Dictionary Data Structure

We can use List, Tuple and Set to represent a group of individual objects as a single entity.

If we want to represent a group of objects as key-value pairs then we should go for Dictionary.

Eg:

```
rollno----name
phone number--address
ipaddress---domain name
```

Duplicate keys are not allowed but values can be duplicated. Hetrogeneous objects are allowed for both key and values. insertion order is not preserved Dictionaries are mutable Dictionaries are dynamic indexing and slicing concepts are not applicable

Note: In C++ and Java Dictionaries are known as "Map" where as in Perl and Ruby it is known as "Hash"

How to create Dictionary?

```
d={} or d=dict()
we are creating empty dictionary. We can add entries as follows

d[100]="durga"
d[200]="ravi"
d[300]="shiva"
print(d) #{100: 'durga', 200: 'ravi', 300: 'shiva'}

If we know data in advance then we can create dictionary as follows
d={100:'durga', 200:'ravi', 300:'shiva'}
d={key:value, key:value}
```

How to access data from the dictionary?

```
We can access data by using keys.
```

```
d={100:'durga',200:'ravi',300:'shiva'}
print(d[100]) #durga
print(d[300]) #shiva
```

If the specified key is not available then we will get KeyError

```
print(d[400]) # KeyError: 400
```

We can prevent this by checking whether key is already available or not by using has_key() function or by using in operator.

```
d.has_key(400) ==> returns 1 if key is available otherwise returns 0
```

But has_key() function is available only in Python 2 but not in Python 3. Hence compulsory we have to use in operator.

```
if 400 in d:
print(d[400])
```

O. Write a program to enter name and percentage marks in a dictionary and display information on the screen

```
rec={}
n=int(input("Enter number of students: "))
3) i=1
4) while i <=n:</p>
5)
 name=input("Enter Student Name: ")
 marks=input("Enter % of Marks of Student: ")
6)
7)
 rec[name]=marks
 i=i+1
8)
print("Name of Student","\t","% of marks")
10) for x in rec:
11) print("\t",x,"\t\t",rec[x])
12)
13) Output
14) D:\Python_classes>py test.py
15) Enter number of students: 3
16) Enter Student Name: durga
17) Enter % of Marks of Student: 60%
18) Enter Student Name: ravi
19) Enter % of Marks of Student: 70%
20) Enter Student Name: shiva
```

```
21) Enter % of Marks of Student: 80%
22) Name of Student % of marks
23) durga 60%
24) ravi 70 %
25) shiva 80%
```

How to update dictionaries?

d[key]=value

If the key is not available then a new entry will be added to the dictionary with the specified key-value pair

If the key is already available then old value will be replaced with new value.

Eg:

```
 d={100:"durga",200:"ravi",300:"shiva"}
 print(d)
 d[400]="pavan"
 print(d)
 d[100]="sunny"
 print(d)
 d[100:"sunny"
 print(d)
 (100: 'durga', 200: 'ravi', 300: 'shiva')
 {100: 'durga', 200: 'ravi', 300: 'shiva', 400: 'pavan'}
 {100: 'sunny', 200: 'ravi', 300: 'shiva', 400: 'pavan'}
```

How to delete elements from dictionary?

del d[kev]

It deletes entry associated with the specified key.

If the key is not available then we will get KeyError

Ee:

```
 d={100:"durga",200:"ravi",300:"shiva"}
 print(d)
 del d[100]
 print(d)
 del d[400]
 Output
 {100: 'durga', 200: 'ravi', 300: 'shiva'}
```

```
9. {200: 'ravi', 300: 'shiva'}
18. KeyError: 400
```

d.clear()

To remove all entries from the dictionary

Eg:

```
 d={100:"durga",200:"ravi",300:"shiva"}
 print(d)
 d.clear()
 print(d)
 Output
 {100: 'durga', 200: 'ravi', 300: 'shiva'}
```

del d

To delete total dictionary. Now we cannot access d

Eg:

```
 d={100:"durga",200:"ravi",300:"shiva"}
 print(d)
 del d
 print(d)
 Output
 {100: 'durga', 200: 'ravi', 300: 'shiva'}
 NameError: name 'd' is not defined
```

Important functions of dictionary:

1. dict():

To create a dictionary

```
d=dict() ===>It creates empty dictionary
d=dict({100:"durga",200:"ravi"}) ==>It creates dictionary with specified elements
d=dict([(100,"durga"),(200,"shiva"),(300,"ravi")])==>It creates dictionary with the given
list of tuple elements
```

2. len()

Returns the number of items in the dictionary

3. clear():

To remove all elements from the dictionary

4. get():

To get the value associated with the key

```
d.get(key)
```

If the key is available then returns the corresponding value otherwise returns None.It wont raise any error.

d.get(key,defaultvalue)

If the key is available then returns the corresponding value otherwise returns default value.

Eg:

```
d={100:"durga",200:"ravi",300:"shiva"}
print(d[100]) ==>durga
print(d[400]) ==>KeyError:400
print(d.get(100)) ==durga
print(d.get(400)) ==>None
print(d.get(100,"Guest")) ==durga
print(d.get(400,"Guest")) ==>Guest
```

3. pop():

d.pop(key)

It removes the entry associated with the specified key and returns the corresponding value

If the specified key is not available then we will get KeyError

Eg:

```
1) d={100:"durga",200:"ravi",300:"shiva"}
2) print(d.pop(100))
```

- 3) print(d)
- print(d.pop(400))
- 5)
- 6) Output

7) durga 8) {200: 'ravi', 300: 'shiva'} 9) KeyError: 400

4. popitem():

It removes an arbitrary item(key-value) from the dictionaty and returns it.

Eg:

```
1) d={100:"durga",200:"ravi",300:"shiva"}
2) print(d)
3) print(d.popitem())
4) print(d)
5)
6) Output
7) (100: 'durga', 200: 'ravi', 300: 'shiva'}
8) (300, 'shiva')
9) {100: 'durga', 200: 'ravi'}

If the dictionary is empty then we will get KeyError d={}
print(d.popitem()) ==>KeyError: 'popitem(): dictionary is empty'
```

5. keys():

It returns all keys associated eith dictionary

Eg:

```
1) d={100:"durga",200:"ravi",300:"shiva"}
2) print(d.keys())
3) for k in d.keys():
4) print(k)
5)
6) Output
7) dict_keys([100, 200, 300])
8) 100
9) 200
10) 300
```

6. values():

It returns all values associated with the dictionary

```
Eg:
```

```
 d={100:"durga",200:"ravi",300:"shiva"}
 print(d.values())
 for v in d.values():
 print(v)
 Output
 dict_values(['durga', 'ravi', 'shiva'])
 durga
 ravi
 shiva
```

7. items():

It returns list of tuples representing key-value pairs.

```
[(k,v),(k,v),(k,v)]
```

Eg:

```
 d={100:"durga",200:"ravi",300:"shiva"}
 for k,v in d.items():
 print(k,"--",v)
 Output
 100 -- durga
 200 -- ravi
 300 -- shiva
```

8. copy():

To create exactly duplicate dictionary(cloned copy)

```
d1=d.copy();
```

9. setdefault():

d.setdefault(k,v)

If the key is already available then this function returns the corresponding value.

If the key is not available then the specified key-value will be added as new item to the dictionary.

```
 d={100:"durga",200:"ravi",300:"shiva"}
 print(d.setdefault(400,"pavan"))
 print(d)
 print(d)setdefault(100,"sachln"))
 print(d)
 Output
 pavan
 (100: 'durga', 200: 'ravi', 300: 'shiva', 400: 'pavan')
 durga
 (100: 'durga', 200: 'ravi', 300: 'shiva', 400: 'pavan')
```

10. update():

d.update(x)

All items present in the dictionary x will be added to dictionary d

Q. Write a program to take dictionary from the keyboard and print the sum of values?

```
 d=eval(input("Enter dictionary:"))
 s=sum(d.values())
 print("Sum= ",s)
 Output
 D:\Python_classes>py test.py
 Enter dictionary:{'A':100,'B':200,'C':300}
 Sum= 600
```

Q. Write a program to find number of occurrences of each letter present in the given string?

```
 word=input("Enter any word: ")
 d={}
 for x in word:
 d[x]=d.get(x,0)+1
 for k,v in d.items():
 print(k,"occurred ",v," times")
 Output
 D:\Python_classes>py test.py
 Enter any word: mississippi
 m occurred 1 times
 i occurred 4 times
 s occurred 4 times
```

Q. Write a program to find number of occurrences of each vowel present in the given string?

```
 word=input("Enter any word: ")

vowels={'a','e','i','o','u'}
d={}
4. for x in word:
if x in vowels:
6.
 d[x]=d.get(x,0)+1
for k,v in sorted(d.items()):
 print(k,"occurred ",v," times")
9.
10. Output
D:\Python_classes>py test.py
12. Enter any word: doganimaldoganimal
13. a occurred 4 times
14. i occurred 2 times
15. o occurred 2 times
```

Q. Write a program to accept student name and marks from the keyboard and creates a dictionary. Also display student marks by taking student name as input?

```
 n=int(input("Enter the number of students: "))

2) d={}
for i in range(n):
 name=input("Enter Student Name: ")
5)
 marks=input("Enter Student Marks: ")
6)
 d[name]=marks
7) while True:
 name=input("Enter Student Name to get Marks: ")
9)
 marks=d.get(name,-1)
10) if marks== -1:
11)
 print("Student Not Found")
12) else:
13)
 print("The Marks of",name,"are",marks)
 option=input("Do you want to find another student marks[Yes | No]")
14)
15)
 if option=="No":
16)
 break
17) print("Thanks for using our application")
18)
19) Output
20) D:\Python_classes>py test.py
21) Enter the number of students: 5
22) Enter Student Name: sunny
23) Enter Student Marks: 90
```

DURGASOFT, # 202, 2ⁿ³ Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, 2 040 - 64 51 27 86, 80 96 96 96 96, 92 46 21 21 43 | www.durgasoft.com

- 24) Enter Student Name: banny 25) Enter Student Marks: 80 26) Enter Student Name: chinny 27) Enter Student Marks: 70 28) Enter Student Name: pinny 29) Enter Student Marks: 60 30) Enter Student Name: vinny
- 32) Enter Student Name to get Marks: sunny
- 33) The Marks of sunny are 90

31) Enter Student Marks: 50

- 34) Do you want to find another student marks[Yes | No]Yes
- 35) Enter Student Name to get Marks: durga
- 36) Student Not Found
- 37) Do you want to find another student marks[Yes | No]No
- 38) Thanks for using our application

Dictionary Comprehension:

Comprehension concept applicable for dictionaries also.

squares={x:x*x for x in range(1,6)}
 print(squares)
 doubles={x:2*x for x in range(1,6)}
 print(doubles)
 Output
 {1:1,2:4,3:9,4:16,5:25}
 {1:2,2:4,3:6,4:8,5:10}