

Python Dictionary

Dictionary in Python is an unordered collection of data values, used to store data values like a map, which, unlike other Data Types that hold only a single value as an element, Dictionary holds **key:value** pair. Key-value is provided in the dictionary to make it more optimized.

Disclamer: It is important to note that Dictionaries have been modified to maintain insertion order with the release of Python 3.7, so they are now ordered collection of data values.

Creating a Dictionary

In Python, a Dictionary can be created by placing a sequence of elements within curly {} braces, separated by 'comma'. Dictionary holds pairs of values, one being the Key and the other corresponding pair element being its **Key:value**. Values in a dictionary can be of any data type and can be duplicated, whereas keys can't be repeated and must be *immutable*.

Note – Dictionary keys are case sensitive, the same name but different cases of Key will be treated distinctly.

```
# Creating a Dictionary
# with Integer Keys
Dict = {1: 'Geeks', 2: 'For', 3: 'Geeks'}
print("\nDictionary with the use of Integer
Keys: ")
print(Dict)

# Creating a Dictionary
# with Mixed keys
Dict = {'Name': 'Geeks', 1: [1, 2, 3, 4]}
print("\nDictionary with the use of Mixed
Keys: ")
print(Dict)
```

```
Dictionary with the use of Integer Keys:
{1: 'Geeks', 2: 'For', 3: 'Geeks'}
Dictionary with the use of Mixed Keys:
{1: [1, 2, 3, 4], 'Name': 'Geeks'}
```

Dictionary can also be created by the built-in function dict(). An empty dictionary can be created by just placing curly braces{}.


```
# Creating an empty Dictionary
Dict = {}
print("Empty Dictionary: ")
print(Dict)
# Creating a Dictionary
# with dict() method
Dict = dict({1: 'Geeks', 2: 'For',
3: 'Geeks' })
print("\nDictionary with the use of
dict(): ")
print(Dict)
# Creating a Dictionary
# with each item as a Pair
Dict = dict([(1, 'Geeks'), (2, 'For')])
print("\nDictionary with each item as a
pair: ")
print(Dict)
```

Output:

```
Empty Dictionary:
```

```
Dictionary with the use of dict():
{1: 'Geeks', 2: 'For', 3: 'Geeks'}
Dictionary with each item as a pair:
{1: 'Geeks', 2: 'For'}
```

Nested Dictionary:


```
{1: 'Geeks', 2: 'For', 3: {'A': 'Welcome', 'B': 'To', 'C':
'Geeks'}}
```

Adding elements to a Dictionary

In Python Dictionary, the Addition of elements can be done in multiple ways. One value at a time can be added to a Dictionary by defining value along with the key e.g. Dict[Key] = 'Value'. Updating an existing value in a Dictionary can be done by using the built-in **update()** method. Nested key values can also be added to an existing Dictionary.

Note- While adding a value, if the key-value already exists, the value gets updated otherwise a new Key with the value is added to the Dictionary.

```
# Creating an empty Dictionary
Dict = {}
print("Empty Dictionary: ")
print(Dict)
# Adding elements one at a time
Dict[0] = 'Geeks'
Dict[2] = 'For'
Dict[3] = 1
print("\nDictionary after adding 3
elements: ")
print(Dict)
# Adding set of values
# to a single Key
Dict['Value set'] = 2, 3, 4
print("\nDictionary after adding 3
elements: ")
print(Dict)
# Updating existing Key's Value
Dict[2] = 'Welcome'
print("\nUpdated key value: ")
print(Dict)
# Adding Nested Key value to Dictionary
Dict[5] = {'Nested' :{'1' : 'Life', '2' :
'Geeks'}}
print("\nAdding a Nested Key: ")
print(Dict)
```

Output:

```
Empty Dictionary:
```

```
Pictionary after adding 3 elements:
{0: 'Geeks', 2: 'For', 3: 1}

Dictionary after adding 3 elements:
{0: 'Geeks', 2: 'For', 3: 1, 'Value_set': (2, 3, 4)}

Updated key value:
{0: 'Geeks', 2: 'Welcome', 3: 1, 'Value_set': (2, 3, 4)}

Adding a Nested Key:

{0: 'Geeks', 2: 'Welcome', 3: 1, 5: {'Nested': {'1': 'Life', '2': 'Geeks'}}, 'Value_set': (2, 3, 4)}
```

Accessing elements from a Dictionary

In order to access the items of a dictionary refer to its key name. Key can be used inside square brackets.

```
# Python program to demonstrate
# accessing a element from a Dictionary
# Creating a Dictionary
Dict = {1: 'Geeks', 'name': 'For', 3:
'Geeks'}
# accessing a element using key
print("Accessing a element using key:")
print(Dict['name'])
# accessing a element using key
```

```
print("Accessing a element using key:")
print(Dict[1])
```

```
Accessing a element using key:
For
Accessing a element using key:
Geeks
```

There is also a method called **get()** that will also help in accessing the element from a dictionary.

Python3

```
# Creating a Dictionary
Dict = {1: 'Geeks', 'name': 'For', 3:
'Geeks'}

# accessing a element using get()
# method
print("Accessing a element using get:")
print(Dict.get(3))
```

Output:

```
Accessing a element using get:
```

-----X------X

Geeks

What is the difference between the get function and using the square brackets to get the value from the dictionary?

We will take as example the following input.

```
mydict = {
 'name' : 'Rahul',
 'class' : 10,
 'Section' : 'B',
}

mydict['Roll_number']
```

Assume the key you are trying to access does not exist in the dictionary.

In this scenario, if we type the key value in the square brackets, it will throw an error like above.

However If we use the get function, instead of throwing an error, the function will not throw an error or will return anything that we want it to return.

For example, we will take the same case as above.

```
mydict = {
 'name' : 'Rahul',
 'class' : 10,
 'Section' : 'B',
}

mydict.get('Roll_number')
```

After running these two cells, no output was obtained. We can also get the function to return 0 or any other string.

```
mydict = {
 'name' : 'Rahul',
 'class' : 10,
 'Section' : 'B',
}

mydict.get['Roll_number',0]
```

```
mydict = {
 'name' : 'Rahul',
 'class' : 10,
 'Section' : 'B',
}

mydict.get('Roll_number', "Key not found")
```

'Key not found'

Accessing an element of a nested dictionary

In order to access the value of any key in the nested dictionary, use indexing [] syntax

Output:

```
{1: 'Geeks'}
Geeks
For
```

Removing Elements from Dictionary

Using del keyword

In Python Dictionary, deletion of keys can be done by using the **del** keyword. Using the del keyword, specific values from a dictionary as well as the whole dictionary can be deleted. Items in a Nested dictionary can also be deleted by using the del keyword and providing a specific nested key and particular key to be deleted from that nested Dictionary.

Note: The **del Dict** will delete the entire dictionary and hence printing it after deletion will raise an Error.

Python3

```
# Nested Dictionary
del Dict['A'][2]
print("\nDeleting a key from Nested
Dictionary: ")
print(Dict)
```

```
Initial Dictionary:
{'A': {1: 'Geeks', 2: 'For', 3: 'Geeks'}, 'B': {1: 'Geeks', 2:
'Life'}, 5: 'Welcome', 6: 'To', 7: 'Geeks'}

Deleting a specific key:
{'A': {1: 'Geeks', 2: 'For', 3: 'Geeks'}, 'B': {1: 'Geeks', 2:
'Life'}, 5: 'Welcome', 7: 'Geeks'}

Deleting a key from Nested Dictionary:

{'A': {1: 'Geeks', 3: 'Geeks'}, 'B': {1: 'Geeks', 2: 'Life'}, 5:
'Welcome', 7: 'Geeks'}
```

Using pop() method

<u>Pop(</u>) method is used to return and delete the value of the key specified.

Python3

```
# Creating a Dictionary
Dict = {1: 'Geeks', 'name': 'For', 3: 'Geeks'}

# Deleting a key
# using pop() method
pop_ele = Dict.pop(1)
print('\nDictionary after deletion: ' +
str(Dict))
print('Value associated to poped key is: ' +
str(pop_ele))
```

Output:

```
Dictionary after deletion: {3: 'Geeks', 'name': 'For'}

Value associated to poped key is: Geeks
```

Using popitem() method

The popitem() returns and removes an arbitrary element (key, value) pair from the dictionary.

Python3

```
# Creating Dictionary
Dict = {1: 'Geeks', 'name': 'For', 3: 'Geeks'}

# Deleting an arbitrary key
# using popitem() function
pop_ele = Dict.popitem()
print("\nDictionary after deletion: " +
str(Dict))
print("The arbitrary pair returned is: " +
str(pop_ele))
```

```
Dictionary after deletion: {3: 'Geeks', 'name': 'For'}
The arbitrary pair returned is: (1, 'Geeks')
```

Using clear() method

All the items from a dictionary can be deleted at once by using **clear()** method.

Python3

```
# Creating a Dictionary
Dict = {1: 'Geeks', 'name': 'For', 3:
'Geeks'}

# Deleting entire Dictionary
Dict.clear()
print("\nDeleting Entire Dictionary: ")
print(Dict)
```

Deleting Entire Dictionary:

{ }

Dictionary Methods

Methods Description

They copy() method returns a shallow copy of the dictionary.

clear()	The clear() method removes all items from the dictionary.
pop()	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.

Compares elements of both dict.

cmp()