```

```
Out[17]: [23, 67]
```

Los índices pueden ser *negativos*.

```
In [18]: z = range(4,10)  
z
```

```
Out[18]: [4, 5, 6, 7, 8, 9]
```

```
In [19]: z[-1]
```

```
Out[19]: 9
```

```
In [20]: z[-6]
```

```
Out[20]: 4
```

Operador de corte: Podemos quedarnos con un trozo de una lista

```
In [21]: a = [1, 2, 3, 45, 66]
```

```
In [22]: b = a[1:4]
b
```

```
Out[22]: [2, 3, 45]
```

```
In [23]: b = a[1:]
b
```

```
Out[23]: [2, 3, 45, 66]
```

```
In [24]: b = a[:4]
b
```

```
Out[24]: [1, 2, 3, 45]
```

```
In [25]: b = a[:]
b
```

```
Out[25]: [1, 2, 3, 45, 66]
```

Podemos utilizar *índices negativos*

```
In [26]: c = a[-5:-1]
c
```

```
Out[26]: [1, 2, 3, 45]
```

```
In [27]: #qué significa esto
print a, b, b == a
```

```
[1, 2, 3, 45, 66] [1, 2, 3, 45, 66] True
```

```
In [29]: b is a
```

```
Out[29]: False
```

El bucle **for-in** recorre los elementos de una lista.

```
In [30]: s = ''
for i in a:
 s = s + str(i)
s
```

```
Out[30]: '1234566'
```

range es un caso particular de lista

```
In [31]: range(15)
```

```
Out[31]: [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14]
```

```
In [32]: a = a + range(8)
```

```
In [33]: a
```

```
Out[33]: [1, 2, 3, 45, 66, 0, 1, 2, 3, 4, 5, 6, 7]
```

```
In [34]: s = ''  
for n in a:  
 s = s + str(n)  
s
```

```
Out[34]: '123456601234567'
```

Comparación de listas Las listas se pueden comparar con los operaciones habituales: ==, !=, <=, ...

```
In [35]: a = [3, 2, 3, 99, 4]  
b = [3, 4]  
a == b
```

```
Out[35]: False
```

```
In [36]: a != b
```

```
Out[36]: True
```

```
In [37]: a < b
```

```
Out[37]: True
```

```
In [38]: c = a  
c
```

```
Out[38]: [3, 2, 3, 99, 4]
```

```
In [39]: a == c
```

```
Out[39]: True
```

```
In [40]: d = a[:]  
d
```

```
Out[40]: [3, 2, 3, 99, 4]
```

```
In [41]: c == d
```

```
Out[41]: True
```

```
In [42]: c is d
```

```
Out[42]: False
```

Modificación de elementos de una lista. Mutabilidad. El operador is

```
In [43]: #Dada una lista, podemos modificar sus componentes  
a = range(4,10)  
a
```

```
Out[43]: [4, 5, 6, 7, 8, 9]
```

```
In [44]: a[2] = 77  
a
```

```
Out[44]: [4, 5, 77, 7, 8, 9]
```

```
In [45]: ...
```

EJEMPLO: Elimina los elementos negativos de una lista, sustituyéndolos por 0

```
...  
b = [1, 3, -4, 5, -2, 3, -9, -100, 77]  
for i in range(len(b)):  
 if b[i] < 0:  
 b[i] = 0  
b
```

```
Out[45]: [1, 3, 0, 5, 0, 3, 0, 0, 77]
```

Mutabilidad, inmutabilidad --> de qué me estás hablando?

```
In [46]: a = range(4,10)  
a
```

```
Out[46]: [4, 5, 6, 7, 8, 9]
```

```
In [47]: b = a  
b
```

```
Out[47]: [4, 5, 6, 7, 8, 9]
```

```
In [48]: a[3] = 99  
a
```

```
Out[48]: [4, 5, 6, 99, 8, 9]
```

```
In [49]: b
```

```
a is b
```

```
Out[49]: True
```

Esto es un poco raro, no?

```
In [59]: c = a[:]
c
```

```
Out[59]: [4, 5, 6, 99, 8, 9]
```

```
In [60]: c[3] = 44
c
```

```
Out[60]: [4, 5, 6, 44, 8, 9]
```

```
In [61]: a
```

```
Out[61]: [4, 5, 6, 99, 8, 9]
```

```
In [62]: b
```

```
Out[62]: [4, 5, 6, 99, 8, 9]
```

¿Por qué pasa esto? a y b son esencialmente los mismo (señalan a las mismas celdas de memoria). a y c son distintos, la información están guardada en distintas celdas de memoria.

```
In [63]: c = a
b = a[:]
```

```
In [64]: print a == c, a == b
```

```
True True
```

```
In [65]: print a is c, a is b ##
```

```
True False
```

Las cadenas de caracteres se comportan de forma parecida, pero no igual

```
In [66]: s = 'hola'
s[0]
```

```
Out[66]: 'h'
```

```
In [67]: s[0] = 'j'
```

```
---
```

```
TypeError
t)
```

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

```
/home/jesus/Dropbox/docencia13-14/ipython/<ipython-input-67-a225757de94d>
in <module>()
----> 1 s[0] = 'j'

TypeError: 'str' object does not support item assignment
```

Añadir elementos a una lista

Podemos añadir elementos a una lista de dos formas diferentes. Una manera es utilizando el operador de concatenación. Esto crea una lista nueva con el nuevo elemento.

```
In [16]: a = range(4,10)
b = a
```

```
In [17]: a = a + [99]
print a, b
[4, 5, 6, 7, 8, 9, 99] [4, 5, 6, 7, 8, 9]
```

```
In [18]: print a == b, a is b
False False
```

También podemos añadir elementos con el método *append*. De esta forma se modifica la lista original, sin crear una lista nueva.

```
In [4]: c = b
c
```

```
Out[4]: [4, 5, 6, 7, 8, 9]
```

```
In [5]: c.append(99) #ATENTOS A LA MANERA DE UTILIZAR append
print c, b
[4, 5, 6, 7, 8, 9, 99] [4, 5, 6, 7, 8, 9, 99]
```

```
In [6]: print c == b, c is b
True True
```

EJEMPLO: Crea una lista con los cuadrados de los 10 primeros números.

```
In [20]: L = []
i = 1
while i <= 15:
 L.append(i*i)
 i+=1
L
```

```
Out[20]: [1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144, 169, 196, 225]
```

Ejemplos

Recorridos de listas. Utilización en funciones

In [21]:

```
...  
Si a es una lista de números, escribe un programa  
que modifique la lista de forma que cada  
componente sea igual al cuadrado del componente original.  
...  
  
def cuadrado_lista (a):  
 ...  
 Eleva al cuadrado los elementos de una lista  
 ...  
 for i in range(len(a)):  
 a[i] = a[i]**2  
  
#No hace falta poner return: modiflico la propia lista
```

In [22]:

```
lista = range(10)+range(3)  
lista
```

Out[22]: [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 0, 1, 2]

In [23]:

```
cuadrado_lista(lista)  
lista
```

Out[23]: [0, 1, 4, 9, 16, 25, 36, 49, 64, 81, 0, 1, 4]

In [24]:

```
#podemos representar mejor la lista  
def dibuja(lista):  
 # presenta por pantalla una lista  
 k = len(lista)  
 for i in range(k-1):  
 print lista[i], '*',  
 print lista[k-1]
```

In [25]:

```
dibuja(lista)
```

```
0 * 1 * 4 * 9 * 16 * 25 * 36 * 49 * 64 * 81 * 0 * 1 * 4
```

In [26]:

```
# creación de una lista aleatoria  
def random_list(size):  
 #Creo una lista aleatoria  
 from random import randint  
 # randint(a, b) devuelve un entero aleatorio N,  
 #a <= N <= b  
 data = []
```

```
for i in range(size):
 data.append(randint(-10,10))
return data
```

In [29]: milista = random_list(10)
dibuja(milista)

-3 * -2 * -6 * 3 * -4 * 5 * 2 * 9 * -8 * -8

In [15]: cuadrado_lista(milista)
dibuja(milista)

9 , 49 , 36 , 1 , 0 , 1 , 16 , 49 , 4 , 25 , 25 , 0 , 64 , 49 , 100

Ejemplo: Buscar en una lista --> ver buscar.py

In []: