

C2184
Úvod do programování
v Pythonu

Lekce 4

Kolekce

Kolekce - seznamy, N-tice a slovníky.

C2184 Úvod do programování v Pythonu
podzim 2016

Kolekce

List (seznam)

Tuple (N-tice)

Dictionary (slovník)

Vícerozměrné kolekce

Příklady

Stanislav Geidl
Národní centrum pro výzkum biomolekul
Masarykova univerzita

C2184
Úvod do programování
v Pythonu

- seznam (list)
- N-tice (tuple)
- slovník (dictionary, dict)

Kolekce

List (seznam)

Tuple (N-tice)

Dictionary (slovník)

Vícerozměrné kolekce

Příklady

List (seznam)

- patří do kolekcí, podobně jako N-tice a slovník
- vytváříme pomocí hranatých závorek []
["a", "b", "c", "d"]
- každý prvek má svůj automatický index, který odpovídá pořadí

- vytvoření

```
seznam1 = [1, 1, 2, 3, 5, 8, 13]
seznam2 = list(seznam1)
seznam3 = seznam1[:]
seznam4 = seznam1 # nejedna se o nový list,
pouze odkaz na starý!!!
seznam5 = range(2,20,2)
# [2, 4, 6, 8, 10, 12, 14, 16, 18]
```

- přidáváme prvky

```
seznam1.append(21)
# [1, 1, 2, 3, 5, 8, 13, 21]
seznam2.insert(2, 90)
# [1, 1, 90, 2, 3, 5, 8, 13]
seznam3.extend([21, 34])
# [1, 1, 2, 3, 5, 8, 13, 21, 34]
seznam3.append([21, 34])
# [1, 1, 2, 3, 5, 8, 13, [21, 34]]
```

Práce se seznamy II. - přístup k hodnotám

- můžeme přistupovat k jakémukoliv prvku pomocí jeho indexu

`seznam[x]`, kde nula a kladné číslo `n` určuje index zleva a záporné číslo určuje index zprava

```
[1, 2, 3, 4, 5][0] # 1
```

```
[1, 2, 3, 4, 5][1] # 2
```

```
[1, 2, 3, 4, 5][-1] # 5
```

- přes dvojtečku můžeme nadefinovat rozsah

`seznam[x:y]`, kde tyto výrazy si odpovídají:

```
[1, 2, 3, 4, 5][:] # [1, 2, 3, 4, 5]
```

```
[1, 2, 3, 4, 5][2:] # [3, 4, 5]
```

```
[1, 2, 3, 4, 5][:2] # [1, 2]
```

- pozor na číslování! v Pythonu začínáme od nuly!

```
[1, 2, 3, 4, 5]
```

```
0. 1. 2. 3. 4.
```

- co bude výsledkem?

```
seznam = [1, 2, 4, 5, 6]
```

```
x[1:4]
```

```
x[2:]
```

```
x[:2]
```

```
x[2:2]
```

```
x[-2:]
```

```
x[:-2]
```


```
seznam1 = ['a', 'b', 'c', 'd', 'e', 'f']
```

- mazání

```
seznam1.remove('c')  
# ['a', 'b', 'd', 'e', 'f']  
last = seznam1.pop()  
# last = 'f'; ['a', 'b', 'd', 'e']  
first = seznam1.pop(0)  
# last = 'a'; ['b', 'd', 'e', 'f']
```

- přehození směru

```
seznam1.reverse()  
# ['f', 'e', 'd', 'b']
```

- vyhledávání

```
seznam1.index('b') # 3 = 4. prvek  
seznam1.count('d') # 1 = jedenkrát
```

- seřazení

```
seznam = [1, 4, 3, 6, 2, 5]  
seznam.sort() # [1, 2, 3, 4, 5, 6]  
seznam.sort(reverse=True) # [6, 5, ...]
```


- počítání

```
seznam1 = [1, 1, 2, 3, 5, 8, 13]
len(seznam1) # 7
sum(seznam1) # 33
min(seznam1) # 1
max(seznam1) # 13
```

- procházení

```
for item in [1, 2, 3]:
 print(item)
for item in range(1,4):
 print(item)
```


- vytváříme pomocí jednoduchých závorek `()`
- můžeme s nimi pracovat podobně jako se seznamy, jenom je nemůžeme měnit, tzn. že funkce `append` a další nejsou dostupné
- můžeme jednoduše převádět na list pomocí `list((1, 2))` a podobně zpět `tuple([1, 2])`

- vytváříme pomocí složených závorek { }
`{1: 3, 2: 4}`
- prvek ve slovníku se skládá z klíče a jeho hodnoty, 1 a 2 jsou klíče, jejich hodnoty jsou 3, resp. 4
- nefungují zde indexy, na hodnoty se dotazujeme pomocí klíče
- každý klíč je unikátní, žádný slovník nemůže obsahovat dva stejné klíče

- vytvoření

```
dict = {'Name': 'Zara', 'Age': 7, 'Class':  
 'First'}
```

- čtení/získání

```
print(dict['Name']) # Zara
```

- přidání nebo úprava hodnot

```
dict['Age'] = 8 # úprava stávající hodnoty  
dict['School'] = "DPS School" # přidání nové
```

- smazání hodnot

```
del dict['Name']  
dict.clear() # smaže všechny položky  
del dict # smaže celý slovník
```

- procházení hodnot

```
for key in dict:  
 print(key)  
 print(dict[key])
```


- kolekce můžeme kombinovat a vytvářet list listů, ...
[[1, 2], [2, 3], [4, 5]]
- můžeme kombinovat i navzájem a vytvářet list N-tic, ...
[(1, 2), (2, 3), (4, 5)]

Mějme tento citát:

```
citát = """Hra je jeden z nejefektivnějších způsobů,  
jak zjednodušit život.Přesně to jsme dělali jako děti,  
ale v dospelosti jsme si hrát zapomněli."""
```

- 1 Převeďte citát na seznam slov (zalomení řádků, ' ' a ', ' jako součást slov nepovažujte)
- 2 Počítejte a hledejte:
 - a) Kolik citát obsahuje slov?
 - b) Kolik je minimální a maximální počet znaků ve slovech?
 - c) Jaké je nejdelší slovo?
 - d) Jaká je průměrná délka slova?
 - e) Jaký je medián délky slova?

Kolekce

List (seznam)

Tuple (N-tice)

Dictionary (slovník)

Vícerozměrné kolekce

Příklady

Příklad - řešení

```
citat = """Hra je jeden z nejefektivnějších způsobů,  
jak zjednodušit život.Přesně to jsme dělali jako děti,  
ale v dospelosti jsme si hrát zapomněli."""  
  
""" 1 """  
citat2 = citat.replace('.', ',')  
citat2 = citat2.replace(' ', ',')  
slova = citat2.split()  
""" nebo slova = citat.replace('.', ',').replace(' ', ',').split() """  
  
""" 2 """  
""" a – kolik je slov? """  
pocet = len(slova)  
print(pocet)  
""" b – kolik je minimalni/maximalni pocet znaku ve slovech? """  
pocety = []  
for slovo in slova:  
 pocety.append(len(slovo))  
minimum = min(pocety)  
maximum = max(pocety)  
print("Min:_{}\nMax:_{}".format(minimum, maximum))  
""" c – jaké slovo je nejdelsi """  
i = pocety.index(maximum)  
print(slova[i])  
""" d – jaka je prumerna delka slov """  
print(sum(pocety)/pocet)
```


Příklad - řešení (pokračování)

```
""" e – jaky je median delky slov """
pocety2 = pocety[:]
pocety2.sort()
i = int(pocet/2)
if pocet % 2 == 0:
 print((pocety2[i-1]+pocety2[i])/2)
 """ nebo print(sum(pocety2[i-1:i+1])/2) """
else:
 print(pocety2[i])
del pocety2
```

