Dictionaries (Hash Maps)

Python dictionaries are unordered collection of pairs in the form of key:value.

```
e.g. L=[ 2,4,5,6,10 ]
 print(L[2])

D = { 'dog' : 'friendly' , 'lion' : 'wild' , 'parrot' : 'funny' }
 print( D['dog'] )
```


Dictionaries

- It's an unordered set of key:value pairs.
- Dictionaries are mutable.
- Unlike a string, list & tuple. A dictionary is not a sequence, it's unordered set of elements.
- All keys must be unique.
- We can change the value of any key:

Playing with Dictionaries

Walking in a Dictionary
 To traverse in a dictionary we can use the for loop.

```
for <variable> in <dictionary> :
 print(<variable>)

for i in d :
 print( i, ':', d[i] )
```

D = { 'dog' : 'friendly' , 'lion' : 'wild' , 'parrot' : 'funny' }

Playing with Dictionaries

- Adding an elementD['monkey'] = 'Human-Like'
- Updating an element
 D['parrot'] = 'Sometimes-funny'
 D['bat'] = 'Not-for-eating'

Playing with Dictionaries

- Deleting an element del <dictionary>[<key>] del d['lion'] <dictionary>.pop(<key>) d.pop('lion') Pop method also returns the deleted element. print(d.pop('lion'))
- Checking existence of a key 'lion' in d --- true 'tiger' in d --- false

Dictionaries Functions

- The len() method len(<dictionary>)
- The clear() method
- The get() method print(d.get('lion'))
- The keys() method print(d.keys())

- len(<dictionary>) --- gives the count of pairs
- <dictionary>.clear() --- clears the whole dictionary.
 - --- print(d['lion'])
 - --- displays all the keys

Dictionaries Functions

- The items() method
 This method returns all the pairs as a sequence of (key,value) tuples.
 (in no particular order).
 L=d.items()
 print(L)
 --- [('dog', 'friendly'),('lion', 'wild'),('parrot', 'funny')]
- The values() method
 <dictionary>.values() --- returns all the values.

Dictionaries Functions

- The update() method <dictionary>.update(<other-dictionary>) <other-dictionary> will over-ride in <dictionary>.
 - New Keys will be added.
 - Existing key will be updated with new values.

Practice Time 7

```
Q1. R={ 'Name' : 'Python', 'Age' : '20', 'Addr' : 'NJ', 'Country' : 'USA' }
id1=id(R)
R2={ 'Name' : 'Python', 'Age' : '20', 'Addr' : 'NJ', 'Country' : 'USA' }
id2=id(R2)
print(id1==id2) (id() gives the address of the object)
```

```
Q2. D = \{\}

D[(1,2,4)] = 8

D[(4,2,1)] = 10

D[(1,2)] = 12

sum = 0

for k in D:

sum + D[k]

print(sum)

print(D)
```

Practice Time

- 1. W.a.p. to verify whether the phone number is in the given format or not
 - (ex. 017-555-1212 is the correct format)
- 2. Write a program that prints the longest word in a list.
- 3. Write a python program that creates a list storing first 9 terms of fibonacci series.
 - 1, 1, 2, 3, 5, 8
- 4. W.a.p. to make a list of all integers less than hundred which are multiples of 3 or 5. --- H.W.

Practice Time

- 1. Write a function addDict(dict1, dict2) which computes the union of two dictionaries. If same key appears in both, pick either one.
- 2. Create a dictionary whose keys are *month names* and whose values are *number of days* in the corresponding months.
 - a. Ask user to enter month name and number of days.
 - b. Print out all of the keys in alphabetical order.
 - c. Print out all of the months with 31 days.
 - d. Print out the (key-value) pairs sorted by keys.
 - e. Print out the (key-value) pairs sorted by values.

<u>Typical</u>

THANK YOU FOR WATCHING!

Milte hain next video me, BYEE!!!!

