

CHAPTER 9

Dictionaries and Sets

Topics

- Dictionaries
- Sets
- Serializing Objects

Dictionaries

- <u>Dictionary</u>: object that stores a collection of data
 - Each element consists of <u>a key and a value</u>
 - Often referred to as mapping of key to value
 - Key must be an immutable object
 - To retrieve a specific value, use the key associated with it
 - Format for creating a dictionary

```
dictionary =
```

{ key1: val1, key2: val2}

Retrieving a Value from a Dictionary

- Elements in dictionary are unsorted
- General format for retrieving value from dictionary: dictionary[key]
 - If key in the dictionary, associated value is returned, otherwise, KeyError exception is raised
- Test whether a key is in a dictionary using the in and not in operators
 - Helps prevent KeyError exceptions

```
>>> phonebook = {'Cris':'555-1111','Katie':'555-2222','John':'555-3333'}
>>> phonebook
{'Cris': '555-1111', 'Katie': '555-2222', 'John': '555-3333'}
>>> phonebook['Cris']
'555-1111'
>>> phonebook['Rabieh']
Traceback (most recent call last):
 File "<pyshell#5>", line 1, in <module>
 phonebook['Rabieh']
KeyError: 'Rabieh'
>>> if 'Cris' in phonebook:
 print(phonebook['Cris'])
```

Pearson Copyright © 2018 Pearson Education, Inc.

555-1111

Adding Elements to an Existing Dictionary

- Dictionaries are mutable objects
- To add a new key-value pair:
 dictionary[key] = value
 - If key exists in the dictionary, the value associated with it will be replaced
 - You can not have duplicate keys in the dictionary

Deleting Elements From an Existing Dictionary

- To delete a key-value pair:
 del dictionary[key]
 - If key is not in the dictionary, KeyError exception is raised

```
>>> phonebook = {'Cris':'555-1111','Katie':'555-2222','John':'555-3333'}
>>> del phonebook['Cris']
>>> phonebook
['Katie': '555-2222', 'John': '555-3333']
```

Getting the Number of Elements and Mixing Data Types

- <u>len function</u>: used to obtain number of elements in a dictionary
- Keys must be immutable objects, but associated values can be any type of object
 - One dictionary can include keys of several different immutable types
- Values stored in a single dictionary can be of different types

```
>>> test_scores = {'Kayla':[88,90,100], 'Luis':[90,67,100], 'Ethan':[88,23,87]}
>>> kayla_score = test_scores['Kayla']
>>> kayla_score
[88, 90, 100]
>>> diff dictionary = {1:'John', '1':'Mryam'}
```

Creating an Empty Dictionary and Using for Loop to Iterate Over a Dictionary

- To create an empty dictionary:
 - Use { }
 - Use built-in function dict()
 - Phonebook = dict()
- Elements can be added to the dictionary as program executes
- Use a for loop to iterate over a dictionary
 - General format: for key in dictionary:

Some Dictionary Methods

- clear method: deletes all the elements in a dictionary, leaving it empty
 - Format: dictionary.clear()
- get method: gets a value associated with specified key from the dictionary
 - Format: dictionary.get(key, default)
 - default is returned if key is not found
 - Alternative to [] operator
 - Does not raise KeyError exception

- <u>items method</u>: returns all the dictionaries keys and associated values
 - Format: dictionary.items()
 - Returns a dictionary view
 - Each element in dictionary view is a tuple which contains a key and its associated value
 - Use a for loop to iterate over the tuples in the sequence
- Can use a variable which receives a tuple, or can
 Pearson we two wariables which receive key and value

- <u>keys method</u>: returns all the dictionaries keys as a sequence
 - Format: dictionary.keys()

 ${}^{ullet} {
m SON}$ Copyright © 2018 Pearson Education, Inc.

- pop method: returns value associated with specified key and removes that key-value pair from the dictionary
 - Format: dictionary.pop(key, default)
 - default is returned if key is not found
 - Similar to get method, however get does not remove the item

- popitem method: returns a randomly selected key-value pair and removes that key-value pair from the dictionary
 - Format: dictionary.popitem()
 - Key-value pair returned as a tuple
- values method: returns all the dictionaries values as a sequence
 - Format: dictionary.values()
 - Use a for loop to iterate over the values

Table 9-1 Some of the dictionary methods

Method	Description
clear	Clears the contents of a dictionary.
get	Gets the value associated with a specified key. If the key is not found, the method does not raise an exception. Instead, it returns a default value.
items	Returns all the keys in a dictionary and their associated values as a sequence of tuples.
keys	Returns all the keys in a dictionary as a sequence of tuples.
pop	Returns the value associated with a specified key and removes that key-value pair from the dictionary. If the key is not found, the method returns a default value.
popitem	Returns a randomly selected key-value pair as a tuple from the dictionary and removes that key-value pair from the dictionary.
values	Returns all the values in the dictionary as a sequence of tuples.

```
>>> test scores = {'Kayla':[88,90,100], 'Luis':[90,67,100], 'Ethan':[88,23,87]}
>>> test scores.keys()
dict keys(['Kayla', 'Luis', 'Ethan'])
>>> test scores.values()
dict values([[88, 90, 100], [90, 67, 100], [88, 23, 87]])
>>> test scores.get('Cris','Entry Not found')
'Entry Not found'
>>> test scores.get('Kayla','Entry Not found')
[88, 90, 100]
>>> test scores.items()
dict items([('Kayla', [88, 90, 100]), ('Luis', [90, 67, 100]), ('Ethan', [88, 23, 87])])
>>> test scores.pop('Cris', 'Not found')
'Not found'
>>> test scores.pop('Kayla', 'Not found')
[88, 90, 100]
>>> test scores
{'Luis': [90, 67, 100], 'Ethan': [88, 23, 87]}
>>> test scores.popitem()
('Ethan', [88, 23, 87])
>>> test scores
{'Luis': [90, 67, 100]}
```

Case Study

card_dealer.py

- Simulate deck of cards game
- Each card a numeric value
- Jacks, queen and kings are valued 10
- The use should pick number of cards (n)
- The program picks (n) random cards and displays their total sum

Sets

- Set: object that stores a collection of data in same way as mathematical set
 - All items must be unique
 - Set is unordered
 - Elements can be of different data types

Creating a Set

- set function: used to create a set
 - For empty set, call set()
 - For non-empty set, call set (argument)
 where argument is an object that contains iterable elements
 - e.g., argument can be a list, string, or tuple
 - If argument is a string, each character becomes a set element
 - For set of strings, pass them to the function as a list
 - If argument contains duplicates, only one of the duplicates will appear in the set

Set takes only one Argument

```
>>> set1 = set('John Sina')
>>> set1
{'S', 'J', 'h', 'a', ' ', 'i', 'n', 'o'}
>>> set2 = set(['1','2','3'])
>>> set2
{'1', '3', '2'}
>>> set3 = set(('1','2','3'))
>>> set3
{'1', '3', '2'}
```

Getting the Number of and Adding Elements

- <u>len function</u>: returns the number of elements in the set
- Sets are mutable objects
 - Can ad or remove items
- add method: adds an element to a set
- update method: adds a group of elements to a set
 - Argument must be a sequence containing iterable elements, and each of the elements is added to the set

```
>>> set3
{'3', 4, 5, 6, '2', '1'}
>>> set3.add(8)
>>> set3.add('a')
>>> set3.add('aaa')
>>> set3.add('abc')
>>> set3
{'abc', '3', 4, 5, 6, 8, 'a', '2', 'aaa', '1'}
>>> set3.update('abc')
>>> set3
{'abc', '3', 4, 5, 6, 8, 'a', '2', 'aaa', '1', 'b', 'c'}
```

Deleting Elements From a Set

- <u>remove and discard methods</u>: remove the specified item from the set
 - The item that should be removed is passed to both methods as an argument
 - Behave differently when the specified item is not found in the set
 - remove method raises a KeyError exception
 - discard method does not raise an exception
- clear method: clears all the elements of the set

Using the for Loop, in, and not in Operators With a Set

- A for loop can be used to iterate over elements in a set
 - General format: for item in set:
 - The loop iterates once for each element in the set
- The in operator can be used to test whether a value exists in a set
 - Similarly, the not in operator can be used to test whether a value does not exist in a set

Finding the Union of Sets

- Union of two sets: a set that contains all the elements of both sets
- To find the union of two sets:
 - Use the union method
 - Format: set1.union(set2)
 - Use the | operator
 - **Format**: *set1* | *set2*
 - Both techniques return a new set which contains the union of both sets

Finding the Intersection of Sets

- Intersection of two sets: a set that contains only the elements found in both sets
- To find the intersection of two sets:
 - Use the intersection method
 - Format: set1.intersection (set2)
 - Use the & operator
 - Format: set1 & set2
 - Both techniques return a new set which contains the intersection of both sets

```
>>> set1 = set([1,2,3,4,5,6,7])
>>> set2 = set([5,6,7,8,9,10,11])
>>> set3 = set1.union(set2)
>>> set3
{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11}
>>> set4 = set1.intersection(set2)
>>> set4
{5, 6, 7}
>>> set3 = set1 | set2
>>> set3
{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11}
>>> set4 = set1 & set2
>>> set4
\{5, 6, 7\}
```

Finding the Difference of Sets

- <u>Difference of two sets</u>: a set that contains the elements that appear in the first set but do not appear in the second set
- To find the difference of two sets:
 - Use the difference method
 - Format: set1.difference(set2)
 - Use the operator
 - Format: set1 set2

Finding the Symmetric Difference of Sets

- Symmetric difference of two sets: a set that contains the elements that are not shared by the two sets
- To find the symmetric difference of two sets:
 - Use the symmetric_difference method
 - Format: set1.symmetric_difference(set2)
 - Use the ^ operator
 - Format: set1 ^ set2

Finding Subsets and Supersets

- Set A is subset of set B if all the elements in set A are included in set B
- To determine whether set A is subset of set B
 - Use the issubset method
 - Format: setA.issubset(setB)
 - Use the <= operator
 - Format: setA <= setB

Finding Subsets and Supersets (cont'd.)

- Set A is superset of set B if it contains all the elements of set B
- To determine whether set A is superset of set B
 - Use the issuperset method
 - Format: setA.issuperset(setB)
 - Use the >= operator
 - Format: setA >= setB

Serializing Objects

- Serialize an object: convert the object to a stream of bytes that can easily be stored in a file
- Pickling: serializing an object

Serializing Objects (cont'd.)

To pickle an object:

simple_pickle.py
pickle_objects.py

- Import the pickle module
- Open a file for binary writing
- Call the pickle.dump function
 - Format: pickle.dump(object, file)
- Close the file
- You can pickle multiple objects to one file prior to closing the file

Serializing Objects (cont'd.)

- Unpickling: retrieving pickled object
- To unpickle an object:

simple_unpickle.py unpickle_objects.py

- Import the pickle module
- Open a file for binary reading
- Call the pickle.load function
 - Format: pickle.load(file)
- Close the file
- You can unpickle multiple objects from the file

Summary

This chapter covered:

- Dictionaries, including:
 - Creating dictionaries
 - Inserting, retrieving, adding, and deleting key-value pairs
 - for loops and in and not in operators
 - Dictionary methods

Summary (cont'd.)

This chapter covered (cont'd):

- Sets:
 - Creating sets
 - Adding elements to and removing elements from sets
 - Finding set union, intersection, difference and symmetric difference
 - Finding subsets and supersets
- Serializing objects
 - Pickling and unpickling objects