

ADVANCED DATA STORAGE TECNIQUE IN PYTHON: LIST AND DICTIONARY

Safin Ahmmed Lecturer, CSE, KUET

Objectives

- Create, index, and slice a list
- Add and delete elements from a list
- Use list methods to append, sort, and reverse a list
- Use nested sequences to represent even more complex information
- Use dictionaries to work with pairs of data
- Add and delete dictionary items

Lists

- Lists
 - Sequences of any type
 - Like tuples, but mutable (can be modified)
 - Essentially can do everything tuples can, plus more

Creating a List

- List: A mutable sequence of any type
- Creating an Empty List

```
inventory = []
```

Creating a List with Elements

Using len() and in with Lists

- The len() function with lists
 - Just as with tuples, returns number of elements print "You have", len(inventory), "items."

- The in operator with lists
 - Just as with tuples, tests for element membership

```
if "healing potion" in inventory:
 print "You will live to fight another day."
```

Indexing and Slicing Lists

- Indexing lists
 - Just as with tuples, supply the position number of the element in brackets

```
print "At index", index, "is", inventory[index]
```

- Slicing lists
 - Just as with tuples, supply the two end points, separated by a colon, in brackets

```
print inventory[begin:end]
```

Concatenating Lists

Just as with tuples, concatenation operator, +, works with lists

Understanding List Mutability

- Mutable: Changeable
- Lists are mutable
 - Elements (or slices) can be added
 - Elements (or slices) can be removed

Assigning a New List Element by Index

Just as with tuples, you can assign a value to an existing list element

Assigning a New List Slice

- Assignment statement replaces elements in slice with new element
- Replaces the two elements inventory[4] and inventory[5] with
 "orb of future telling"

Deleting a List Element

Designate element to delete after del

Deleting a List Slice

Designate slice to delete after del

```
inventory = ["sword"
 "shield",
 "healing potion"]
print ("Your items:\t")
for item in inventory:
 print (item)
input ("Press Enter key to continue")
# get the length of items in inventory
print ("You have ", len(inventory), "in your inventory")
input ("\nPress Enter key to continue")
# test for membership using in operator
if "healing potion" in inventory:
 print ("\nYou will live to fight another day!")
# display one item through an index
index = int(input("\nEnter an index number for an item in inventory:\t"))
print ("In index, ", index, "is:\t", inventory[(index -1)])
## display a slice
start = int(input("\nEnter an index number to begin slice:\t"))
end = int(input("\nEnter an index number to end slice:\t"))
print ("inventory[", start, ":", end, "] is:", end = "")
print (inventory[start:end])
input ("\nPress Enter to continue")
## concatenate two lists
chest = ["gold", "gems"]
print ("You find a chest which contains:\t")
print (chest)
print ("\nYou add the contents of the chest to your inventory")
inventory += chest
print ("\nYour inventory is now:")
print (inventory)
```

```
Console 1/A 🛛
Your items:
sword
armor
shield
healing potion
Press Enter key to continue
You have 4 in your inventory
Press Enter key to continue
You will live to fight another day!
Enter an index number for an item in inventory: 2
In index, 2 is:
 armor
Enter an index number to begin slice: 2
Enter an index number to end slice: 4
inventory[ 2 : 4 ] is:['shield', 'healing potion']
Press Enter to continue
You find a chest which contains:
['gold', 'gems']
You add the contents of the chest to your inventory
Your inventory is now:
['sword', 'armor', 'shield', 'healing potion', 'gold', 'gems']
```

```
inventory = ["sword",
 "shield",
 "healing potion"]
print ("Your items:\t")
for item in inventory:
input ("Press Enter key to continue")
# get the length of items in inventory
print ("You have ", len(inventory), "in your inventory")
input ("\nPress Enter key to continue")
# test for membership using in operator
if "healing potion" in inventory:
 print ("\nYou will live to fight another day!")
# display one item through an index
index = int(input("\nEnter an index number for an item in inventory:\t"))
print ("In index, ", index, "is:\t", inventory[(index -1)])
## display a slice
start = int(input("\nEnter an index number to begin slice:\t"))
end = int(input("\nEnter an index number to end slice:\t"))
print ("inventory[", start, ":", end, "] is:", end = "")
print (inventory[start:end])
input ("\nPress Enter to continue")
## concatenate two lists
chest = ["gold", "gems"]
print ("You find a chest which contains:\t")
print (chest)
print ("\nYou add the contents of the chest to your inventory")
inventory += chest
print ("\nYour inventory is now:")
print (inventory)
```

```
Console 1/A 🛛
Your items:
sword
armor
shield
healing potion
Press Enter key to continue
You have 4 in your inventory
Press Enter key to continue
You will live to fight another day!
Enter an index number for an item in inventory: 2
In index, 2 is:
 armor
Enter an index number to begin slice: 2
Enter an index number to end slice: 4
inventory[ 2 : 4 ] is:['shield', 'healing potion']
Press Enter to continue
You find a chest which contains:
['gold', 'gems']
You add the contents of the chest to your inventory
Your inventory is now:
['sword', 'armor', 'shield', 'healing potion', 'gold', 'gems']
```

```
inventory = ["sword",
 "shield",
 "healing potion"]
print ("Your items:\t")
for item in inventory:
 print (item)
input ("Press Enter key to continue")
# get the length of items in inventory
print ("You have ", len(inventory), "in your inventory")
input ("\nPress Enter key to continue")
# test for membership using in operator
if "healing potion" in inventory:
 print ("\nYou will live to fight another day!")
# display one item through an index
index = int(input("\nEnter an index number for an item in inventory:\t"))
print ("In index, ", index, "is:\t", inventory[(index -1)])
## display a slice
start = int(input("\nEnter an index number to begin slice:\t"))
end = int(input("\nEnter an index number to end slice:\t"))
print ("inventory[", start, ":", end, "] is:", end = "")
print (inventory[start:end])
input ("\nPress Enter to continue")
## concatenate two lists
chest = ["gold", "gems"]
print ("You find a chest which contains:\t")
print (chest)
print ("\nYou add the contents of the chest to your inventory")
inventory += chest
print ("\nYour inventory is now:")
print (inventory)
```

```
Console 1/A 🛛
Your items:
sword
armor
shield
healing potion
Press Enter key to continue
You have 4 in your inventory
Press Enter key to continue
You will live to fight another day!
Enter an index number for an item in inventory: 2
In index, 2 is:
 armor
Enter an index number to begin slice: 2
Enter an index number to end slice: 4
inventory[ 2 : 4 ] is:['shield', 'healing potion']
Press Enter to continue
You find a chest which contains:
['gold', 'gems']
You add the contents of the chest to your inventory
Your inventory is now:
['sword', 'armor', 'shield', 'healing potion', 'gold', 'gems']
```

```
inventory = ["sword",
 "shield",
 "healing potion"]
print ("Your items:\t")
for item in inventory:
 print (item)
input ("Press Enter key to continue")
# get the length of items in inventory
print ("You have ", len(inventory), "in your inventory")
input ("\nPress Enter key to continue")
# test for membership using in operator
if "healing potion" in inventory:
 print ("\nYou will live to fight another day!")
# display one item through an index
index = int(input("\nEnter an index number for an item in inventory:\t"))
print ("In index, ", index, "is:\t", inventory[(index -1)])
## display a slice
start = int(input("\nEnter an index number to begin slice:\t"))
end = int(input("\nEnter an index number to end slice:\t"))
print ("inventory[", start, ":", end, "] is:", end = "")
print (inventory[start:end])
input ("\nPress Enter to continue")
## concatenate two lists
chest = ["gold", "gems"]
print ("You find a chest which contains:\t")
print (chest)
print ("\nYou add the contents of the chest to your inventory")
inventory += chest
print ("\nYour inventory is now:")
print (inventory)
```

```
Console 1/A 🛛
Your items:
sword
armor
shield
healing potion
Press Enter key to continue
You have 4 in your inventory
Press Enter key to continue
You will live to fight another day!
Enter an index number for an item in inventory: 2
In index, 2 is:
 armor
Enter an index number to begin slice: 2
Enter an index number to end slice: 4
inventory[ 2 : 4 ] is:['shield', 'healing potion']
Press Enter to continue
You find a chest which contains:
['gold', 'gems']
You add the contents of the chest to your inventory
Your inventory is now:
['sword', 'armor', 'shield', 'healing potion', 'gold', 'gems']
```

```
inventory = ["sword",
 "shield",
 "healing potion"]
print ("Your items:\t")
for item in inventory:
 print (item)
input ("Press Enter key to continue")
# get the length of items in inventory
print ("You have ", len(inventory), "in your inventory")
input ("\nPress Enter key to continue")
# test for membership using in operator
if "healing potion" in inventory:
 print ("\nYou will live to fight another day!")
# display one item through an index
index = int(input("\nEnter an index number for an item in inventory:\t"))
print ("In index, ", index, "is:\t", inventory[(index -1)])
## display a slice
start = int(input("\nEnter an index number to begin slice:\t"))
end = int(input("\nEnter an index number to end slice:\t"))
print ("inventory[", start, ":", end, "] is:", end = "")
print (inventory[start:end])
input ("\nPress Enter to continue")
## concatenate two lists
chest = ["gold", "gems"]
print ("You find a chest which contains:\t")
print (chest)
print ("\nYou add the contents of the chest to your inventory")
inventory += chest
print ("\nYour inventory is now:")
print (inventory)
```

```
Console 1/A 🛛
Your items:
sword
armor
shield
healing potion
Press Enter key to continue
You have 4 in your inventory
Press Enter key to continue
You will live to fight another day!
Enter an index number for an item in inventory: 2
In index, 2 is:
 armor
Enter an index number to begin slice: 2
Enter an index number to end slice: 4
inventory[ 2 : 4 ] is:['shield', 'healing potion']
Press Enter to continue
You find a chest which contains:
['gold', 'gems']
You add the contents of the chest to your inventory
Your inventory is now:
['sword', 'armor', 'shield', 'healing potion', 'gold', 'gems']
```

```
# assign by index
 Console 1/A 🛛
print ("\nYou trade your sword for a crossbow")
 You trade your sword for a crossbow
inventory [0] = "crossbow"
print ("\nYour inventory is now:\t", end = "")
 Your inventory is now: ['crossbow', 'armor', 'shield', 'healing potion', 'gold', 'gems']
print (inventory)
input ("\nPress Enter key to exit")
 Press Enter key to exit
 You trade gold and gems for an orb of python learning
# assign by slice
 Your inventory s now:
 ['crossbow', 'armor', 'shield', 'healing potion', 'orb of python learning']
print ("You trade gold and gems for an orb of python learning")
inventory [4:6] = ["orb of python learning"]
print ("\nYour inventory s now:\t")
 Press Enter to continue
print (inventory)
 In a great battle, your shield is destroyed.
input ("\nPress Enter to continue")
 Your inventory is now: ['crossbow', 'armor', 'healing potion', 'orb of python learning']
# delete an element
 Press Enter key to exit
print ("\nIn a great battle, your shield is destroyed.")
del inventory [2]
 You stumbled across some robbers, they stole your armour and healing potion
print ("\nYour inventory is now:\t", end = "")
print (inventory)
 Your inventory is now:
 ['crossbow', 'orb of python learning']
input ("\nPress Enter key to exit")
 Press Enter key to exit
print ("\nYou stumbled across some robbers, they stole your armour and \
healing potion")
del inventory [1:3]
print ("\nYour inventory is now:\t")
```

print (inventory)

input ("\nPress Enter key to exit")

input ("\nPress Enter key to exit")

```
# assign by index
 Console 1/A 🛛
print ("\nYou trade your sword for a crossbow")
 You trade your sword for a crossbow
inventory [0] = "crossbow"
print ("\nYour inventory is now:\t", end = "")
 Your inventory is now: ['crossbow', 'armor', 'shield', 'healing potion', 'gold', 'gems']
print (inventory)
input ("\nPress Enter key to exit")
 Press Enter key to exit
 You trade gold and gems for an orb of python learning
# assign by slice
 Your inventory s now:
 ['crossbow', 'armor', 'shield', 'healing potion', 'orb of python learning']
print ("You trade gold and gems for an orb of python learning")
inventory [4:6] = ["orb of python learning"]
print ("\nYour inventory s now:\t")
 Press Enter to continue
print (inventory)
 In a great battle, your shield is destroyed.
input ("\nPress Enter to continue")
 Your inventory is now: ['crossbow', 'armor', 'healing potion', 'orb of python learning']
# delete an element
 Press Enter key to exit
print ("\nIn a great battle, your shield is destroyed.")
del inventory [2]
 You stumbled across some robbers, they stole your armour and healing potion
print ("\nYour inventory is now:\t", end = "")
print (inventory)
 Your inventory is now:
 ['crossbow', 'orb of python learning']
input ("\nPress Enter key to exit")
 Press Enter key to exit
print ("\nYou stumbled across some robbers, they stole your armour and \
healing potion")
del inventory [1:3]
print ("\nYour inventory is now:\t")
print (inventory)
```

```
# assign by index
print ("\nYou trade your sword for a crossbow")
inventory [0] = "crossbow"
print ("\nYour inventory is now:\t", end = "")
print (inventory)
input ("\nPress Enter key to exit")
# assign by slice
print ("You trade gold and gems for an orb of python learning")
inventory [4:6] = ["orb of python learning"]
print ("\nYour inventory s now:\t")
print (inventory)
input ("\nPress Enter to continue")
# delete an element
print ("\nIn a great battle, your shield is destroyed.")
del inventory [2]
print ("\nYour inventory is now:\t", end = "")
print (inventory)
input ("\nPress Enter key to exit")
print ("\nYou stumbled across some robbers, they stole your armour and \
healing potion")
del inventory [1:3]
print ("\nYour inventory is now:\t")
print (inventory)
input ("\nPress Enter key to exit")
```

```
Console 1/A 🛛
You trade your sword for a crossbow
Your inventory is now: ['crossbow', 'armor', 'shield', 'healing potion', 'gold', 'gems']
Press Enter key to exit
You trade gold and gems for an orb of python learning
Your inventory s now:
['crossbow', 'armor', 'shield', 'healing potion', 'orb of python learning']
Press Enter to continue
In a great battle, your shield is destroyed.
Your inventory is now: ['crossbow', 'armor', 'healing potion', 'orb of python learning']
Press Enter key to exit
You stumbled across some robbers, they stole your armour and healing potion
Your inventory is now:
['crossbow', 'orb of python learning']
Press Enter key to exit
```

```
# assign by index
print ("\nYou trade your sword for a crossbow")
inventory [0] = "crossbow"
print ("\nYour inventory is now:\t", end = "")
print (inventory)
input ("\nPress Enter key to exit")
# assign by slice
print ("You trade gold and gems for an orb of python learning")
inventory [4:6] = ["orb of python learning"]
print ("\nYour inventory s now:\t")
print (inventory)
input ("\nPress Enter to continue")
# delete an element
print ("\nIn a great battle, your shield is destroyed.")
del inventory [2]
print ("\nYour inventory is now:\t", end = "")
print (inventory)
input ("\nPress Enter key to exit")
print ("\nYou stumbled across some robbers, they stole your armoun
healing potion")
del inventory [1:3]
print ("\nYour inventory is now:\t")
print (inventory)
input ("\nPress Enter key to exit")
```

```
Console 1/A 🛛
You trade your sword for a crossbow
Your inventory is now: ['crossbow', 'armor', 'shield', 'healing potion', 'gold', 'gems']
Press Enter key to exit
You trade gold and gems for an orb of python learning
Your inventory s now:
['crossbow', 'armor', 'shield', 'healing potion', 'orb of python learning']
Press Enter to continue
In a great battle, your shield is destroyed.
Your inventory is now: ['crossbow', 'armor', 'healing potion', 'orb of python learning']
Press Enter key to exit
You stumbled across some robbers, they stole your armour and healing potion
Your inventory is now:
 ['crossbow', 'orb of python learning']
Press Enter key to exit
```

Using List Methods

- List methods manipulate lists
- Through list methods, you can:
 - Add an element
 - Remove an element
 - Sort a list
 - Reverse a list

Selected List Methods

Description

and returned.

Method

pop([i])

remove(value)

TABLE 5.1 SELECTED LIST METHODS

append(value) Adds value to end of a list. sort() Sorts the elements, smallest value first. reverse() Reverses the order of a list. count(value) Returns the number of occurrences of value. index(value) Returns the first position number where value occurs. insert(i, value) Inserts value at position i.

Returns value at position i and removes value from the list. Providing the

position number i is optional. Without it, the last element in the list is removed

5/31/24 23

Removes the first occurrence of *value* from the list.

The List append () Method

```
# Adds List Element as value of List.
List = ['Mathematics', 'chemistry', 1997, 2000]
List.append(20544)
print(List)
```

The List append () Method

```
# Adds List Element as value of List.
List = ['Mathematics', 'chemistry', 1997, 2000]
List.append(20544)
print(List)
```

```
['Mathematics', 'chemistry', 1997, 2000, 20544]
```

The List sort () Method

```
List = [2.3, 4.445, 3, 5.33, 1.054, 2.5]
#Reverse flag is set True
List.sort(reverse=True)
#List.sort().reverse(), reverses the sorted list
print(List)
```

The List sort () Method

```
List = [2.3, 4.445, 3, 5.33, 1.054, 2.5]
#Reverse flag is set True
List.sort(reverse=True)
#List.sort().reverse(), reverses the sorted list
print(List)
 [5.33, 4.445, 3, 2.5, 2.3, 1.054]
```

Using Nested Sequences

- Nested Sequence: A sequence inside another sequence
- A list can contain lists or tuples
- A tuple can contain tuples or lists

Creating Nested Sequences

- scores is a nested sequence
- scores is a list of tuples
- scores has three elements, each of which is a tuple

Accessing Nested Elements

- scores[2] is the element of the list at position 2
- scores[2][0] is the element at position 0 of scores[2]

Unpacking a Sequence

```
>>> name, score = ("Shemp", 175)
>>> print name
Shemp
>>> print score
175
```

- Sequence unpacking: Automatically accessing each element of a sequence
- The tuple is unpacked as result of assignment statement

Accessing Elements of a Nested Sequence

```
for entry in scores:
 score, name = entry
 print name, "\t", score
```

- entry is an element of scores
- Assignment statement unpacks entry
- score is assigned first element of entry
- name is assigned second element of entry

Appending Elements to a Nested Sequence

```
entry = (score, name)
scores.append(entry)
```

- append() method works for any list, including a list of sequences
- New tuple entry is created
- entry is appended to list scores as last element

Shared References

Figure 5.9: A single object has three references to it.

Mike, mr_dawson and honey all refer to same single list.

Shared References

```
>>> mike = ["khakis", "dress shirt", "jacket"]
>>> mr dawson = mike
>>> honey = mike
>>> print mike
['khakis', 'dress shirt', 'jacket']
>>> print mr dawson
['khakis', 'dress shirt', 'jacket']
>>> print honey
['khakis', 'dress shirt', 'jacket']
```

All variables refer to same single list

Shared References

```
>>> honey[2] = "red sweater"
>>> print honey
['khakis', 'dress shirt', 'red sweater']
>>> print mike
['khakis', 'dress shirt', 'red sweater']
>>> print mr_dawson
['khakis', 'dress shirt', 'red sweater']
```

 Change to list through one variable reflects change for all variables because there is only one list

Shared References

```
>>> mike = ["khakis", "dress shirt", "jacket"]
>>> honey = mike[:]
>>> honey[2] = "red sweater"
>>> print honey
['khakis', 'dress shirt', 'red sweater']
>>> print mike
['khakis', 'dress shirt', 'jacket']
```

List slicing can create a new copy of a list and avoid shared references

Using Dictionaries

- Dictionary: A mutable collection of key-value pairs
- Like tuple and list, dictionary is another built-in type
- Unlike tuples and lists, dictionaries don't organize data into sequences,
 but pairs
- Works like actual dictionary; look up one thing to get another
- Look up a key to get a value

Creating Dictionaries

- Creates new dictionary called geek
- geek has two entries or items (or elements)
- Each item is made up of a key and a value
- 404 is a key of one item; use it to look up value "clueless."
- Create dictionary by pairing values with colon, separated by commas, surrounded by curly braces

Using a Key to Retrieve a Value

```
>>> geek["404"]
'clueless.'
>>> geek["Uninstalled"]
'being fired.'
```

- Use key as index to get value
- Cannot use value as index to get key
- Using non-existent key as index produces error
- Dictionaries don't have position numbers no order

Testing for a Key with the in Operator

- Use the in operator to test for key
- Condition is True if key exists in dictionary, False otherwise
- in operator can't be used to test for dictionary values

The Dictionary get () Method

```
>>> geek.get("404")
'clueless.'
>>> geek.get("Dancing Baloney")
None
>>> geek.get("Dancing Baloney", "I have no idea.")
'I have no idea.'
```

- Used for retrieving value based on key
- Has built-in safety net for handling non-existent key
 - If key exists, returns associated value
 - If key doesn't exist, returns a default, program-provided value (or None if no default is provided)

Adding a Key-Value Pair

```
geek["Link Rot"] = "process by which web page links
become obsolete."
```

- Dictionaries are mutable
- Add item by assigning value to dictionary indexed by key
- Overwrites current entry if key already exists in dictionary

Deleting a Key-Value Pair

```
del geek["404"]
```

- Removes key-value pair if key exists
- Generates error if key doesn't exist

print("\nSorry, I don't know", term)

```
geek = {"404": "clueless. From the web error message 404, meaning page not found.",
 "Googling": "searching the Internet for background information on a person.",
 "Keyboard Plaque": "the collection of debris found in computer keyboards.",
 "Link Rot": "the process by which web page links become obsolete.",
 "Percussive Maintenance": "the act of striking an electronic device to make it work ",
 "Uninstalled": "being fired. Especially popular during the dot-bomb era."}
choice = None
while choice != "0":
 print(
 Geek Translator
 0 - Ouit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
 choice = input("Choice: ")
 print()
 # exit
 if choice == "0":
 print("Good-bye.")
 # get a definition
 elif choice == "1":
 term = input("What term do you want me to translate?: ")
 if term in geek:
 definition = geek[term]
 print("\n", term, "means", definition)
 else:
```

```
Console 1/A 🖾
 Geek Translator
 0 - Quit
 - Look Up a Geek Term
 - Add a Geek Term
 - Redefine a Geek Term
 4 - Delete a Geek Term
Choice: 1
What term do you want me to translate?: 404
404 means clueless. From the web error message 404, meaning page not found
 Geek Translator
 0 - Quit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
Choice: 2
What term do you want me to add?: Dancing Baloney
What's the definition?: I have no idea
Dancing Baloney has been added.
```

```
geek = {"404": "clueless. From the web error message 404, meaning page not found.",
 "Googling": "searching the Internet for background information on a person.",
 "Keyboard Plaque": "the collection of debris found in computer keyboards.",
 "Link Rot": "the process by which web page links become obsolete.",
 "Percussive Maintenance": "the act of striking an electronic device to make it work.",
 "Uninstalled": "being fired. Especially popular during the dot-bomb era."}
choice = None
while choice != "0":
 print(
 Geek Translator
 0 - Ouit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
 choice = input("Choice: ")
 print()
 # exit
 if choice == "0":
 print("Good-bye.")
 # get a definition
 elif choice == "1":
 term = input("What term do you want me to translate?: ")
 if term in geek:
 definition = geek[term]
 print("\n", term, "means", definition)
 else:
 print("\nSorry, I don't know", term)
```

```
Console 1/A 🛛
 Geek Translator
 0 - Quit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
Choice: 1
What term do you want me to translate?: 404
 404 means clueless. From the web error message 404, meaning page not found
 Geek Translator
 0 - Quit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
Choice: 2
What term do you want me to add?: Dancing Baloney
What's the definition?: I have no idea
 Dancing Baloney has been added.
```

```
# add a term-definition pair
elif choice == "2":
 term = input("What term do you want me to add?: ")
 if term not in geek:
 definition = input("\nWhat's the definition?: ")
 geek[term] = definition
 print("\n", term, "has been added.")
 print("\nThat term already exists! Try redefining it.")
# redefine an existing term
elif choice == "3":
 term = input("What term do you want me to redefine?: ")
 if term in geek:
 definition = input("What's the new definition?: ")
 geek[term] = definition
 print("\n", term, "has been redefined.")
 else:
 print("\nThat term doesn't exist! Try adding it.")
# delete a term-definition pair
elif choice == "4":
 term = input("What term do you want me to delete?: ")
 if term in geek:
 del geek[term]
 print("\nOkay, I deleted", term)
 else:
 print("\nI can't do that!", term, "doesn't exist in the dictionary.")
# some unknown choice
else:
 print("\nSorry, but", choice, "isn't a valid choice.")
```

Console 1/A Geek Translator 0 - Quit 1 - Look Up a Geek Term 2 - Add a Geek Term 3 - Redefine a Geek Term 4 - Delete a Geek Term Choice: 1 What term do you want me to translate?: 404 404 means clueless. From the web error message 404, meaning page not found Geek Translator 0 - Quit 1 - Look Up a Geek Term 2 - Add a Geek Term 3 - Redefine a Geek Term 4 - Delete a Geek Term Choice: 2 What term do you want me to add?: Dancing Baloney What's the definition?: I have no idea Dancing Baloney has been added.

```
# add a term-definition pair
elif choice == "2":
 term = input("What term do you want me to add?: ")
 if term not in geek:
 definition = input("\nWhat's the definition?: ")
 geek[term] = definition
 print("\n", term, "has been added.")
 print("\nThat term already exists! Try redefining it.")
# redefine an existing term
elif choice == "3":
 term = input("What term do you want me to redefine?: ")
 if term in geek:
 definition = input("What's the new definition?: ")
 geek[term] = definition
 print("\n", term, "has been redefined.")
 else:
 print("\nThat term doesn't exist! Try adding it.")
# delete a term-definition pair
elif choice == "4":
 term = input("What term do you want me to delete?: ")
 if term in geek:
 del geek[term]
 print("\nOkay, I deleted", term)
 else:
 print("\nI can't do that!", term, "doesn't exist in the dictionary.")
# some unknown choice
else:
 print("\nSorry, but", choice, "isn't a valid choice.")
```

```
Geek Translator
 0 - Ouit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
Choice: 4
What term do you want me to delete?: Dancing Baloney
Okay, I deleted Dancing Baloney
 Geek Translator
 0 - Ouit
 1 - Look Up a Geek Term
 2 - Add a Geek Term
 3 - Redefine a Geek Term
 4 - Delete a Geek Term
Choice: 0
Good-bye.
```

Dictionary Requirements

- Keys
 - Must be unique
 - Must be immutable
- Values
 - Can be mutable or immutable
 - Doesn't have to be unique

Built-in Dictionary Functions:

SN	Function with Description
1	cmp(dict1, dict2)
	Compares elements of both dict.
2	<u>len(dict)</u>
	Gives the total length of the dictionary. This would be equal to the number of items in the dictionary.
3	str(dict)
	Produces a printable string representation of a dictionary
4	type(variable)
	Returns the type of the passed variable. If passed variable is dictionary then it would return a dictionary type.

Built-in Dictionary Methods:

SN	Methods with Description
1	dict.clear()
	Removes all elements of dictionary dict
2	dict.copy()
	Returns a shallow copy of dictionary dict
2	dict.fromkeys()
	Create a new dictionary with keys from seq and values set to value.
3	dict.get(key, default=None)
	For key key, returns value or default if key not in dictionary
4	dict.has_key(key)
	Returns true if key in dictionary dict, false otherwise
5	dict.items()
	Returns a list of dict's (key, value) tuple pairs
6	dict.keys()
	Returns list of dictionary dict's keys
7	dict.setdefault(key, default=None)
	Similar to get(), but will set dict[key]=default if key is not already in dict
8	dict.update(dict2)
	Adds dictionary dict2's key-values pairs to dict
9	dict.values()
	Returns list of dictionary dict2's values

REFERENCES

- https://www.geeksforgeeks.org/python-list/
- https://www.tnstate.edu/faculty/fyao/COMP3050/Py-Slides-5.ppt