

Data Structure - Dictionaries

Adopted from Stanford Uni's CS106ap course slides by Kylle Jue and Sonja Johnson-Y

Today's questions

How can I organize my data so it's easier to use?

How can I organize my data so it's easier to use?

Think/Share:

Store names of habitat animals and their corresponding diet

Task - Relating data with each other

```
['elephant', 'bear', 'otter', 'platypus']
['grass', 'berries', 'clams', 'shrimp']
```

Task - Relating data with each other

```
['elephant', 'bear', 'otter', 'platypus']
['grass', 'berries', 'clams', 'shrimp']
```

These pieces of information are linked!

Task - Relating data with each other

```
['elephant', 'bear', 'otter', 'platypus']
['grass', 'berries', 'clams', 'shrimp']
```

These pieces of information are linked!

Can we store them so they're associated with each other?

Dictionaries!

Definition

Dictionary

A container data type that maps "keys" to their associated "values".

```
name_of_dic = {}
name_of_dic = {'elephant': 'grass', 'bear': 'berries',
'otter': 'clams', 'platypus': 'shrimp'}
```

```
name_of_dic = {'elephant': 'grass', 'bear': 'berries',
'otter': 'clams', 'platypus': 'shrimp'}
```


This is a dictionary literal


```
name_of_dic = {'elephant': 'grass', 'bear': 'berries',
'otter': 'clams', 'platypus': 'shrimp'}
```


It is easier to visualize it this way:

dict

dict

dict

>>> d['elephant']

Each key can store one value

dict

>>> d['elephant']

This operation is called "get"

dict

>>> d['elephant']

This operation is called "get"

>>> d['elephant']

'grass'

dict

>>> d['elephant']

'grass'

dict

dict

```
>>> d['elephant']
'grass'
```


>>> d['elephant'] = 'leaves'

This operation is called "set"

dict

```
>>> d['elephant']
```


>>> d['elephant'] = 'leaves'

This operation is called "set"

```
>>> d['elephant']
'grass'
```


dict

```
>>> d['elephant'] = 'leaves'
>>> d['cat']
```


Anatomy of a Dictionary - Get/Set dict values keys >>> d['elephant'] 'elephant' 'leaves' 'bear' 'berries' 'grass' 'clams' 'otter' 'platypus' 'shrimp' >>> d['elephan

KeyError

>>> d[\cat' }

dict

```
>>> d['elephant']
'grass'
```


```
>>> d['elephant'] = 'leaves'
```


>>> d['cat']

"get" errors if the key is not in the dict

>>> 'elephant' in d

>>> 'elephant' in d
True

>>> 'elephant' in d
True
>>> 'cat' not in d
True

dict

>>> 'elephant' in d
True
>>> 'cat' not in d
True

Common pattern: Check if key is present. If it is, do something. If it isn't, do something else.

$$>>> d = {}$$

Create an empty dictionary

```
>>> d = {}
>>> d['elephant'] = 'grass'
```

```
>>> d = {}
>>> d['elephant'] = 'grass'
```

We can add keys using "set"

```
>>> d = {}
>>> d['elephant'] = 'grass'
>>> d

We can add keys using "set"
```

```
>>> d = {}
>>> d['elephant'] = 'grass'
>>> d
{ 'elephant': 'grass'}
We can add keys using "set"
```

```
>>> d = { 'elephant': 'grass' }
```

Types of Dictionaries

- So far, we've seen dictionaries mapping from strings to ints
 - This is not the only type of dictionary!
 - You can map from string/int/float to string/int/float...

Think/Share:

Store names of CS lecturers and their ages

```
>>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

Building a dictionary

```
>>> d = { 'Ayca': 34}
>>> d['Ayca'] += 2
```

Building a dictionary

```
>>> d = { 'Ayca': 34}
>>> d['Ayca'] += 2
```


we can get/set on the same line! (same as d['Ayca'] = d['Ayca] + 2)

Building a dictionary

```
>>> d = { 'Ayca': 34}
>>> d['Ayca'] += 2
>>> d['Ayca']
{ 'Ayca': 36}
```


we can get/set on the same line! (same as d['Ayca'] = d['Ayca] + 2)

```
>>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 
 'Chris' = 29' }

>>> d.keys()
```

```
>>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}

>>> d.keys()
dict_keys(['Ayca', 'Nick', 'Ondrej', \Chris'])
```

Iterable collection of all the keys.

Iterable means it can be used in foreach

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }
>>> list(d.keys())
['Ayca', 'Nick', 'Ondrej', Chris]
```

we are using list() to convert d.keys() into a list

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> list(d.values())
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> list(d.values())

we are using list() to convert
```

d.values() into a list

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> for name in d.keys():
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }
>>> for name in d.keys():
... print(name)
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29'}
>>> for name in d.keys():
... print(name)
Ayca
Nick
Ondrej
Chris
```

Nick

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> for name in d.keys():
... print(name)
Ayca
```

we can use foreach on the Ondrej dictionary's keys! Chris

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> for age in d.values():
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }
>>> for age in d.values():
... print(age)
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29'}
>>> for age in d.values():
... print(age)
34
28
30
29
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29'}
>>> for age in d.values():
 print(age)
34
 we can use foreach on the
28
30
 dictionary's values!
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> for name, age in d.items():
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }
>>> for name, age in d.items():
```

items() gives us key, value pairs

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29'}
>>> for name, age in d.items():
... print(name, 'is', age, 'years old.')
Ayca is 34 years old.
 items() gives us
Nick is 28 years old.
Ondrej is 30 years old.
 key, value pairs
Chris is 29 years old.
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> for name, age in d.items():
... print(name, 'is', age, 'years old.')
Ayca is 34 years old.

Print() will automatically
Ondrej is 30 years old.
 concatenate args
Chris is 29 years old.
 separated by commas!
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }
>>> for name, age in d.items():
... print(name, age, sep=': ')
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }
>>> for name, age in d.items():
... print(name, age, sep=': ')
```


sep is an optional argument like end!

```
>> d = {'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> for name, age in d.items():
... print(name, age, sep=': ')
Ayca: 34
Nick: 28
```

Ondrej: 30

Chris: 29

sep is an optional argument like end!

... print(name, age, sep=': ')

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> for name, age in d.items():
```

Ayca: 34

Nick: 28

Ondrej: 30

Chris: 29

the separating string will be printed between the arguments you pass into print()

Chris: 29

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }

>>> for name, age in d.items():
... print(name, age, sep=': ')

Ayca: 34
Nick: 28
Ondrej: 30
```

the default is sep=' '(insert space)

Getting a Sorted List of Keys

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

Getting a Sorted List of Keys

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> sorted(d.keys())
```

Getting a Sorted List of Keys

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> sorted(d.keys())
['Ayca', 'Chris', 'Nick', 'Ondrej']
```

Getting a Sorted List of Keys

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> sorted(d.keys())
['Ayca', 'Chris', 'Nick', 'Ondrej']
```


sorted() returns a list in alphabetical order!

Getting a Sorted List of Keys

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> sorted(d.keys())
['Ayca', 'Chris', 'Nick', 'Ondrej']
>>> d
```

Getting a Sorted List of Keys

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29' }

>>> sorted(d.keys())
['Ayca', 'Chris', 'Nick', 'Ondrej']
>>> d
['Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'= 29']
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> sorted(d.values())
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> sorted(d.values())
[28, 29, 30, 34]
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> sorted(d.values())
[28, 29, 30, 34]
```


sorted() returns a list in numerical order!

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' =
29' }
>>> min(d.values())
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris' = 29'}
```

>>> min(d.values())

returns the smallest element!

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> min(d.values())
 returns the smallest
>>> max(d.values())
 element!
 returns the biggest
 element!
```

```
>> d = { 'Ayca': 34, 'Nick': 28, 'Ondrej': 30, 'Chris'=
29'}
>>> min(d.values())
 returns the smallest
>>> max(d.values())
 element!
34
 returns the biggest
 element!
```

What's next?

Think/Share:

Implement a phone book using dictionaries

Nested Data Structures

- We can nest data structures!
 - Lists in lists
 - grid/game board
 - Lists in dicts
 - animals to feeding times
 - Dicts in dicts
 - your phone's contact book
 - o ... and so on!

Think/Share:

Make a dictionary of habitat animals and the number of times each animal has been fed.

Animal – Feedings Dictionary

- animal name —> number of feedings
- \bullet string \longrightarrow int

Recall: Animal – Feedings Dictionary

- animal name number of feedings
- \bullet string \longrightarrow int

What if we wanted to store the **times** that the animals were fed?

Attempt #1: Animal – Feeding Times Dictionary

- animal name feeding times
- string string

What if we wanted to store the **times** that the animals were fed?

Attempt #1: Animal – Feeding Times Dictionary

- animal name feeding times
- string string

What if we wanted to store the **times** that the animals were fed?

Times are not easily accessible!

Attempt #1: Animal – Feeding Times Dictionary

- animal name feeding times
- string string

What if we wanted to store the **times** that the animals were fed?

But those times look like a data type we know of.....

Attempt #2: Animal – Feeding Times Dictionary

- animal name feeding times
- string list[string]

What if we wanted to store the **times** that the animals were fed?

