Type dict

Dictionary

Another way to store collections of data is using Python's dictionary type: dict.

The general form of a dictionary is:

```
{key1: value1, key2: value2, ..., keyN: valueN}
```

Keys must be unique. Values may be duplicated. For example:

```
asn_to_grade = {'A1': 80, 'A2': 90, 'A3': 90}
```

In the example above, the keys are unique: 'A1', 'A2' and 'A3'. The values are not unique: 80, 90 and 90.


How To Modify Dictionaries

Dictionaries are mutable: they can be modified. There are a series of operations and methods you can apply to dictionaries which are outlined below.

Operation	Description	Example
object in dict	Checks whether object is a key in dict.	>>> asn_to_grade = {'A1': 80, 'A2': 90, 'A3': 90} >>> 'A1' in asn_to_grade True >>> 80 in asn_to_grade False
len(dict)	Returns the number of keys in dict.	>>> asn_to_grade = {'A1': 80, 'A2': 90, 'A3': 90} >>> len(asn_to_grade) 3
del dict[key]	Removes a key and its associated value from dict.	<pre>>>> asn_to_grade = {'A1': 80, 'A2': 90, 'A3': 90} >>> del asn_to_grade['A1'] >>> asn_to_grade {'A3': 90, 'A2': 90}</pre>
<pre>dict[key] = value</pre>	If key does not exist in dict, adds key and its associated value to dict. If key exists in dict, updates dict by setting the value associated with key to value.	>>> asn_to_grade = {'A1' : 80, 'A2': 90, 'A3' : 90} >>> asn_to_grade['A4'] = 70 >>> asn_to_grade {'A1': 80, 'A3': 90, 'A2': 90, 'A4': 70}

Accessing Information From Dictionaries

Dictionaries are unordered. That is, the order the key-value pairs are added to the dictionary has no effect on the order in which they are accessed. For example:


```
>>> for assignment in asn_to_grade:
 print(assignment)
Α1
Α3
Α2
The for-loop above printed out the keys of the dictionary. It is also possible to print out the values:
>>> asn_to_grade = {'A1': 80, 'A2': 70, 'A3': 90}
>>> for assignment in asn to grade:
 print(asn_to_grade[assignment])
80
90
70
Finally, both the keys are values can be printed:
>>> asn_to_grade = {'A1': 80, 'A2': 70, 'A3': 90}
>>> for assignment in asn_to_grade:
 print(assignment, asn_to_grade[assignment])
A1 80
A3 90
A2 70
```

>>> asn to grade = {'A1': 80, 'A2': 70, 'A3': 90}

Empty Dictionaries

A dictionary can be empty. For example:

```
d = \{\}
```

Heterogeneous Dictionaries

A dictionary can have keys of different types. For example, one key can be of type int and another of type str:

```
d = {'apple': 1, 3: 4}
```

Immutable Keys

The keys of a dictionary must be immutable. Therefore, lists, dictionary and other mutable types cannot be used as keys. The following results in an error:

```
d[[1, 2]] = 'banana'
```

Since lists are mutable, they cannot be keys. Instead, to use a sequence as a key, type tuple can be used:

```
d[(1, 2)] = 'banana'
```