One key is mapped with one or more than one value. If it is more than one value, it is represented as list

Use the type constructor: dict(), dict([('foo', 100), ('bar', 200)]), dict(foo=100, bar=200)

Type constructor or function is used to convert other iterables into dictionary type.

- 1. dict() → empty dictionary
- 2. dict(iterable) → this is creating dictionary using existing iterables

Example:

```
>>> dict1=dict()
>>> print(dict1)
{}
>>>
>>> list1=[(1,10),(2,20),(3,30),(4,40),(5,50)]
>>> dict2=dict(list1)
>>> print(dict2)
{1: 10, 2: 20, 3: 30, 4: 40, 5: 50}
>>>
>>> list2=[10,20,30,40,50]
>>> e=enumerate(list2)
>>> dict3=dict(e)
>>> print(dict3)
{0: 10, 1: 20, 2: 30, 3: 40, 4: 50}
>>>
```

zip(*iterables)

Make an iterator that aggregates elements from each of the iterables.

Returns an iterator of tuples, where the i-th tuple contains the i-th element from each of the argument sequences or iterables. The iterator stops when the shortest input iterable is exhausted. With a single iterable argument, it returns an iterator of 1-tuples. With no arguments, it returns an empty iterator


```
>>> list1=[1,2,3,4,5]
>>> list2=[10,20,30,40,50]
>>> z=zip(list1,list2)
>>> print(z)
<zip object at 0x00000011A73F9640>
>>> dict4=dict(z)
>>> print(dict4)
{1: 10, 2: 20, 3: 30, 4: 40, 5: 50}
>>> numbers list=[1,2,3,4,5]
>>> sqr list=[1,4,9,16,25]
>>> z=zip(numbers list,sqr list)
>>> dict5=dict(z)
>>> print(dict5)
{1: 1, 2: 4, 3: 9, 4: 16, 5: 25}
>>>
>>> d1={'python':4000,'java':2000,'oracle':1000,'c':2000}
>>> d2=dict(d1)
>>> print(d1)
```

```
{'python': 4000, 'java': 2000, 'oracle': 1000, 'c': 2000}
>>> print(d2)
{'python': 4000, 'java': 2000, 'oracle': 1000, 'c': 2000}
>>>
>>> d1={1:100,2.0:2000}
>>> print(d1)
{1: 100, 2.0: 2000}
>>>
```

How to read content dictionary?

- 1. Using key
- 2. Using for loop
- 3. Using methods of dictionary
 - a. getitem()
 - b. keys()
 - c. values()
 - d. items()
- 4. iterator

Using key

Dictionary is key based collection; we can read value from dictionary using key. If key is not exists it raises KeyError

```
>>> mails_dict={'naresh':'naresh@nit.com',
 'suresh':'s@gmail.com',
 'kiran':'k@yahoo.com'}
>>> print(mails_dict)
{'naresh': 'naresh@nit.com', 'suresh': 's@gmail.com', 'kiran':
'k@yahoo.com'}
>>> mails_dict['naresh']
'naresh@nit.com'
>>> mails dict['kiran']
'k@yahoo.com'
>>> mails dict['ramesh']
Traceback (most recent call last):
 File "<pyshell#49>", line 1, in <module>
  mails dict['ramesh']
KeyError: 'ramesh'
>>>
```

```
Example:
users dict={'naresh':'nit123',
 'suresh':'s321',
 'kiran':'k456'}
print("****Login****")
uname=input("UserName:") # kishore
pwd=input("Password:") # s123
if uname in users dict:
  p=users dict[uname] # s321
  if p==pwd:
 print(f'{uname},welcome')
  else:
 print("invalid password")
else:
  print("invalid user name")
Output:
****Login****
UserName :naresh
Password:nit123
naresh, welcome
====== RESTART: C:/Users/user/Desktop/python6pm/py96.py
=======
****Login****
UserName:naresh
Password:n123
invalid password
====== RESTART: C:/Users/user/Desktop/python6pm/py96.py
****Login****
UserName: kishore
Password:k123
invalid user name
>>>
```

Dictionary view objects

The objects returned by <u>dict.keys()</u>, <u>dict.values()</u> and <u>dict.items()</u> are *view objects*. They provide a dynamic view on the dictionary's entries, which means that when the dictionary changes, the view reflects these changes.

	Г					
		key	value	•		
key view		1	100		value view	
		2	200			
		3	300			
		4	400			items
		5	500			•

keys()

Return a new view of the dictionary's keys.

Example:

```
sales_dict={2015:45000,2016:50000,2017:65000,2018:35000,2019:25000}
years=sales_dict.keys()
print(years)
for year in years:
 print(year)

sales_dict[2020]=37000
print(years)
for year in years:
 print(year)

Output:
dict_keys([2015, 2016, 2017, 2018, 2019])
2015
2016
2017
2018
```

```
2019
dict keys([2015, 2016, 2017, 2018, 2019, 2020])
2015
2016
2017
2018
2019
2020
>>>
```

values()

Return a new view of the dictionary's values.

```
sales_dict={2015:45000,2016:50000,2017:65000,2018:35000,2019:25000}
sales=sales dict.values()
total=sum(sales)
for sale in sales:
  print(sale)
print(total)
sales dict[2020]=50000
total=sum(sales)
print(total)
```

Output:

45000

50000

65000

35000

25000

220000

270000

>>>

items()

Return a new view of the dictionary's items ((key, value) pairs).

Example:

sales_dict={2015:45000,2016:50000,2017:65000,2018:35000,2019:25000}

```
items_view=sales_dict.items()
print(items_view)
for item in items_view:
  print(item)
for year, sales in items view:
  print(year,sales)
Output:
dict items([(2015, 45000), (2016, 50000), (2017, 65000), (2018, 35000),
(2019, 25000)])
(2015, 45000)
(2016, 50000)
(2017, 65000)
(2018, 35000)
(2019, 25000)
2015 45000
2016 50000
2017 65000
2018 35000
2019 25000
>>>
for loop
iter()
>>> d1={'a':'apple','b':'ball'}
>>> i=iter(d1)
>>> next(i)
'a'
>>> next(i)
>>> for k in d1:
 print(k)
а
b
>>>
```

Example:

sales_dict={2015:45000,2016:50000,2017:65000,2018:35000,2019:25000} for year in sales_dict: print(f'{year}==>{sales_dict[year]}')

Output:

2015==>45000 2016==>50000

2017==>65000

2018==>35000

2019==>25000

>>>