Python for Informatics

 $\frac{1}{2}$

LESSON 5

- 2
- A *dictionary* is similar to a *list*.
- The difference has to do with how you select an element.
- With a *list*, you select an element by means of an index position, or in other words an integer.
- With a dictionary, you select an element by means of a *key*.

- A *list* is a sequence of elements that can be accessed by integer indexes.
- A *dictionary* is not a sequence.
- A *dictionary* does not have an order to it.
- A dictionary is a mapping of keys to values.
- A dictionary is a set of key-value pairs.

4

 While the keys and values can be of nearly any type, keys are most frequently of type string.

```
eng2sp = dict()
eng2sp['funny'] = 'chistoso'
eng2sp['sad'] = 'triste'
print(eng2sp)
{'funny': 'chistoso', 'sad': 'triste'}
```

5

 Again, there is no regular order to a dictionary.

```
eng2sp['happy'] = 'allegre'
eng2sp['relaxed'] = 'tranquilo'
print(eng2sp)
{'funny': 'chistoso', 'relaxed':
'tranquilo', 'happy': 'allegre', 'sad':
'triste'}
```

6

 Again, there is no regular order to a dictionary.

```
eng2sp['happy'] = 'allegre'
eng2sp['relaxed'] = 'tranquilo'
print(eng2sp)
{'funny': 'chistoso', 'relaxed':
'tranquilo', 'happy': 'allegre', 'sad':
'triste'}
```

- Order has no bearing upon the use of a dictionary.
- You look up any given element value based upon its associated key.

```
print(eng2sp['happy'])
allegre
print(eng2sp['relaxed'])
tranquilo
```

• A dictionary is an associative lookup.

8

• The *len()* function returns the number of key-value pairs of a given dictionary.

```
print(len(eng2sp))
```

4

• The *in* operator indicates whether or not an operand is a key within a given dictionary.

'funny' in eng2sp True

9

 Note that the *in* operator searches for a key, not a value.

'chistoso' in eng2sp
False
'relaxed' in eng2sp
True

10

• The *values()* function gets the *list* of *values* in a dictionary.

```
vals = eng2sp.values()
print(vals)
['chistoso', 'tranquilo', 'allegre', 'triste']
```

11

Therefore, if you want to know if a specified value exists within a dictionary, you can combine the in operator with the values() function.

```
vals = eng2sp.values()
'chistoso' in vals
True
...or...
'chistoso' in eng2sp.values()
True
```


- *lists* use a linear search algorithm.
- As the size of a *list* grows, the average search time increases linearly.
- Python *dictionaries* are *implemented* as *hash tables*, which has the effect reducing search time to be about the same no matter how large the *dictionary* grows.
- Large dictionaries are fast; large lists,... not so much.

- Let us consider a use case wherein we employ a dictionary as a set of counters.
- For a given *string*, you need to count the number of times each character appears in the *string*.
- While there are many approaches to this problem, we will consider three.

- 1. Create 26 *variables*, where each one is a counter for the number of times that a given character appears as you traverse the *string*. With this approach you would likely use a chained (if...elif...) conditional.
- Create a *list* of 26 *elements*. Given a character *value*, convert it to an *integer* (using the *ord()* function, and some normalizing math).

15

3. Create a **dictionary**, where the characters are your *keys*, and the *values* are counters of the number of times that each character appears as you traverse the string. The first time you see a character, you add it to the *dictionary* with a value of 1. Thereafter, when you see a character again you increase its corresponding counter value.

- Each one of the foregoing approaches will work.
- One advantage to the *dictionary* approach is that you only need to create elements for the characters that actually appear in the string—you don't need to create 26 elements!

17

• Here's the code: word = 'onomatopoeia' d = dict()for c in word: if c not in d: d[c] = 1else: d[c] += 1print d {'a': 2, 'e': 1, 'i': 1, 'm': 1, 'o': 4, 'n': 1, 'p': 1, 't': 1}

- Our resulting *dictionary* is a *histogram*.
- Each *dictionary* item is a mapping of a character *key* to the frequency of occurance *value* of that character.

- The dictionary get() method accepts a key and a default value as arguments.
- The *get()* method searches for the *key*, and if it finds it, returns the *value* associated with that *key*. If the method doesn't find the *key*, then it returns the given default *value*.

20

 Here's an example of the get() method in action:

```
names = {'wynken': 1, 'blynken': 5, 'nod': 42}
print(names.get('nod', 0))
42
print(names.get('tim', 0))
0
```

21

• Because the *get()* method takes care of the case where the *key* is not found, we can employ it to make our histogram code more concise:

```
word = 'onomatopoeia'
d = dict()
for c in word:
 d[c] = d.get(c, o) + 1
print d
{'a': 2, 'e': 1, 'i': 1, 'm': 1, 'o': 4, 'n': 1, 'p': 1, 't': 1}
```


- Now that we understand how to use dictionaries, and we've already learned how to use files, let's combine them together!
- Our code will read each line of text from the *file*, parse each line into a *list* of words, and then create a *dictionary* histogram of the words.

23

```
fname = raw_input('Please enter the file name:')
Please enter the file name:C:\UCSD\PythonForInformatics\code\romeo.txt
try:
 fhand = open(fname)
except:
 print('Cannot open file: ', fname)
 exit()
 word counts = dict()
 for line in fhand:
 words = line.split()
 for word in words:
 if word not in word_counts:
 word counts[word] = 1
 else:
 word counts[word] += 1
 print word counts
{'and': 3, 'envious': 1, 'already': 1, 'fair': 1, 'is': 3, 'through': 1, 'pale': 1, 'yonder': 1, 'what': 1, 'sun': 2, 'Who': 1, 'But': 1, 'moon': 1, 'window': 1, 'sick': 1, 'east': 1, 'breaks': 1, 'grief': 1, 'with': 1, 'light': 1, 'It': 1, 'Arise': 1, 'kill': 1, 'the': 3, 'soft': 1, 'Juliet': 1}
```


- Although our output is correct and complete, its format is not easily readable by the human eye.
- We can write some code to make our presentation more appealing.
- To keep things simple, consider this:

```
names = {'wynken': 1, 'blynken': 5, 'nod': 42}
for key in names:
 print key, names[key]
blynken 5
nod 42
wynken 1
```


- Going back to our Shakespeare example, upon closer inspection we find that we have a couple annoying problems.
- The *split()* function operates with spaces as a default delimiter, which means that the words *soft!* and *soft* will be seen as different words, and hence will be given different counts.
- Similarly, the words *Who* and *who* will be seen as different, and will be processed separately.

- To solve these two problems, we can use the string constant *punctuation*, and the string methods *lower()* and *translate()*.
- *punctuation* is a string constant that specifies all of the characters that are considered to be punctuation characters.
- The *lower()* method returns a copy of the string with all characters converted to lower case.

27

• The *translate()* method is a bit more complicated:

string.translate(s, table[, deletechars])

- **translate()** returns a string that has been created such that any and all characters in **s** have been removed, and the remaining characters are translated using **table** (being a 256 character string giving the translation by ordinal indexing). If table is **None**, then the translation is not performed.
- We don't need *table*, but we do want to remove punctuation characters.

28

Finally, here is out new and improved code:

```
import string
fname = raw_input('Please enter the file name:')
Please enter the file name: C:\UCSD\PythonForInformatics\code\romeo.txt
try:
  fhand = open(fname)
except:
  print('Cannot open file: ', fname)
  exit()
  word counts = dict()
  for line in fhand:
 line = line.translate(None, string.punctuation) # These two lines
 line = line.lower()
 # are new.
 words = line.split()
 for word in words:
 if word not in word counts:
 word counts[word] = 1
 else:
 word counts[word] += 1
print word counts
```

29

• A *tuple* is very much like a *list*.

• Like a *list*, a *tuple* is a sequence of values.

 Unlike a dictionary, a tuple does not store key/value pairs.

 Like other sequences, a tuple is comparable—you can easily compare one tuple to another.

• tuples are also hashable—they can be sorted, and they can conveniently serve as keys in dictionaries.

- The big difference from a *list* is that... a *tuple* is *immutable*—you cannot change a *tuple*!
- This *immutability* is what makes *tuples hashable*, and hence usable as *keys*.

32

The simplest syntax for creating a
 tuple is to specify a series of comma
 separated values:

```
t = 'zero', 'one', 'two', 'three', 'four', 'five'
print(t)
('zero', 'one', 'two', 'three', 'four', 'five')
```

33)

• For clarity, it is a best practice to enclose *tuple* definitions with parenthesis—this helps to quickly identify them as *tuples* as opposed to *lists*.

```
t = ('zero', 'one', 'two', 'three', 'four', 'five')
print(t)
('zero', 'one', 'two', 'three', 'four', 'five')
```

While *lists* use brackets, [], *tuples* use parentheses
O.

34)

To create a *tuple* with a single item, you must be sure to include the *comma*.

```
tup1 = ('one',)
type(tup1)
tuple
```

35

 Watch what happens when we forget to include the all-important comma.

```
tup2 = ('one')
type(tup2)
str
```

• Without the *comma*, the python interpreter assumes we are providing a parenthesized expression that evaluates to a *str*.

36

• The built-in function *tuple()* gives us yet another way to create a *tuple*:

```
quest = tuple('Holy Grail')
print(quest)
('H', 'o', 'l', 'y', ' ', 'G', 'r', 'a', 'i', 'l')
```

• Notice how the *tuple()* function takes a *sequence* and creates a *tuple* from the elements of the given *sequence*.

(37)

• If you do not pass in an argument to the *tuple()* function, an *empty tuple* is returned.

```
zilch= tuple()
print(zilch)
()
```


- The *tuple()* function is an example of a *constructor function*.
- Constructors construct or create object instances, and the tuple() function constructs tuples.
- Given that *tuple()* is the name of a constructor, you should avoid using *tuple* as the name of a variable.

- Many of the *list* operators also work with tuples.
- Bracket operator:
 quest = ('H', 'o', 'l', 'y', ' ', 'G', 'r', 'a', 'i', 'l') print(quest[o])
- Slice operator:
 print(quest[5:10]) ('G', 'r', 'a', 'i', 'l')

40

 Remember, however, that an attempt to modify a *tuple* is a big **no no!**

$$quest[o] = 'P'$$

TypeError Traceback (most recent call last) <ipython-input-4-40d5d9eb7ceo> in <module>() ----> 1 quest[o] = 'P'

TypeError: 'tuple' object does not support item assignment

41)

• If you don't like your current tuple, then just associate the name to a different tuple (assign a different tuple to your variable).

```
quest = ('H', 'o', 'l', 'y', ' ', 'G', 'r', 'a', 'i', 'l')
quest = ('P', 'o', 'l', 'y', ' ', 'G', 'r', 'a', 'i', 'l')
print(quest)
('P', 'o', 'l', 'y', ' ', 'G', 'r', 'a', 'i', 'l')
```


- The comparison operators work with tuples, lists, and sequences in general.
- **sequences** are compared by comparing each respective element of the two **sequences**, beginning with the first element, and then each successive element in turn.
- Short-circuit evaluation is observed, meaning that as soon a difference is identified the comparison is evaluated and the result is affirmed.

(43)

tuple comparison – one element at a time (0, 1, 2, 3) < (0, 1, 2, 4) True

Short-circuit evaluation 2 < 3 is returned (0, 1, 2, 3000) < (0, 1, 3, 4)
True

44

• The **sort()** method works similarly, by comparing elements 0, then 1, then 2, only as needed to sort the **tuples** out.

```
tup_lst = [(3, 2, 4), (3, 1, 5)]
tup_lst.sort()
print(tup_lst)
[(3, 1, 5), (3, 2, 4)]
```

• In the above example, elements 0 and 1 are compared, but elements 2 (values 4 and 5) are not, because the sort order has already been determined.

- This short-circuit element comparison feature of *tuples* enables a pattern called **DSU**, which stands for **Decorate**, **Sort**, and Undecorate.
- The context of this **DSU** pattern involves the use of a *list* of *tuples*, such that the *tuples* are sorted by means of the *list sort()* method.

- Decorate We "decorate" by building a list of tuples such that they contain one or more sort keys (keys that serve as a basis for sorting).
- Sort We "sort" by invoking the sort()
 method of our list of decorated tuples.
- Undecorate We "undecorate" by extracting the value elements of our sorted tuples.


```
phrase = 'only the finest baby frogs'
words = phrase.split()
tup_lst = list()
for word in words:
  tup_lst.append((len(word), word))
tup_lst.sort(reverse = True)
des_len_lst = list()
for length, word in tup_lst:
  des_len_lst.append(word)
print(des_len_lst)
['finest', 'frogs', 'only', 'baby', 'the']
```

(48)

• **Tuples** can be placed on the left side of an assignment operator.

```
lst = ['baby', 'frogs']
w1, w2 = lst
print(w1)
print(w2)
baby
frogs
```

- Note that when *tuples* are initialized in this way on the left side of an assignment operator, the parenthesis are usually omitted.
- Also, note that whereas the *tuple* elements are named (*w1* and *w2*), the *tuple* itself is not.

• *Tuple* assignment syntax also facilitates the swapping of our *named tuple elements*.

```
w1, w2 = w2, w1
print(w1)
print(w2)
frogs
baby
```

50

Tuple assignment syntax can be generalized to accommodate any kind of sequence (string, list, or tuple) on the right side of the assignment operator.

```
addr = 'monty@python.org'
uname, domain = addr.split('@')
print(uname)
print(domain)
monty
python.org
```

51

• **Dictionaries** have an **items()** method that returns a **list** of its **tuples**, where each **tuple** is a **key-value pair.**

```
dict = {'blynken': 50, 'nod': 75, 'wynken': 25}
tup_lst = dict.items()
print(tup_lst)
[('blynken', 50), ('nod', 75), ('wynken', 25)]
tup_lst.sort()
print(tup_lst)
[('blynken', 50), ('nod', 75), ('wynken', 25)]
```

(52)

 Now let's combine items(), tuple assignment, and for to traverse the values of a dictionary in a loop:

for key, val in dict.items(): print val, key

- Note that the above loop has two iteration variables.
- items() returns a list of tuples, and each tuple is assigned per iteration as key-value pairs.
- The key order is determined by the *dictionary* hashing algorithm.

```
dict = {'blynken': 50, 'nod': 75, 'wynken': 25}
lst = list()
for key, val in dict.items():
 lst.append((val, key)) # Neat trick!

print(lst)
lst.sort(reverse = True)
print(lst)
[(50, 'blynken'), (75, 'nod'), (25, 'wynken')]
[(75, 'nod'), (50, 'blynken'), (25, 'wynken')]
```

- Our list is constructed such that the dictionary's values are the list's keys, and vice versa.
- This gives us a *list* allowing for the *sorting* of our *dictionary's values*.

54

• We can use the *dictionary to list of* sorted values trick to print the ten most common words in the romeofull.txt file.

See next slide for code.

(55)

```
import string
fhand = open('C:/UCSD/PythonForInformatics/code/romeo-full.txt')
counts = dict()
for line in fhand:
  line = line.translate(None, string.punctuation)
  line = line.lower()
  words = line.split()
  for word in words:
 if word not in counts:
 counts[word] = 1
 else:
 counts[word] += 1
# Sort the dictionary by value
lst = list()
for key, val in counts.items():
  lst.append((val, key))
lst.sort(reverse = True)
for key, val in lst[:10] :
  print key, val
```

(56)

61 i **42** and 40 romeo 34 to 34 the 32 thou 32 juliet 30 that 29 my 24 thee

(57)

 The foregoing demonstration of Python's information parsing and analyzing prowess goes a long way toward explaining why Python is such a popular language for data analytics!

- Remember, tuples are hashable; lists are not.
- If we need a **composite key** (a key composed of two or more values) for a **dictionary**, we must use a **tuple** as our **key**.

- We can build a phone directory by using successive tuple assignments, as with the statement...
 num_direct[last, first, birthdate] = number
- Once the dictionary is populated with key-value pairs, we traverse and process it as follows: for last, first, birthdate in num_direct: print first, last, birthdate, num_direct[last, first, birthdate]

 Note that the expression in brackets is a tuple that serves as an index key.

- We have looked specifically at *lists* of tuples.
- Additional possibilities include lists of lists, tuples of tuples, tuples of lists, etc.
- Suffice it to say that there are many possible permutations of nested structures.
- Structures can also go deeper, as in *lists* of *lists* of *lists*...

- lists are used more frequently than tuples, because they are mutable.
- For return statements, tuples are often syntactically simpler to create than a list.
- tuples make good dictionary keys.
- Arguments to functions/methods are often best passed as *tuples*, as they avoid *aliasing* ambiguities.