

DICTIONARY

Dictionary

- It is an unordered collection of data values, used to store data values like a map.
- Dictionary holds **key:value** pair.
- Key value is provided in the dictionary to make it more optimized.
- Each key-value pair in a Dictionary is separated by a colon:,
- whereas each key is separated by a 'comma'.
- Key must be unique and immutable datatype.
- Value can be repeated with any datatype...

Dictionary - Create

```
# Creating an empty Dictionary
Dict = {}
# Creating a Dictionary with Integer Keys
Dict = {1: 'Zooming', 2: 'For', 3: 'Zooming'}
# Creating a Dictionary with Mixed keys
Dict = {'Name': 'Zooming', 1: [1, 2, 3, 4]}
# Creating a Dictionary with dict() method
Dict = dict({1: 'Zooming', 2: 'For', 3:'Zooming'})
# Creating a Dictionary with each item as a Pair
Dict = dict([(1, 'Zooming'), (2, 'For')])
```

Dictionary – Adding element

```
# Creating an empty Dictionary
Dict = {}
# Adding elements one at a time
Dict[0] = 'Zooming'
Dict[2] = 'For'
Dict[3] = 1
# Adding set of values
# to a single Key
Dict['Value_set'] = 2, 3, 4
# Updating existing Key's Value
Dict[2] = 'Welcome'
# Adding Nested Key value to Dictionary
Dict[5] = {'Nested' :{'1' : 'Life', '2' : 'Zooming'}}
```


Dictionary – Accessing element

```
# Creating a Dictionary
Dict = {1: 'Zooming', 'name': 'For', 3: 'Zooming'}
# accessing a element using key
print("Acessing a element using key:")
print(Dict['name'])
# accessing a element using key
print("Acessing a element using key:")
print(Dict[1])
# accessing a element using get()
# method
print("Acessing a element using get:")
print(Dict.get(3))
```


Dictionary – Removing element

```
Dict = { 5 : 'Welcome', 6 : 'To', 7 : 'Geeks',
 'A' : {1 : 'Geeks', 2 : 'For', 3 : 'Geeks'},
 'B' : {1 : 'Geeks', 2 : 'Life'}}
print("Initial Dictionary: ")
print(Dict)
# Deleting a Key value
del Dict[6]
# Deleting a Key from Nested Dictionary
del Dict['A'][2]
# Deleting a Key using pop()
Dict.pop(5)
# Deleting entire Dictionary
Dict.clear()
```


METHODS	DESCRIPTION
copy()	They copy() method returns a shallow copy of the dictionary.
clear()	The clear() method removes all items from the dictionary.
<u>pop()</u>	Removes and returns an element from a dictionary having the given key.
popitem()	Removes the arbitrary key-value pair from the dictionary and returns it as tuple.
get()	It is a conventional method to access a value for a key.
dictionary_name.values()	returns a list of all the values available in a given dictionary.
str()	Produces a printable string representation of a dictionary.
update()	Adds dictionary dict2's key-values pairs to dict
setdefault()	Set dict[key]=default if key is not already in dict
keys()	Returns list of dictionary dict's keys
items()	Returns a list of dict's (key, value) tuple pairs
has_key()	Returns true if key in dictionary dict, false otherwise
fromkeys()	Create a new dictionary with keys from seq and values set to value.
type()	Returns the type of the passed variable.
<u>cmp()</u>	Compares elements of both dict.