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 a key and a value
 - Often referred to as mapping of key to value
 - Key must be unique like an Employee ID or Name etc.
 - Key must be an immutable object
 - To retrieve a specific value, use the key associated with it
- This is similar to the process of looking up a word in the dictionary, where the words are keys and the definitions are values.
 - Format for creating a dictionary

```
dictionary ={key1:val1, key2:val2}
```

Example:

```
phonebook = {'Chris':'555-1111', 'Katie':'555-2222', 'Joanne':'555-3333'}
```

Creating a dictionary named phonebook with three elements. Here keys can be considered as names and values are corresponding phone numbers each names.

Retrieving a Value from a Dictionary

Elements in dictionary are unsorted

```
>>> phonebook {'Chris': '555-1111', 'Katie': '555-2222', 'Joanne': '555-3333'}
```

General format for retrieving a value from dictionary:

```
dictionary_name[key]
>>> phonebook['Chris']
'555-1111'
```

• If key in the dictionary, associated value is returned, otherwise, KeyError exception is raised

```
>>> phonebook['Kathryn']
Traceback (most recent call last):
 File "<pyshell#8>", line 1, in <module>
 phonebook['Kathryn']
KeyError: 'Kathryn'
```

- Test whether a key is in a dictionary using the in and not in operators
 - Helps prevent KeyError exceptions

Example: Using in Operator for a Dictionary

 Create a dictionary named age_dict with some where keys are the names and ages are the values. Write a program that user search a person from this data.

```
age_dict={'Chris':27,'Katie':35,'Joanne':28,'Tom':22}
# Input the name from the user
name=input('Enter a name to be searched:')

# First check if it is in the dictonary
# Then retrive the data if it is in the dictionary
if name in age_dict:
 print(name,'is',age_dict[name],'years old.')
else:
 print(name,'can not be found!')
```

Program Output

```
Enter a name to be searched: Katie Katie is 35 years old.
```

Program Output

```
Enter a name to be searched: John John can not be found!
```

Adding Elements to an Existing Dictionary

- Dictionaries are mutable objects
- To add a new key-value pair:

```
dictionary[key] = value
```

```
>>> ages = {'Chris':23,'Katie':37,'Andrew':16}
>>> ages['John']=18
>>> ages
{'Chris': 23, 'Katie': 37, 'Andrew': 16, 'John': 18}
```

- This can be also used to modify an existing element
 - If key exists in the dictionary, the value associated with it will be changed

```
>>> ages['Katie']=38
>>> ages['Chris']=ages['Chris']+1
>>> ages['Andrew']+=3
>>> ages
{'Chris': 24, 'Katie': 38, 'Andrew': 19, 'John': 18}
```

Deleting Elements From a Dictionary

To delete a key-value pair:

```
del dictionary[key]
```

If key is not in the dictionary, KeyError exception is raised

```
>>> ages
{'Chris': 24, 'Katie': 38, 'Andrew': 19, 'John': 18}
>>> del ages['Andrew']
>>> ages
{'Chris': 24, 'Katie': 38, 'John': 18}
>>> del ages['Tom']
Traceback (most recent call last):
 File "<pyshell#15>", line 1, in <module>
 del ages['Tom']
KeyError: 'Tom'
```

- Test whether a key is in a dictionary using the in and not in operators
 - Helps prevent KeyError exceptions

Getting the Number of Elements

 len function: used to obtain the number of elements in a dictionary

```
>>> ages = {'Chris':23,'Katie':37,'Andrew':16}
>>> print(len(ages))
3
>>> ages['John']=15
>>> print(len(ages))
4
>>> ages['Amy']=28
>>> print(len(ages))
5
>>> del ages['Chris']
>>> print(len(ages))
>>> ages
{'Katie': 37, 'Andrew': 16, 'John': 15, 'Amy': 28}
```

Several Data in a Dictionary Value

- Keys must be immutable and unique objects, but associated values can be any type of object
 - One dictionary can include keys of several different immutable types

```
>>> test scores = { 'Kayla' : [88, 92, 100], 'Luis' : [95, 74, 81],
 'Sophie': [72, 88, 91], 'Ethan': [70, 75, 78] }
>>> print(test scores['Kayla'])
[88, 92, 100]
>>> test scores['Kayla']=[55,95,96]
>>> print(test scores)
{'Kayla': [55, 95, 96], 'Luis': [95, 74, 81], 'Sophie': [72, 88, 91], 'Ethan': [70, 75, 78]}
>>> test scores['Tom']=[100,100,100]
>>> print(test scores)
{'Kayla': [55, 95, 96], 'Luis': [95, 74, 81], 'Sophie': [72, 88, 91], 'Ethan': [70, 75, 78], 'Tom'
: [100, 100, 100]}
>>>
>>> test scores['Tom'][0]=95
>>> print(test scores['Tom'])
[95, 100, 100]
>>>
```

Mixing Data Types in a Dictionary

Values stored in a single dictionary can be of different types

```
>>> employee = { 'name': 'Kevin Smith', 'id':12345, 'payrate':25.75}
>>> print(employee)
{'name': 'Kevin Smith', 'id': 12345, 'payrate': 25.75}
>>> print(employee['name'])
Kevin Smith
>>> print(employee['payrate'])
25.75
>>> employee['payrate']=float(input('Enter new Payrate:'))
Enter new Payrate: 28.35
>>> print(employee)
{'name': 'Kevin Smith', 'id': 12345, 'payrate': 28.35}
>>>
```

Creating an Empty Dictionary

- To create an empty dictionary:
 - Use { }
 - Elements can be added to the dictionary as program executes

```
>>> phonebook = {}
>>> print (phonebook)
{ }
>>>
>>> phonebook['Adam']='555-4536'
>>>
>>> name=input('Enter a name:')
Enter a name: John
>>> phone=input('Enter phone number:')
Enter phone number: 555-1245
>>> phonebook[name]=phone
>>>
>>> print(phonebook)
{'Adam': '555-4536', 'John': '555-1245'}
```

• Also may use built-in function dict()

```
phonebook = dict() same as phonebook = {}
```

Using for Loop to Iterate Over a Dict.

- Use a for loop to iterate over a dictionary
 - for repetition iterates through each key values in the order
 - **General format:** for key in dictionary:

Example:

```
phonebook = { 'Chris': '555-1111',
 'Katie':'555-2222',
 'Joanne': '555-3333'}
# Let's print the keys by iterating through phonebook
for key in phonebook:
 Chris
 print(key)
 Katie
 Joanne
# Let's print the values again by using for loop
for key in phonebook:
 555-1111
 print(phonebook[key])
 555-2222
```

555-3333

Some Dictionary Methods

Dictionary objects have several methods. In this section, we look at some of the most useful ones, which are summarized in Table 9–1.

Table 9-1	Some of the dictionary methods	age 469
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 does not raise an exception. Instead, it returns a default value.	ne method
items	Returns all the keys in a dictionary and their associated values as a sequentuples.	ience of
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- from the dictionary. If the key is not found, the method returns a defaul	
popitem	Returns a randomly selected key-value pair as a tuple from the dictionar removes that key-value pair from the dictionary.	ry and
values	Returns all the values in the dictionary as a sequence of tuples.	

clear Dictionary Method

- <u>clear method</u>: deletes all the elements in a dictionary, leaving it empty
 - Format: dictionary.clear()

```
>>> test_scores={'Kyle': [40, 92], 'Tom': [72, 91], 'Joe': [70, 75]}
>>> print(test_scores)
{'Kyle': [40, 92], 'Tom': [72, 91], 'Joe': [70, 75]}
>>> test_scores.clear()
>>> print(test_scores)
{}
>>>
```

get Dictionary Method

- 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

```
>>> test_scores={'Kyle': [40, 92], 'Tom': [72, 91], 'Joe': [70, 75]}
>>> test_scores.get('Kyle')
[40, 92]
>>> test_scores.get('Tom','Key not Found')
[72, 91]
>>> test_scores.get('John','Key not Found')
'Key not Found'
```

- Any text/message can be used as second parameter just in case the key not found.
- Alternative to [] operator THIS MAY RAISE EXCEPTION
 - Cannot raise KeyError exception

items Dictionary Method

- <u>items method</u>: returns all the dictionaries keys and associated values
 - Format: dictionary.items()
 - Returned as a dictionary view
 - Each element in <u>dictionary view is a tuple</u> 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 use two variables which receive key and value

```
Chris 555-1111
Kaie 555-2222
Joe 555-3333
```

keys Dictionary Method

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

```
>>> phonebook = {'Chris':'555-1111','Kaie':'555-2222','Joe':'555-3333'}
>>> phonebook.keys()
dict keys(['Chris', 'Kaie', 'Joe'])
```

Can use iteration through these key values.

Chris Kaie Joe

Note: by using the obtained keys
phonebook [key] or phonebook.get (key)
can be used to get the values for each key.

values Dictionary Method

- values method: returns all the dictionaries values as a sequence
 - Format: dictionary.values()

Use a for loop to iterate over the values

```
555-1111
555-2222
555-3333
```

pop Dictionary Method

- pop method: returns value associated with specified key and removes that key-value pair from the dictionary
 - **General Format**: dictionary.pop(key, default)
 - default is returned if key is not found

```
>>> ages = {'Chris':23,'Katie':35,'Joe':42}
>>> age = ages.pop('Katie','Not Found!')
>>> age
35
>>> ages
{'Chris': 23, 'Joe': 42}
>>> age = ages.pop('Tom','Not Found!')
>>> age
'Not Found!'
>>>
```

popitem Dictionary Method

- popitem method: returns a randomly selected key-value pair and removes that key-value pair from the dictionary
 - **General Format**: dictionary.popitem()
 - Key-value pair returned as a tuple returned value can be assigned to key and value multiple value

- The popitem method raises a KeyError exception if it is called on an empty dictionary
- Changed in version 3.7: In prior versions, popitem() would return an arbitrary key/value pair. Now it pops the last item in the dictionary.

In the Spotlight:

Storing Names and Birthdays in a Dictionary

Page 477

Consider a program that keeps your friends' names and birthdays in a dictionary. Each entry in the dictionary uses a friend's name as the key, and that friend's birthday as the value.

- The program displays a menu that allows the user to make one of the following choices:
- 1. Look up a birthday
- 2. Add a new birthday
- 3. Change a birthday
- 4. Delete a birthday
- 5. Quit the program

The program initially starts with an empty dictionary, so you have to choose item 2 from the menu to add a new entry. Once you have added a few entries, you can start using other options in your program.

Program Organization:

Main Program will control the whole program. Following functions will included in the program.

get menu choice function: displays menu and gets the choice and send to the main.

look up function: gets person name from user and displays the birthday.

add function: gets person info to be added from user and adds it to birthdays dictionary.

change function: gets person name to be modified from user and modifies it in the dictionary.

delete function: gets person name to be deleted from user and deletes it from the dictionary.

Not: Main will create the birthdays dictionary and send it to functions to be used.

Birthdays Program: main function

main function:

```
# This program uses a dictionary to keep friends!
# names and birthdays.
# main function
def main():
 # Create an empty dictionary.
 birthdays = \{\}
 # Initialize a variable for the user's choice.
 choice = 0
 while choice != 5:
 # Get the user's menu choice.
 choice = get menu choice()
 # Process the choice.
 if choice == 1:
 look up (birthdays)
 elif choice == 2:
 add(birthdays)
 elif choice == 3:
 change (birthdays)
 elif choice == 4:
 delete (birthdays)
# Call the main function.
main()
```

Birthdays Program: get_menu_choice

get menu choice function:

```
# The get menu choice function displays the menu
# and gets a validated choice from the user.
def get menu choice():
 print()
 print('Friends and Their Birthdays')
 print('----')
 print('1. Look up a birthday')
 print('2. Add a new birthday')
 print('3. Change a birthday')
 print('4. Delete a birthday')
 print('5. Quit the program')
 print()
 # Get the user's choice.
 choice = int(input('Enter your choice: '))
 # Validate the choice.
 while choice < 1 or choice > 5:
 choice = int(input('Enter a valid choice: '))
 # return the user's choice.
 return choice
```

Birthdays Prog: look up - add functions

look up function:

```
# The look_up function looks up a name in the
# birthdays dictionary.
def look_up(birthdays):
 # Get a name to look up.
 name = input('Enter a name: ')

# Look it up in the dictionary.
 print(birthdays.get(name, 'Not found.'))
```

add function:

```
# The add function adds a new entry into the
# birthdays dictionary.
def add(birthdays):
 # Get a name and birthday.
 name = input('Enter a name: ')
 bday = input('Enter a birthday: ')

# If the name does not exist, add it.
 if name not in birthdays:
 birthdays[name] = bday
 else:
 print('That entry already exists.')
```

Birthdays Prog: change-delete functions change function:

```
# The change function changes an existing
# entry in the birthdays dictionary.
def change (birthdays):
 # Get a name to look up.
 name = input('Enter a name: ')
 if name in birthdays:
 # Get a new birthday.
 bday = input ('Enter the new birthday: ')
 # Update the entry.
 birthdays[name] = bday
 else:
 print('That name is not found.')
delete function:
# The delete function deletes an entry from the
# birthdays dictionary.
def delete(birthdays):
 # Get a name to look up.
 name = input('Enter a name: ')
 # If the name is found, delete the entry.
 if name in birthdays:
 del birthdays[name]
 else:
 print('That name is not found.')
```

Birthdays Program Run

Friends and Their Birthdays 1. Look up a birthday 2. Add a new birthday 3. Change a birthday 4. Delete a birthday 5. Quit the program Enter your choice: 2 Enter a name: Sam Vyne Enter a birthday: 01/01/2000 Friends and Their Birthdays 1. Look up a birthday 2. Add a new birthday 3. Change a birthday 4. Delete a birthday 5. Quit the program Enter your choice: 2 Enter a name: Ahmet Can Enter a birthday: 06/26/1995 Friends and Their Birthdays 1. Look up a birthday 2. Add a new birthday 3. Change a birthday 4. Delete a birthday 5. Quit the program Enter your choice: 2 Enter a name: John Taylor Enter a birthday: 07/13/2003 Friends and Their Birthdays 1. Look up a birthday 2. Add a new birthday 3. Change a birthday 4. Delete a birthday 5. Quit the program Enter your choice: 1 Enter a name: Sam Vyne 01/01/2000

Four Data are added to dictionary.

Friends and Their Birthdays

- 1. Look up a birthday
- 2. Add a new birthday
- 3. Change a birthday
- 4. Delete a birthday
- 5. Quit the program

Enter your choice: 1 Enter a name: Sam Vyne 01/01/2000

Friends and Their Birthdays

1. Look up a birthday

- 2. Add a new birthday
- 3. Change a birthday
- 4. Delete a birthday
- 5. Quit the program

Enter your choice: 3
Enter a name: Sam Vyne

Enter the new birthday: 03/03/2003

Friends and Their Birthdays

- 1. Look up a birthday
- 2. Add a new birthday
- 3. Change a birthday
- 4. Delete a birthday
- 5. Quit the program

Enter your choice: 1 Enter a name: Sam Vyne 03/03/2003

Friends and Their Birthday

- 1. Look up a birthday
- 2. Add a new birthday3. Change a birthday
- 4. Delete a birthday
- 5. Quit the program

Enter your choice: 5
>>>

- **9.1** An element in a dictionary has two parts. What are they called? **key and value**
- **9.2** Which part of a dictionary element must be immutable?

key part of a dictionary is immutable

9.3 Suppose 'start': 1472 is an element in a dictionary. What is the key? What is the value?

key is 'start' and value is 1472

9.4 Suppose a dictionary named employee has been created. What does the following statement do?

```
employee['id'] = 54321
```

It modifies the id as 54321 or adds it to the employee dictionary if it is not already exist.

9.5 What will the following code display?

```
stuff = {1 : 'aaa', 2 : 'bbb', 3 : 'ccc'}
print(stuff[3])
```

It displays ccc

9.6 How can you determine whether a key-value pair exists in a dictionary?

by using in or not in operators.

9.7 Suppose a dictionary named inventory exists. What does the following statement do?

```
del inventory[654]
```

It deletes/removes the element with key 654 from the inventory dictionary.

9.8 What will the following code display?

```
stuff = {1 : 'aaa', 2 : 'bbb', 3 : 'ccc'}
print(len(stuff))
```

It displays 3 which is the number of elements in the stuff dictionary.

9.9 What will the following code display?

It displays the key values in the dictionary in separate lines.

- **9.10** What is the difference between the dictionary methods pop and popitem? pop returns removes an element with a given key. popitem also does the same operation but it picks the element randomly.
- **9.11** What does the items method return?

Returns all the dictionaries keys and associated values as a tuple

9.12 What does the keys method return?

Returns all the dictionary keys as a sequence.

9.13 What does the values method return?

Returns all the dictionary values as a sequence.

Algorithm Workbench

1. Write a statement that creates a dictionary containing the following key-value pairs:

3. Assume the variable dct references a dictionary. Write an if statement that determines whether the key 'James' exists in the dictionary. If so, display the value that is associated with that key. If the key is not in the dictionary, display a message indicating so.

if 'James' in dct:

```
print(dct['James'])
else:
 print('James not found!)
```

4. Assume the variable dct references a dictionary. Write an if statement that determines whether the key 'Jon' exists in the dictionary. If so, assign the value of 'Jon' to a key of 'John', and then delete 'Jon' and its associated value.

1. Galilean Moons of Jupiter

Write a program that creates a dictionary containing the names of the Galilean moons of Jupiter as keys and their mean radiuses (in kilometers) as values. The dictionary should contain the following key-value pairs:

Moon Name (key) Mean Radius (value)

Io 1821.6

Europa 1560.8

Ganymede 2634.1

Callisto 2410.3

The program should also create a dictionary containing the moon names and their surface gravities (in meters per second squared). The dictionary should contain the following key-value pairs:

Moon Name (key)	Surface Gravity (value)
Io	1.796
Europa	1.314
Ganymede	1.428
Callisto	1.235

The program should also create a dictionary containing the moon names and their orbital periods (in days). The dictionary should contain the following key-value pairs:

Moon Name (key)	Orbital Period (value)
Io	1.769
Europa	3.551
Ganymede	7.154
Callisto	16.689

The program should let the user enter the name of a Galilean moon of Jupiter, then it should display the moon's mean radius, surface gravity and orbital period.

1. Galilean Moons of Jupiter

```
# The main function.
def main():
 # Initialize dictionaries.
 mean radius = {'io':1821.6, 'europa':1560.8, \
 'ganymede':2634.1, 'callisto':2410.3}
 surface gravity = {'io':1.796, 'europa':1.314, \
 'ganymede':1.428, 'callisto':1.235}
 orbital period = {'io':1.769, 'europa':3.551, \
 'qanymede':7.154, 'callisto':16.689}
 # Get input from user.
 moon = input('Enter name of Galilean moon of Jupiter: ')
 # Convert to lowercase for reliable matching in dictionaries.
 moon = moon.lower()
 # Show error message if name does not exist.
 # Otherwise, display details of specified moon.
 if moon not in mean radius:
 print(moon.title(), 'is an invalid moon name.')
 else:
 print('Details of', moon.title(), 'are:')
 print('Mean Radius:', mean radius[moon], 'km')
 print('Surface Gravity:', surface gravity[moon], 'm/s2')
 print('Orbital Period:', orbital period[moon], 'days')
# Call the main function.
main()
Program Output
```

Enter name of Galilean moon of Jupiter: europa Details of Europa are: Mean Radius: 1560.8 km Surface Gravity: 1.314 m/s² Orbital Period: 3.551 days

Enter name of Galilean moon of Jupiter: Europe Europe is an invalid moon name.

2. Capital Quiz

Write a program that creates a dictionary containing the U.S. states as keys, and their capitals as values. (Use the Internet to get a list of the states and their capitals.) The program should then randomly quiz the user by displaying the name of a state and asking the user to enter that state's capital. The program should keep a count of the number of correct and incorrect responses. (As an alternative to the U.S. states, the program can use the names of countries and their capitals.)

```
# US States and Capitals Quiz Program
def main():
 # Initialize dictionary
 capitals = {'Alabama':'Montgomery', 'Alaska':'Juneau',
 'Arizona': 'Phoenix', 'Arkansas': 'Little Rock',
 'California': 'Sacramento', 'Colorado': 'Denver',
 'Connecticut': 'Hartford', 'Delaware': 'Dover',
 'Florida': 'Tallahassee', 'Georgia': 'Atlanta',
 'Hawaii': 'Honolulu', 'Idaho': 'Boise',
 'Illinois': 'Springfield', 'Indiana': 'Indianapolis',
 'Iowa': 'Des Moines', 'Kansas': 'Topeka',
 'Kentucky': 'Frankfort', 'Louisiana': 'Baton Rouge',
 'Maine': 'Augusta', 'Maryland': 'Annapolis',
 'Massachusetts': 'Boston', 'Michigan': 'Lansing',
 'Minnesota': 'Saint Paul', 'Mississippi': 'Jackson',
 'Missouri': 'Jefferson City', 'Montana': 'Helena',
 'Nebraska':'Lincoln', 'Nevada':'Carson City',
 'New Hampshire':'Concord', 'New Jersey':'Trenton',
 'New Mexico': 'Santa Fe', 'New York': 'Albany',
 'North Carolina': 'Raleigh', 'North Dakota': 'Bismarck',
 'Ohio': 'Columbus', 'Oklahoma': 'Oklahoma City',
 'Oregon': 'Salem', 'Pennsylvania': 'Harrisburg',
 'Rhode Island': 'Providence', 'South Carolina': 'Columbia',
 'South Dakota':'Pierre', 'Tennessee':'Nashville',
 'Texas':'Austin', 'Utah':'Salt Lake City',
 'Vermont': 'Montpelier', 'Virginia': 'Richmond',
 'Washington': 'Olympia', 'West Virginia': 'Charleston',
 'Wisconsin': 'Madison', 'Wyoming': 'Cheyenne'}
```

2. Capital Quiz

```
# US States and Capitals Quiz Program
def main():
 # Initialize dictionary
 capitals = {'Alabama':'Montgomery', 'Alaska':'Juneau',....}
 # Local variables
 correct = 0
 wrong = 0
 next question = True
 # Continue until user quits the game.
 while next question:
 # Randomly Select the names of the states
 state , capital = capitals.popitem()
 # Get user solution.
 user solution = input('What is the capital of ' + \
 state + \
 '? (or enter 0 to quit): ')
 # User wants to quit the game.
 if user solution == '0':
 next question = False
 print('You had', correct, 'correct responses and', \
 wrong, 'incorrect responses.')
 # User solution is correct.
 elif user solution == capital:
 correct = correct + 1
 Program Output
 print('That is correct.')
 # User solution is incorrect.
 What is the capital of Wyoming? (or enter 0 to quit): Madison
 That is incorrect.
 else:
 What is the capital of Wisconsin? (or enter 0 to quit): Madison
 wrong = wrong + 1
 That is correct.
 print('That is incorrect.')
 What is the capital of West Virginia? (or enter 0 to quit): Charlestor
 That is correct.
 What is the capital of Washington? (or enter 0 to quit): Olympia
# Call the main function.
 That is correct.
main()
 What is the capital of Virginia? (or enter 0 to quit): 0
```

You had 3 correct responses and 1 incorrect responses.

5. Random Number Frequencies

import random

Write a program that generates 100 random numbers between 1 and 10. The program should store the frequency of each number generated in a dictionary with the number as the key and the amount of times it has occurred as the value. For example, if the program generates the number 6 a total of 11 times, the dictionary will contain a key of 6 with an associated value of 11. Once all of the numbers have been generated, display information about the frequency of each number.

```
# The main function.
def main():
 # Initialize an empty dictionary.
 number dict = dict()
 # Repeat 100 times.
 for i in range(100):
 # Generate a random number between 1 and 10.
 random number = random.randint(1, 10)
 # Establish or increment the number in the dictionary.
 if random number not in number dict:
 number dict[random number] = 1 #Finding it for the first time
 else:
 number dict[random number] += 1 #Increase value by one
 Program Output
 Number Frequency
 # Display the results.
 print('Number\tFrequency')
 11
 print('----')
 10
 # The "sorted" function produces a sorted version of
 # the list of key-value pairs from the "items" method.
 1.0
 for number, frequency in sorted(number dict.items()):
 18
 print(format(number, '6d'), format(frequency, '10d'))
 12
# Call the main function.
main()
 10
```

Multiple Choice

- 1. You can use the _____ operator to determine whether a key exists in a dictionary. a. & ₩. in c. ^ d. ? 2. You use _____ to delete an element from a dictionary. a. the remove method b. the erase method ✓. the delete method d. the del statement
- 3. The _____ function returns the number of elements in a dictionary:
 - a. size() **b**. len()
 - c. elements()
 - d. count()
- 4. You can use _____ to create an empty dictionary. **x**. {}
 - b. ()
 - c. [] d. empty()
- 5. The _____ method returns a randomly selected key-value pair from a dictionary.
 - a. pop() b. random()
 - √. popitem()
 - d. rand_pop()

Sets and Creating and Empty Set Page 484

- Set: object that stores a collection of data in same way as mathematical set
 - All items must be unique No duplicates in a set
 - Set is unordered not sorted
 - Elements can be of different data types
- set function: used to create a set

```
 For empty set, call set()
```

```
>>> myset = set()
>>> print( myset )
set()
```

Creating a Non-Empty Set

Set function is a one-argument function.

```
myset=set( 'a')
myset=(17) X Single Integer, Python 3 does not allow
```

- 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

```
myset=set( 'abc')
```

For set of strings, pass them to the function as a list

```
myset=set('one', 'two', 'three') => TypeERROR
myset=set( [ 'one', 'two', 'three' ] )
```

 If argument contains duplicates, only one of the duplicates will appear in the set

Getting the Number of Elements in a Set

len function: returns the number of elements in the set

```
>>> myset = set('a')
>>> len(myset)
>>> myset = set('Ali')
>>> len(myset)
3
>>> myset = set(['Ali','Ahmet'])
>>> len(myset)
>>>  myset = set([1, 2, 3, 4, 5])
>>> len(myset)
5
>>> myset = set()
>>> len(myset)
0
```

Adding Elements 1/2

- Sets are mutable objects
- add method: adds an element to a set

```
>>> myset = set()
>>> myset.add(1)
>>> len(myset)
>>> myset.add(2)
>>> myset.add(3)
>>> myset
{1, 2, 3}
>>> myset.add(4)
 No Duplicate Elements in a Set!
>>> myset.add(2)-
 2 is already exist, so it is skipped.
>>> myset
{1, 2, 3, 4}
>>> len(myset)
```

Adding Elements 2/2

- Sets are mutable objects possible to add multiple elements
- 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

```
>>>  myset = set([1, 2, 3])
>>> myset.update([4, 5, 6])
>>> myset
\{1, 2, 3, 4, 5, 6\}
>>>
>>>  myset.update([3, 5, 7, 9])\longrightarrow 3 is already exist,
>>> myset
 so it is skipped/ignored.
{1, 2, 3, 4, 5, 6, 7, 9}
 >>> set1 = set([1, 3, 5, 7, 9])
 >>> set2 = set([2, 4, 6, 8, 10])
 >>> set1.update(set2)
 >>> set1
 \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}
 >>>
 >>> set1.add(0)
 >>> set1
 \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}
```

Deleting Elements From a Set 1/2

- remove and discard methods: 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

```
>>>  myset = set([ 1, 2, 3, 4, 5 ])
>>> myset.add('a')
>>> myset.update('Chicago')
>>> myset
{1, 2, 3, 4, 5, 'o', 'g', 'c', 'a', 'i', 'C', 'h'}
>>> myset.remove(1)
>>> myset.discard(2)
>>> myset
{3, 4, 5, 'o', 'g', 'c', 'a', 'i', 'C', 'h'}
>>> myset.discard('i')
>>> myset.remove('a')
>>> myset
{3, 4, 5, 'o', 'g', 'c', 'C', 'h'}
>>> myset.discard(99)
>>> myset.remove(99)
Traceback (most recent call last):
  File "<pyshell#13>", line 1, in <module>
 myset.remove(99)
KeyError: 99
```

Deleting Elements From a Set 2/2

clear method: clears all the elements of the set

```
>>> myset
{3, 4, 5, 'o', 'g', 'c', 'C', 'h'}
>>> myset.clear()
>>> myset
set()
```

Using the for Loop with a Set

A for loop can be used to iterate over elements in a set

```
• General format: for var in set:

statement

statement

etc.
```

The loop iterates once for each element in the set

```
1
2
3
4
5
```

in and not in Operators with a 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

Talor is not in names

Finding the Union of Sets

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

```
>>> set1 = set([1, 2, 3, 4])
>>> set2 = set([3, 4, 5, 6])
>>> print(set1.union(set2))
{1, 2, 3, 4, 5, 6}
>>> set3 = set1.union(set2)
>>> set4 = set1 | set2
>>> set3
{1, 2, 3, 4, 5, 6}
>>> set4
{1, 2, 3, 4, 5, 6}
```

Finding the Intersection of Sets

- Intersection of two sets: a set that contains only the elements found in both sets – common elements-
- 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])
>>> set2 = set([3, 4, 5, 6])
>>> set1.intersection(set2)
{3, 4}
>>> set2.intersection(set1)
{3, 4}
>>> set2 & set1
{3, 4}
>>> set1 & set2
{3, 4}
```

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

```
>>> set1 = set([1, 2, 3, 4])
>>> set2 = set([3, 4, 5, 6])
>>> set1.difference(set2)
{1, 2}
>>> set2.difference(set1)
{5, 6}
>>> set1-set2
{1, 2}
>>> set2-set1
{5, 6}
```


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


```
>>> set1 = set([1, 2, 3, 4])
>>> set2 = set([3, 4, 5, 6])
>>> set1.symmetric_difference(set2)
{1, 2, 5, 6}
>>> set2.symmetric_difference(set1)
{1, 2, 5, 6}
>>> set1 ^ set2
{1, 2, 5, 6}
>>> set2 ^ set1
{1, 2, 5, 6}
```


Example: | , & , - , and ^ set operators

 $S = \{0, 1, 2, 3, 4, 5, 6, 11, 12, 20\}$ $T = \{1, 4, 6, 7, 8, 24, 31\}$

Finding Subsets

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

```
>>> set1 = set([1, 2, 3, 4, 5, 6])
>>> set2 = set([2, 3, 4, 5])
>>> set2.issubset(set1)
True
>>> set1.issubset(set2)
False
>>>
>>> set3 = set([3, 4, 5])
>>> set3.issubset(set1)
True
>>> set3.issubset(set2)
True
```

```
>>> set2 <= set1
True
>>> set1 <= set2
False
```

Finding Supersets

- 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
```

```
>>> set1 = set([ 1, 2, 3, 4, 5, 6])
>>> set2 = set([ 3, 4, 5, 6])
>>> set3 = set([ 4, 5])
>>> set1.issuperset(set2)
True
>>> set1 >= set2
True
>>> set2.issuperset(set3)
True
>>> set2.issuperset(set1)
False
```


- **9.15** Does a set allow you to store duplicate elements?
- No, sets don't allow us to store duplicate elements. Elements must be different.
- **9.16** How do you create an empty set?
- set() creates an empty set
- **9.17** After the following statement executes, what elements will be stored in the

```
myset set?
myset = set('Jupiter')
{'r', 'i', 'e', 'J', 't', 'p', 'u'} - Characters in Jupiter!
```

9.18 After the following statement executes, what elements will be stored in the myset set?

```
myset = set(25)
```

This is not possible in Python 3! Only iterable objects can be stored, this is only an integer value.

9.19 After the following statement executes, what elements will be stored in the myset set?

```
myset = set('www xxx yyy zzz')
{'w', '', 'z', 'x', 'y'}
```

9.21 After the following statement executes, what elements will be stored in the myset set?

```
myset = set(['www', 'xxx', 'yyy', 'zzz'])
{'www', 'zzz', 'yyy', 'xxx'} - each string is stored!
```

9.27 After the following code executes, what elements will be members of set3?

```
set1 = set([10, 20, 30])
set2 = set([100, 200, 300])
set3 = set1.union(set2)
{20, 100, 200, 10, 300, 30}
```

9.28 After the following code executes, what elements will be members of set3?

```
set1 = set([1, 2, 3, 4])
set2 = set([3, 4, 5, 6])
set3 = set1.intersection(set2)
```

{3, 4}

9.31 After the following code executes, what elements will be members of set3?

```
set1 = set(['a', 'b', 'c'])
set2 = set(['b', 'c', 'd'])
set3 = set1.symmetric_difference(set2)
{'d', 'a'}
```

9.32 Look at the following code:

```
set1 = set([1, 2, 3, 4])

set2 = set([2, 3])
```

Which of the sets is a subset of the other?

Which of the sets is a superset of the other?

```
set1 is superset to set2 set1 <= set2 set2 is subset to set1 set2 >= set1
```


In the Spotlight:

Set Operations

In this section, you will look at Program 9-3, which demonstrates various set operations. The program creates two sets: one that holds the names of students on the baseball team, and another that holds the names of students on the basketball team. The program then performs the following operations:

- It finds the intersection of the sets to display the names of students who play both sports.
- It finds the union of the sets to display the names of students who play either sport.
- It finds the difference of the baseball and basketball sets to display the names of students who play baseball but not basketball.
- It finds the difference of the basketball and baseball (*basketball baseball*) sets to display the names of students who play basketball but not baseball. It also finds the difference of the baseball and basketball (*baseball basketball*) sets to display the names of students who play baseball but not basketball.
- It finds the symmetric difference of the basketball and baseball sets to display the names of students who play one sport but not both.

```
Program 9-3 (sets.py)

1  # This program demonstrates various set operations.
2  baseball = set(['Jodi', 'Carmen', 'Aida', 'Alicia'])
3  basketball = set(['Eva', 'Carmen', 'Alicia', 'Sarah'])
4
```

Review the Spotlight Problem 9.3 for an application of sets in programming!

Serializing Objects

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

In Chapter 6, you learned how to store data in a text file. Sometimes you need to store the contents of a complex object, such as a dictionary or a set, to a file. The easiest way to save an object to a file is to serialize the object. When an object is *serialized*, it is converted to a stream of bytes that can be easily stored in a file for later retrieval.

Pickling: serializing an object is called pickling

Pickling Object/s - pickle.dump

- To pickle an object into a binary file:
 - Import the pickle module

```
>>> import pickle
```

Open a file for binary writing – use wb mode

```
file object = open('filename.dat','wb')
```

- Call the pickle.dump function
 - Format: pickle.dump(object, file object)
- Here object to be pickled could be a dictionary or set
- Close the file
- You can pickle multiple objects to one file prior to closing the file

Example: Pickling a Dictionary into a file

Let's write a program that pickles/writes a dictionary into a file (let's pickle the phonebook dictionary).

After Running Program

```
 phonebook.dat
 x

 0 1 2 3 4 5 6 7 8 9 9 0 0 0 0 0 43 68 72 69 73 ; €.}q. (X....Chris

 00000000h: 80 03 7D 71 00 28 58 05 00 00 00 43 68 72 69 73 ; €.}q. (X....Chris

 00000010h: 71 01 58 08 00 00 00 35 35 35 2D 31 31 31 31 71 ; q.X....555-1111q

 00000020h: 02 58 05 00 00 00 4B 61 74 69 65 71 03 58 08 00 ; .X....Katieq.X..

 00000030h: 00 00 35 35 35 2D 32 32 32 32 71 04 58 06 00 00 ; ..555-2222q.X...

 00000040h: 00 4A 6F 61 6E 6E 65 71 05 58 08 00 00 00 35 35 ; .Joanneq.X....55

 00000050h: 35 2D 33 33 33 33 71 06 75 2E
 ; 5-3333q.u.
```

Unpickling Object/s - pickle.load

- Unpickling: retrieving pickled object from a binary file
- To unpickle an object:
 - Import the pickle module

```
>>> import pickle
```

Open a file for binary reading with rb mode

```
file_object = open('filename.dat','rb')
```

- Call the pickle.load function for unpickling
 - Format: dict = pickle.load(file_object)
- Close the file
- You can unpickle multiple objects from the file

Example: Unpickling a Dictionary from a file

Let's now write a program that unpickles data from phonebook.dat file created in the previous example.

```
# This program unpickles a dictionary from a Binary File
# Also displays the content in seprate lines
def main():
 import pickle
 input file = open('phonebook.dat', 'rb')
 # Load the dictionary into pb dictionary
 pb=pickle.load(input file)
 # Iterate through the keys in the pb dictionary
 for k in pb:
 print( k,':', pb[k] )
 #Close the file
 input file.close()
# Calling Main Function
 Program Output
main()
 Chris: 555-1111
 Katie : 555-2222
 Joanne: 555-3333
```


9.33 What is object serialization?

Convert an object to a stream of bytes that can easily be stored in a file

- **9.34** When you open a file for the purpose of saving a pickled object to it, what file access mode do you use?
- wb Binary Write Mode
- **9.35** When you open a file for the purpose of retrieving a pickled object from it, what file access mode do you use?
- rb Binary Read Mode
- **9.36** What module do you import if you want to pickle objects? **pickle module is needed to be imported.**
- 9.37 What function do you call to pickle an object?

 pickle.dump function is used to pickle an object to a file
- 9.38 What function do you call to retrieve and unpickle an object? pickle.load function is used to unpickle an object from a file

Multiple Choice

- 11. You can add a group of elements to a set with this method.
 - a. append
 - b. add

 - d. merge
- 13. This set method removes an element and raises an exception if the element is not found.
 - a. remove
 - b. discard
 - c. delete
 - d. erase
- 15. This operator can be used to find the difference of two sets.
 - a. |
 - b. &
 - **₡.** −
 - d. ^
- 17. This operator can be used to find the symmetric difference of two sets.
 - a. |
 - b. &
 - c. -
 - ď. ^

Assume each of the variables set1 and set2 references a set. Write code that creates another set containing all the elements of set1 and set2, and assigns the resulting set to the variable set3.

```
set3 = set1.union(set2) or set3 = set1 | set2
```

Assume each of the variables set1 and set2 references a set. Write code that creates
another set containing the elements that appear in set2 but not in set1, and assigns
the resulting set to the variable set3.

```
set3 = set2.difference(set1) or set3 = set2 - set1
```

10. Assume that set1 references a set of integers and set2 references an empty set. Write code that iterates through each element of set1. If the element is greater than 100, add it to set2.

```
for item in set1:
 if item > 100:
 set2.add(item)
```

11. Assume the variable dct references a dictionary. Write code that pickles the dictionary and saves it to a file named mydata.dat.


```
output = open( 'mydata.dat','wb' )
pickle.dump(dct, output)
```

Programming Exercises

Page 508

4. Unique Words: Write a program that opens a specified text file then displays a list of all the unique words found in the file.

Hint: Store each word as an element of a set.

File Edit Format View Help

No one is unaware of the name of that famous English shipowner, Cunard.

In 1840 this shrewd industrialist founded a postal service between Liverpool and Halifax, featuring three wooden she Eight years later, the company's assets were increased by four 650-horsepower ships at 1,820 metric tons, and in two In 1853 the Cunard Co., whose mail-carrying charter had just been renewed, successively added to its assets the Ara So in 1867 this company owned twelve ships, eight with paddle wheels and four with propellers.

If I give these highly condensed details, it is so everyone can fully understand the importance of this maritime tr No transoceanic navigational undertaking has been conducted with more ability, no business dealings have been crown In twenty-six years Cunard ships have made 2,000 Atlantic crossings without so much as a voyage canceled, a delay r Accordingly, despite strong competition from France, passengers still choose the Cunard line in preference to all o Given this, no one will be astonished at the uproar provoked by this accident involving one of its finest steamers.

Programming Exercises

4. Unique Words Program

```
# Program reads a text file and finds the unique words
# Note that input file here is entered by the user
def main():
 # Get name of input file.
 input name = input('Enter the name of the input file: ')
 # Open the input file and read the text.
 input file = open(input name, 'r')
 text = input file.read() #read the whole content
 words = text.split() # split by space and store in a list
 unique words = set() # Creating empty set to store unique words
 # Processing the list of the words/removing, .!?.
 for word in words:
 word=word.replace(',','')
 word=word.replace('!','')
 word=word.replace('?','')
 word=word.replace('.','')
 word=word.lower() #converting each word to lower case
 unique words.add(word)
 # Printing the Unique words and number of words
 for word in unique words:
 print (word)
 print('Total # of words before elimination:',len(words))
 print('There are', len(unique words), 'unique words.)
 Enter the name of the input file: text.txt
 2000
 # Close the file.
 steamers
 input file.close()
 business
 seen
# Call the main function.
 these
main()
 at
 i f
 liverpool
 Total # of words before elimination: 270
 There are 169 unique words.
```

Summary

Dictionaries, including:

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

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