

Programmeermethoden NA

Week 6: Lijsten

Kristian Rietveld

<http://liacs.leidenuniv.nl/~rietveldkfd/courses/prna2016/>

Universiteit Leiden
The Netherlands

Getal opbouwen

Stel je leest losse karakters (waaronder cijfers) en je moet daar een getal van maken? Hoe doe je dat?

Hint: decimaal getalstelsel.

```
if kar >= "0" and kar <= "9":  
 getal = (getal * 10) + (ord(kar) - ord("0"))  
else:  
 # ...  
 pass
```

qwerty7392abc

getal is 73 en kar is "9".

Cijfer voor cijfer

Gevraagd: zet de cijfers van een getal op aparte regels, het laatste cijfer eerst:

```
def cijfers(getal):  
 """Zet alle cijfers van getal op aparte  
 regels op het scherm, laatste cijfer eerst."""  
  
 while getal != 0:  
 print getal % 10  
 getal /= 10
```

Ontbinden

Ontbind een getal in factoren, bijv.

$$84 = (2 ** 2) * (3 ** 1) * (7 ** 1):$$

```
def ontbinden(getal):  
 """Ontbind getal in factoren."""  
 teller = 0 # hoe vaak past deler in getal?  
 deler = 2 # kandidaatdeler  
 while getal != 1:  
 if getal % deler == 0:  
 teller = 0  
 while getal % deler == 0:  
 getal /= deler  
 teller += 1  
 print "{0} ** {1}".format(deler, teller)  
 deler += 1
```

Op papier, opgave 3

```
def f(x, y):  
 x -= 1  
 return x * y
```

```
def g(a, b):  
 x = 3  
 b += x  
 a -= 1  
 a = f(a, b) + f(a, a)  
 print x, a, b,  
 return a + x - 2
```

a. Neem aan globale variabelen x en y bij binnenkomst g 6 resp. 16. Wat gebeurt er bij `print g(x, y), x, y`?

Op papier, opgave 3

```
def f(x, y):  
 x -= 1  
 return x * y
```

```
def g(a, b):  
 x = 3  
 b += x  
 a -= 1  
 a = f(a, b) + f(a, a)  
 print x, a, b,  
 return a + x - 2
```

b. Geef een eenvoudige functie `def G(a, b)` die `g(a, b)` uitrekent.

Op papier, opgave 3

```
def f(x, y):  
 x -= 1  
 return x * y
```

```
def g(a, b):  
 global x # <--  
 x = 3  
 b += x  
 a -= 1  
 a = f(a, b) + f(a, a)  
 print x, a, b,  
 return a + x - 2
```

c. We voegen aan `g` als eerste regel toe `global x`.
Beantwoord opnieuw a. Verandert de uitvoer als `g` meerdere keren wordt aangeroepen?

Lijsten

- Een *lijst* is een geordend rijtje van variabelen.

```
a = [1.0, 53, False, "hallo"]
```

- We kunnen de elementen individueel uitlezen: `a[0]`, `a[1]`, `a[2]`, `a[3]`.
- `a[3]` is een element van de lijst en `3` is de index of subscript.

Lijsten initialiseren

- Verschillende elementen:

```
a = [11, 12, 13, 33, 44, 55, 66]
```

- Middels een functie-aanroep:

```
b = range(10, 110, 10)
```

- *n*-keer hetzelfde element:

```
c = [0] * 10
```

```
d = [0 for i in range(10)]
```

```
e = [i ** 2 for i in range(10)]
```

- Lege lijst (lengte 0):

```
f = []
```

```
g = list()
```

Lege lijsten

Let op dat je een lege lijst niet zomaar kunt indexeren!

```
>>> a = []  
>>> a[4] = "test!"  
Traceback (most recent call last):  
File "<stdin>", line 1, in <module> IndexError: list  
assignment index out of range
```

Het toevoegen van elementen moet *expliciet* gebeuren.

Lijsten manipuleren

- `append(obj)`: voeg `obj` toe achteraan de lijst.
- `insert(idx, obj)`: zet `obj` *voor* plek `idx`.

```
>>> a = []
>>> a.append("een")
>>> a.append("twee")
>>> a.append("drie")
>>> a.insert(0, "nul")
>>> a
["nul", "een", "twee", "drie"]
```

Lijsten manipuleren (2)

- `remove(obj)`: haal `obj` uit de lijst.
- `pop()`: geef en verwijder laatste element.

```
>>> a
["nul", "een", "twee", "drie"]
>>> a.remove("een")
>>> a.pop()
"drie"
>>> a
["nul", "twee"]
>>> a.pop()
"twee"
```

Lijsten manipuleren (3)

- `pop(idx)`: geef en verwijder het element op index `idx`.
- `del lijst[i]`: verwijder `lijst[i]`.
- `del lijst[i:i+10]`: verwijder `lijst[i:i+10]`.

```
>>> b = range(10, 15) # 10, 11, 12, 13, 14
>>> b.pop(2) # 10, 11, 13, 14
12
>>> del b[1] # 10, 13, 14
>>> del b[2] # 10, 13
>>> b
[10, 13]
```

Lijsten kopiëren

Beschouw:

```
>>> a = [1, 2, 3, 4]
>>> b = a
>>> a.remove(2)
>>> a
[1, 3, 4]
```

Vraag: wat is de waarde van b?

Lijsten kopiëren (2)

```
>>> a = [1, 2, 3, 4]
>>> b = a
>>> a.remove(2)
>>> a
[1, 3, 4]
>>> b
[1, 3, 4]
```

Belangrijk: Toekenning maakt **geen** kopie! Door `b = a` gaat `b` naar dezelfde lijst refereren als `a`!

Lijsten kopiëren (3)

```
>>> b
[1, 3, 4]
>>> b.remove(4)
>>> b
[1, 3]
>>> a
[1, 3]
```


Lijsten kopiëren (4)

Hoe bereiken we wel dat we een kopie krijgen? Maak een nieuwe lijst, initialiseer deze met een andere lijst.

```
>>> a = [1, 2, 3, 4]
>>> b = list(a)
>>> a.remove(2)
>>> a
[1, 3, 4]
>>> b
[1, 2, 3, 4]
```

Gebruik lijsten

Ga uit van een lijst bestaande uit integers. Vermenigvuldig elk element met 5.

```
a = range(10, 110, 10)
for i in range(len(a)):
 a[i] = a[i] * 5
```

Vraag 1: waarom werkt het volgende niet?

```
a = range(10, 110, 10)
for el in a:
 el = el * 5
```

Gebruik lijsten (2)

Ga uit van een lijst bestaande uit integers. Vermenigvuldig elk element met 5.

```
a = range(10, 110, 10)
for i in range(len(a)):
 a[i] = a[i] * 5
```

Vraag 2: waarom werkt het volgende niet?

```
a = range(10, 110, 10)
a = a * 5
```

Lijsten en functies

Lijsten kun je zonder problemen doorgeven als functie-argument:

```
def sommeer(lijst):  
 som = 0  
 for l in lijst:  
 som += l  
 return som
```

```
reeks = range(10, 110, 10)  
s = sommeer(reeks)
```

LET OP: de lokale variabele `lijst` wijst naar dezelfde lijst als `reeks`. Er wordt **geen** kopie van de lijst gemaakt. Veranderingen gemaakt in `lijst` zijn zichtbaar in `reeks`.

Minimum

Ga weer uit van een lijst bestaande uit integers. Wat is de minimum-waarde in een lijst?

```
def minimum(lijst):  
 klein = lijst[0]  
 for el in lijst:  
 if el < klein:  
 klein = el  
 return klein
```

```
# Test  
a = [47, 54, 52, 35, 84, 69, 99, 77, 48, 6,  
 46, 75, 29, 67, 63, 13, 30, 41, 86, 97]  
print minimum(a)
```

Lineair zoeken

```
def lineairzoeken(lijst, getal):  
 """Zoek getal in lijst volgens methode  
 van lineair zoeken. Returnwaarde:  
 index waar getal is gevonden, anders -1"""  
 index = 0  
 gevonden = False  
 while not gevonden and (index < len(lijst)):  
 if getal == lijst[index]:  
 gevonden = True  
 else:  
 index += 1  
 if gevonden:  
 return index  
 else:  
 return -1
```

Slicing

Bij strings maakten we al gebruik van slicing om substrings te isoleren. Slicing kent ook een stapgrootte. De volledige notatie is:

start : eind : stap

Spelregels:

- Eind-index telt niet mee.
- Elk van de delen mag worden weggelaten.
- Bij lijsten mag je ook toekenningen doen aan de slice (bij strings niet).

Slicing (2)

```
>>> a = range(10, 110, 10)
>>> a[2:5]
[30, 40, 50]
>>> a[2:]
[30, 40, 50, 60, 70, 80, 90, 100]
>>> a[:5]
[10, 20, 30, 40, 50]
>>> a[2:8:2]
[30, 50, 70]
>>> a[::2]
[10, 30, 50, 70, 90]
>>> a[::3]
[10, 40, 70, 100]
```


Slicing (3)

```
>>> a = range(10)
>>> a[0:5] = ["a", "b", "c", "d", "e"]
>>> a
["a", "b", "c", "d", "e", 5, 6, 7, 8, 9]
>>> a[5:5] = ["x", "y", "z"]
>>> a
["a", "b", "c", "d", "e", "x", "y", "z", 5, 6, 7, 8, 9]
>>> a[10:] = range(100, 110)
>>> a
["a", "b", "c", "d", "e", "x", "y", "z", 5, 6, 100, 101,
102, 103, 104, 105, 106, 107, 108, 109]
>>> a[0:10] = []
>>> a
[100, 101, 102, 103, 104, 105, 106, 107, 108, 109]
>>> a[:] = []
>>> a
[]
```

Andere operaties op lijsten

- `x in lijst` operator: zit `x` in `lijst`?
- `lijst.count(obj)`: hoe vaak komt `obj` in de lijst voor?
- `lijst.index(obj)`: op welke index kunnen we `obj` vinden? (Lineair zoeken).

Oh ja, `sum` en `min`? Ook ingebouwd:
`sum(lijst)`, `min(lijst)`.

Sorteren (simpelsort)

Hoe sorteer je de elementen van een lijst oplopend? Een eerste idee is om herhaaldelijk het kleinste element vooraan te zetten.

```
def simpelsort(lijst):
 for voorste in range(len(lijst)):
 # Zoek kleine element in ongesorteerde stuk [i:]
 plaatskleinste = voorste
 kleinste = lijst[voorste]

 for k in range(voorste + 1, len(lijst)):
 if lijst[k] < kleinste:
 kleinste = lijst[k]
 plaatskleinste = k

 if plaatskleinste > voorste:
 # Wissel om
 lijst[plaatskleinste], lijst[voorste] \
 = lijst[voorste], lijst[plaatskleinste]

## Test
l = [47, 10, 7, 3, 31, 75, 18, 21, 48, 79]
simpelsort(l)
print l
```

Sorteren (simpelsort)

Een voorbeeld van de werking van simpelsort:

0	1	2	3	4	5	6	(len(lijst) = 7)
3	8	7	5	2	4	9	
2	8	7	5	3	4	9	
2	3	7	5	8	4	9	
2	3	4	5	8	7	9	
2	3	4	5	8	7	9	
2	3	4	5	7	8	9	
2	3	4	5	7	8	9	
2	3	4	5	7	8	9	

Sorteren (bubblesort)

Nog een sorteermethode:

```
def bubblesort(lijst):  
 for i in range(1, len(lijst)):  
 for j in range(0, len(lijst) - i):  
 if lijst[j] > lijst[j + 1]:  
 lijst[j], lijst[j + 1] = \  
 lijst[j + 1], lijst[j]
```

Sorteren (bubblesort)

Simpelsort (links) vs. bubblesort (rechts)

0	1	2	3	4	5	6	0	1	2	3	4	5	6
3	8	7	5	2	4	9	3	8	7	5	2	4	9
2	8	7	5	3	4	9	3	7	5	2	4	8	9
2	3	7	5	8	4	9	3	5	2	4	7	8	9
2	3	4	5	8	7	9	3	2	4	5	7	8	9
2	3	4	5	8	7	9	2	3	4	5	7	8	9
2	3	4	5	7	8	9	2	3	4	5	7	8	9
2	3	4	5	7	8	9	2	3	4	5	7	8	9
2	3	4	5	7	8	9							

Analyse

Bubblesort doet bij een rij met n elementen

$$(n - 1) + (n - 2) + \dots + 3 + 2 + 1 = n(n - 1)/2$$

vergelijkingen tussen elementen. Het is een $O(n^2)$ algoritme, en dat is niet zo fijn.

Dezelfde analyse geldt voor "simpelsort" (selection sort).

Sorteren en zoeken kan veel sneller (= beter)! Zie bijv. <http://www.sorting-algorithms.com/>

(en The Sound of Sorting?)

Lijsten nesten

- Een element van een lijst mag elk type variabele zijn, dus ook weer een lijst. Hiermee kun je lijsten van lijsten maken.
- Je kunt dan over meerdere niveau's indexeren:

`a[i][j][k]`

Lijsten nesten (2)

```
>>> a = [[1, 2, 3, 4, 5], ["a", "b", "c"], [], ["x"]]
>>> for lijst in a:
... print len(lijst),
...
5 3 0 1
>>> a[0][1]
2
>>> a[1][2]
'c'
```

Lijsten nesten (3)

```
>>> a = [[1, 2, 3, 4, 5], ["a", "b", "c"], [], ["x"]]
```

```
>>> a[2][4]
```

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

```
File "<stdin>", line 1, in <module>
```

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

```
>>> b = [[1, 2, 3], 591243, ["a", "b", "c"]]
```

```
>>> b[1][3]
```

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

```
File "<stdin>", line 1, in <module>
```

```
TypeError: 'int' object has no attribute '__getitem__'
```

Tuples

- Een tuple is een geordende reeks.
- Tuples kunnen **niet** worden veranderd.
- Nesten, indexing, slicing mogelijk!

```
a = (1, 2, 3, 'a', 'b', 'c')
```

```
a[4]
```

```
a[4:8]
```

```
b = (a, 4, ('q', 'z'), 6)
```

Dictionaries

- Soms is het handig om een 'lijst' te indexeren met iets anders dan een geheel getal.
- Dit kan in Python met een 'dictionary'.
- Vaak bekend als: associatieve array of hash table.

Dictionaries (2)

```
>>> d = dict()
>>> d["walter"] = "071-5270000"
>>> d["kris"] = "06-12345678"
>>> d["joop"] = "0123-524513"
# Value ophalen uit de dictionary
# aan de hand van een key
>>> d["kris"]
"06-12345678"
```

Dictionaries (3)

```
>>> k = {}
>>> k[4,3] = "rood" # We maken hier gebruik van een tuple!
>>> k[1,2] = "blauw"
>>> k[9,4] = "zwart"
>>> len(k)
3
>>> k
{(1, 2): "blauw", (9, 4): "zwart", (4, 3): "rood"}
>>> k[5,2]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError: (5, 2)
>>> k[1,2]
"blauw"
```

Tot slot

- Uiteraard weer werkcollege.
 - Uitwerking van oefening “op papier” van vorige week te vinden op de website van het vak.
- De eerste opdracht is nagekeken, vraag naar het nagekeken werk bij het werkcollege.
- Denk aan die tweede programmeeropdracht, de deadline is al volgende week!