

Sets and Dictionaries

Examples

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

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

Want the minimum of all times associated with a bird

Want the minimum of all times associated with a bird

Use bird name as dictionary key

Want the minimum of all times associated with a bird Use bird name as dictionary key

And earliest observation time as value


```
def read_observations(filename):
  '''Read data, return [(date, time, bird)...].'''
  reader = open(filename, 'r')
  result = []
  for line in reader:
 fields = line.split('#')[0].strip().split()
 assert len(fields) == 3, 'Bad line "%s"' % line
 result.append(fields)
return result
```


```
def read_observations(filename):
  '''Read data, return [(date, time, bird)...].'''
 reader = open(filename, 'r') ←
 Setup
  result = []
  for line in reader:
 fields = line.split('#')[0].strip().split()
 assert len(fields) == 3, 'Bad line "%s"' % line
 result.append(fields)
return result
```


```
def read_observations(filename):
  '''Read data, return [(date, time, bird)...].'''
 Get data from
  reader = open(filename, 'r')
  result = []
 each line of
 the file
  for line in reader:
 fields = line.split('#')[0].strip().split()
 assert len(fields) == 3, 'Bad line "%s"' % line
 result.append(fields)
return result
```


```
def read_observations(filename):
  '''Read data, return [(date, time, bird)...].'''
  reader = open(filename, 'r')
  result = []
  for line in reader:
 fields = line.split('#')[0].strip().split()
 assert len(fields) == 3, 'Bad line "%s"' % line
 result.append(fields)
 Check that the data
return result
 might be right
```


```
def read_observations(filename):
  '''Read data, return [(date, time, bird)...].'''
  reader = open(filename, 'r')
  result = []
  for line in reader:
 fields = line.split('#')[0].strip().split()
 assert len(fields) == 3, 'Bad line "%s"' % line
 result.append(fields)
 Store it
return result
```


```
def earliest_observation(data):
  '''How early did we see each bird?'''
  result = {}
  for (date, time, bird) in data:
 if bird not in result:
 result[bird] = time
 else:
 result[bird] = min(result[bird], time)
return result
```


```
def earliest_observation(data):
  '''How early did we see each bird?'''
 Setup
  result = {}
  for (date, time, bird) in data:
 if bird not in result:
 result[bird] = time
 else:
 result[bird] = min(result[bird], time)
return result
```


```
def earliest_observation(data):
  '''How early did we see each bird?'''
  result = {}
 Process each
  for (date, time, bird) in data:
 tuple in turn
 if bird not in result:
 result[bird] = time
 else:
 result[bird] = min(result[bird], time)
return result
```


```
def earliest_observation(data):
  '''How early did we see each bird?'''
  result = {}
 First sighting,
  for (date, time, bird) in data:
 if bird not in result: _____ so this must be
 result[bird] = time
 earliest time
 else:
 result[bird] = min(result[bird], time)
return result
```


```
def earliest_observation(data):
  '''How early did we see each bird?'''
  result = {}
 Subsequent
  for (date, time, bird) in data:
 if bird not in result:
 sighting, so
 result[bird] = time
 take minimum
 else:
 result[bird] = min(result[bird], time)
return result
```


What birds were seen on each day?

What birds were seen on each day?

Very similar structure...

What birds were seen on each day? Very similar structure...

...but use a set to record one or more birds, rather than taking the minimum time


```
def birds_by_date(data):
  '''Which birds were seen on each day?'''
  result = {}
  for (date, time, bird) in data:
 if date not in result:
 result[date] = set()
 result[date].add(bird)
return result
```


```
def birds_by_date(data):
  '''Which birds were seen on each day?'''
 Setup
  result = {}
  for (date, time, bird) in data:
 if date not in result:
 result[date] = set()
 result[date].add(bird)
return result
```


```
def birds_by_date(data):
  '''Which birds were seen on each day?'''
  result = {}
 Process each
  for (date, time, bird) in data:
 tuple in turn
 if date not in result:
 result[date] = set()
 result[date].add(bird)
```

return result

return result

return result

2010-07-03 05:38 loon

2010-07-03 05:38

loon

2010-07-03 06:02

goose

2010-07-03 06:02 goose

2010-07-03 06:07 loon

2010-07-03 06:02 goose

2010-07-03 06:02 goose

2010-07-03 06:07 loon

2010-07-04 05:29 loon

Actually, which *birds*, since two or more could be tied for the low score

Actually, which *birds*, since two or more could be tied for the low score

Two-pass algorithm

Actually, which *birds*, since two or more could be

tied for the low score

Two-pass algorithm

- Find the minimum value in the dictionary

Actually, which *birds*, since two or more could be

tied for the low score

Two-pass algorithm

- Find the minimum value in the dictionary
- Find all keys with that value

Actually, which *birds*, since two or more could be

tied for the low score

Two-pass algorithm

- Find the minimum value in the dictionary
- Find all keys with that value

Combine these calculations in a one-pass algorithm

Actually, which *birds*, since two or more could be

tied for the low score

Two-pass algorithm

- Find the minimum value in the dictionary
- Find all keys with that value

Combine these calculations in a one-pass algorithm

Assume we already have a dictionary counts recording how often each kind of bird was seen


```
def least_frequently_seen(counts):
  '''Which bird(s) were least frequently seen?'''
  result = set()
  number = 0
  for bird in counts:
 ...handle this bird...
  return result
```


```
def least_frequently_seen(counts):
  '''Which bird(s) were least frequently seen?'''
 if len(result) == 0:
  result = set()
 result = {bird}
  number = 0
 number = counts[bird]
  for bird in counts:
 elif counts[bird] < number:</pre>
 ...handle this bird...
 result = {bird}
 number = counts[bird]
  return result
 elif counts[bird] == number:
 result.add(bird)
```


```
def least_frequently_seen(counts):
  '''Which bird(s) were least frequently seen?'''
 if len(result) == 0:
  result = set()
 result = {bird}
  number = 0
 number = counts[bird]
  for bird in counts:
 elif counts[bird] < number:</pre>
 ...handle this bird...
 result = {bird}
 number = counts[bird]
  return result
 elif counts[bird] == number:
 result.add(bird)
```

Case 1: first bird (initializing data structures)


```
def least_frequently_seen(counts):
  '''Which bird(s) were least frequently seen?'''
 if len(result) == 0:
  result = set()
 result = {bird}
  number = 0
 number = counts[bird]
  for bird in counts:
 elif counts[bird] < number:</pre>
 ...handle this bird...
 result = {bird}
 number = counts[bird]
  return result
 elif counts[bird] == number:
 result.add(bird)
```

Case 2: new minimum, so replace everything


```
def least_frequently_seen(counts):
  '''Which bird(s) were least frequently seen?'''
 if len(result) == 0:
  result = set()
 result = {bird}
  number = 0
 number = counts[bird]
  for bird in counts:
 elif counts[bird] < number:</pre>
 ...handle this bird...
 result = {bird}
 number = counts[bird]
  return result
 elif counts[bird] == number:
 result.add(bird)
```

Case 3: tied equal for minimum


```
{ 'loon' : 3, 'goose' : 1, 'ostrich' : 1 }
```

number
$$\longrightarrow$$
 0

Before the loop


```
{ 'loon' : 3, 'goose' : 1, 'ostrich' : 1 }
```


Case 1: first bird (initializing data structures)


```
{ 'loon' : 3, 'goose' : 1, 'ostrich' : 1 }
```


Case 2: new minimum, so replace everything


```
{ 'loon' : 3, 'goose' : 1, 'ostrich' : 1 }
```


Case 3: tied equal for minimum

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.