

Sets and Dictionaries

Dictionaries

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Back to the data from our summer counting birds in a mosquito-infested swamp in northern Ontario

Back to the data from our summer counting birds in a mosquito-infested swamp in northern Ontario How many birds of each kind did we see?

Back to the data from our summer counting birds in a mosquito-infested swamp in northern Ontario How many birds of each kind did we see?

Input is a list of several thousand bird names

Back to the data from our summer counting birds in a mosquito-infested swamp in northern Ontario

How many birds of each kind did we see?

Input is a list of several thousand bird names

Output is a list of names and counts


```
def another_bird(counts, bird_name):
 for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 counts.append([bird_name, 1])
```


```
def another_bird(counts, bird_name):
 for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 counts.append([bird_name, 1])
```


```
def another_bird(counts, bird_name):
 for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 counts.append([bird_name, 1)
```

Look at each pair already in the list


```
def another_bird(counts, bird_name):
 for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 counts.append([bird_name, 1])
```

If this is the bird we're looking for...


```
def another_bird(counts, bird_name):
  for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 Otherwise, add
  counts.append([bird_name, 1]) ←
 a new pair to
 the list
```


```
def another_bird(counts, bird_name):
 for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 counts.append([bird_name, 1])
```

Pattern: handle an existing case and return in loop, or take default action if we exit the loop normally


```
def another_bird(counts, bird_name):
 for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
 counts.append([bird_name, 1])
start
```


```
def another_bird(counts, bird_name):
  for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
  counts.append([bird_name, 1])
start
loon
 [['loon', 1]]
```


```
def another_bird(counts, bird_name):
  for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
  counts.append([bird_name, 1])
start
 [['loon', 1]]
loon
 [['loon', 1], ['goose', 1]]
goose
```


```
def another_bird(counts, bird_name):
  for i in range(len(counts)):
 if counts[i][0] == bird_name:
 counts[i][1] += 1
 return
  counts.append([bird_name, 1])
start
 [['loon', 1]]
loon
 [['loon', 1], ['goose', 1]]
goose
 [['loon', 2], ['goose', 1]]
loon
```


Use a *dictionary*

Use a *dictionary*

An unordered collection of key/value pairs

Use a *dictionary*

An unordered collection of key/value pairs

Like set elements, keys are:

Use a *dictionary*

An unordered collection of key/value pairs

Like set elements, keys are:

- Immutable

Use a *dictionary*

An unordered collection of key/value pairs

Like set elements, keys are:

- Immutable
- Unique

Sets and Dictionaries

Use a *dictionary*

An unordered collection of key/value pairs

Like set elements, keys are:

- Immutable
- Unique
- Not stored in any particular order

Sets and Dictionaries

Use a *dictionary*

An unordered collection of key/value pairs

Like set elements, keys are:

- Immutable
- Unique
- Not stored in any particular order

No restrictions on values

Use a *dictionary*

An unordered collection of key/value pairs

Like set elements, keys are:

- Immutable
- Unique
- Not stored in any particular order

No restrictions on values

- Don't have to be immutable or unique

>>> birthdays = {'Newton' : 1642, 'Darwin' : 1809}


```
>>> birthdays = {'Newton' : 1642, 'Darwin' : 1809}
```

Retrieve values by putting key in []


```
>>> birthdays = {'Newton' : 1642, 'Darwin' : 1809}
```

Retrieve values by putting key in []

Just like indexing strings and lists


```
>>> birthdays = {'Newton' : 1642, 'Darwin' : 1809}
```

Retrieve values by putting key in []
Just like indexing strings and lists

```
>>> print birthdays['Newton']
1642
```


```
>>> birthdays = {'Newton' : 1642, 'Darwin' : 1809}
```

Retrieve values by putting key in []
Just like indexing strings and lists

```
>>> print birthdays['Newton']
1642
```

Just like using a phonebook or dictionary

Add another value by assigning to it

Add another value by assigning to it

```
>>> birthdays['Turing'] = 1612  # that's not right
```


Add another value by assigning to it

>>> birthdays['Turing'] = 1612 # that's not right

Overwrite value by assigning to it as well

Add another value by assigning to it

```
>>> birthdays['Turing'] = 1612  # that's not right
```

Overwrite value by assigning to it as well


```
>>> birthdays['Turing'] = 1912
>>> print birthdays
{'Turing' : 1912, 'Newton' : 1642, 'Darwin' : 1809}
```


Note: entries are *not* in any particular order

Note: entries are *not* in any particular order

>>> birthdays['Nightingale']

KeyError: 'Nightingale'

>>> birthdays['Nightingale']
KeyError: 'Nightingale'

Test whether key is present using in


```
>>> birthdays['Nightingale']
KeyError: 'Nightingale'
```

Test whether key is present using in

```
>>> 'Nightingale' in birthdays
False
>>> 'Darwin' in birthdays
True
```


Use for to loop over keys

Use for to loop over keys

Unlike lists, where for loops over values

Use for to loop over keys Unlike lists, where for loops over values

```
>>> for name in birthdays:
... print name, birthdays[name]
```

Turing 1912

Newton 1642

Darwin 1809


```
import sys
if __name__ == '__main__':
 reader = open(sys.argv[1], 'r')
 lines = reader.readlines()
 reader.close()
 count = count_names(lines)
 for name in count:
 print name, count[name]
```


```
import sys
if __name__ == '__main__':
  reader = open(sys.argv[1], 'r')
 lines = reader.readlines()
  reader.close()
  count = count_names(lines)
  for name in count:
 print name, count[name]
```

Read all the data


```
import sys
if __name__ == '__main__':
 reader = open(sys.argv[1], 'r')
 lines = reader.readlines()
  reader.close()
 count = count_names(lines) ← Count distinct values
  for name in count:
 print name, count[name]
```


```
import sys
if __name__ == '__main__':
 reader = open(sys.argv[1], 'r')
 lines = reader.readlines()
 reader.close()
 count = count_names(lines)
 for name in count: ← Show results
 print name, count[name]
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:
 name = name.strip()
 if name in result:
 result[name] = result[name] + 1
 else:
 result[name] = 1
  return result
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
 Explain what we're doing
  result = {}
  for name in lines:
 to the next reader
 name = name.strip()
 if name in result:
 result[name] = result[name] + 1
 else:
 result[name] = 1
  return result
```

Sets and Dictionaries


```
def count_names(lines):
 '''Count unique lines of text, returning dictionary.'''
 for name in lines:
 dictionary to fill
 name = name.strip()
 if name in result:
 result[name] = result[name] + 1
 else:
 result[name] = 1
 return result
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:←
 Handle input values
 name = name.strip()
 one at a time
 if name in result:
 result[name] = result[name] + 1
 else:
 result[name] = 1
  return result
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:
 name = name.strip() _____
 Clean up before
 if name in result:
 processing
 result[name] = result[name] + 1
 else:
 result[name] = 1
  return result
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:
 name = name.strip()
 if name in result: ←
 If we have
 result[name] = result[name] + 1
 seen this value
 else:
 before...
 result[name] = 1
  return result
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:
 name = name.strip()
 if name in result:
 result[name] = result[name] + 1 ← ...add one to
 else:
 its count
 result[name] = 1
  return result
```


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:
 name = name.strip()
 if name in result:
 result[name] = result[name] + 1
 But if it's the first time
 else:
 result[name] = 1
 we have seen this name,
 store it with a count of 1
  return result
```

Sets and Dictionaries


```
def count_names(lines):
  '''Count unique lines of text, returning dictionary.'''
  result = {}
  for name in lines:
 name = name.strip()
 if name in result:
 result[name] = result[name] + 1
 else:
 result[name] = 1
```

return result Return the result

Sets and Dictionaries

start

{}

start
{}
loon
{'loon' : 1}


```
start
{}
loon
{'loon' : 1}
goose
{'loon' : 1, 'goose' : 1}
```


```
start
loon
{'loon' : 1}
goose
{'loon' : 1, 'goose' : 1}
loon
{'loon' : 2, 'goose' : 1}
```


```
start
loon
{'loon' : 1}
goose
{'loon' : 1, 'goose' : 1}
loon
{'loon' : 2, 'goose' : 1}
```

But like sets, dictionaries are much more efficient than lookup lists

Sets and Dictionaries

created by

Greg Wilson

July 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.