

Sets and Dictionaries

Storage


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


```
>>> things = set()
>>> things.add('a string')
>>> print things
set(['a string'])
```


```
>>> things = set()
>>> things.add('a string')
>>> print things
set(['a string'])
>>> things.add([1, 2, 3])
TypeError: unhashable type: 'list'
```


```
>>> things = set()
>>> things.add('a string')
>>> print things
set(['a string'])
>>> things.add([1, 2, 3])
TypeError: unhashable type: 'list'
```

What's wrong?


```
>>> things = set()
>>> things.add('a string')
>>> print things
set(['a string'])
>>> things.add([1, 2, 3])
TypeError: unhashable type: 'list'
```

What's wrong?

And what does the error message mean?


How are sets stored in a computer's memory?


How are sets stored in a computer's memory?

Could use a list


How are sets stored in a computer's memory?
Could use a list

```
def set_create():
 return []
```


How are sets stored in a computer's memory?
Could use a list

```
def set_create():
 return []

def set_in(set_list, item):
 for thing in set_list:
 if thing == item:
 return True
 return False
```


```
def set_add(set_list, item):
 for thing in set_list:
 if thing == item:
 return
 set.append(item)
```


```
def set_add(set_list, item):
 for thing in set_list:
 if thing == item:
 return
 set.append(item)
```


```
def set_add(set_list, item):
 for thing in set_list:
 if thing == item:
 return
 set.append(item)
```

With N items in the set, in and add take 1 to N steps


```
def set_add(set_list, item):
 for thing in set_list:
 if thing == item:
 return
 set.append(item)
```

With N items in the set, in and add take 1 to N steps

"Average" is N/2


```
def set_add(set_list, item):
 for thing in set_list:
 if thing == item:
 return
 set.append(item)
```

With N items in the set, in and add take 1 to N steps

"Average" is N/2

It's possible to do *much* better


```
def set_add(set_list, item):
 for thing in set_list:
 if thing == item:
 return
 set.append(item)
```

With N items in the set, in and add take 1 to N steps

"Average" is N/2

It's possible to do *much* better

But the solution puts some constraints on programs


Start simple: how do we store a set of integers?


Start simple: how do we store a set of integers?

If the range of possible values is small and fixed, use a list of Boolean flags ("present" or "absent")


Start simple: how do we store a set of integers?


If the range of possible values is small and fixed,
use a list of Boolean flags ("present" or "absent")


Start simple: how do we store a set of integers?

If the range of possible values is small and fixed,
use a list of Boolean flags ("present" or "absent")


But what if the range of values is large, or can change over time?


Use a fixed-size *hash table* of length L


Use a fixed-size *hash table* of length L

Store the integer I at location I % L


Use a fixed-size *hash table* of length L Store the integer I at location I % L '%' is the remainder operator


Use a fixed-size *hash table* of length L Store the integer I at location I % L '%' is the remainder operator

0 → 1625 1 → 101 {3378, 1625, 101} == 2 3 → 3378


Time to insert or look up is constant (!)


Time to insert or look up is constant (!)

But what do we do when there's a collision?


Time to insert or look up is constant(!)

But what do we do when there's a collision?


Option #1: store it in the next empty slot


Option #2: chain values together


Either works well until the table is about 3/4 full


Either works well until the table is about 3/4 full


Then average time to look up/insert rises rapidly


How do we store strings?


How do we store strings?

Use a *hash function* to generate an integer index based on the characters in the string


"zebra"


Ζ

a


If we can define a hash function for something, we can store it in a set


If we can define a hash function for something, we can store it in a set


So long as nothing changes behind our back


This is what the previous example really looks like in memory


This is what the previous example really looks like in memory


Let's take a look at what happens if we use a list


This is what's actually in memory


This is what's actually in memory

What happens if we change the values in the list?


software carpentry


software carpentry


['s','e','b','r','a'] in S
looks at index 0 and says False


looks at index 0 and says False

looks at index 2 and says True


looks at index 0 and says False

looks at index 2 and says True (or blows up)


This problem arises with any *mutable* structure


This problem arises with any *mutable* structure

Option #1: keep track of the sets an object is in, and update pointers every time the object changes


Option #2: allow it, and blame the programmer


Option #2: allow it, and blame the programmer

Very expensive when it goes wrong


Option #2: allow it, and blame the programmer Very expensive when it goes wrong

Option #3: only permit *immutable* objects in sets


Option #2: allow it, and blame the programmer Very expensive when it goes wrong

Option #3: only permit *immutable* objects in sets

(If an object can't change, neither can its hash value)


Option #2: allow it, and blame the programmer

Very expensive when it goes wrong

Option #3: only permit *immutable* objects in sets

(If an object can't change, neither can its hash value)

Slightly restrictive, but never disastrous


So how do we store values that naturally have several parts, like first name and last name?


So how do we store values that naturally have several parts, like first name and last name?

Option #1: concatenate them


So how do we store values that naturally have

several parts, like first name and last name?

Option #1: concatenate them

'Charles' and 'Darwin' stored as 'Charles | Darwin'


So how do we store values that naturally have

several parts, like first name and last name?

Option #1: concatenate them

'Charles' and 'Darwin' stored as 'Charles | Darwin'

(Can't use space to join 'Paul Antoine' and 'St. Cyr')


So how do we store values that naturally have several parts, like first name and last name?

Option #1: concatenate them

'Charles' and 'Darwin' stored as 'Charles | Darwin'

(Can't use space to join 'Paul Antoine' and 'St. Cyr')

But data *always* changes...


So how do we store values that naturally have several parts, like first name and last name?

Option #1: concatenate them

'Charles' and 'Darwin' stored as 'Charles | Darwin'

(Can't use space to join 'Paul Antoine' and 'St. Cyr')

But data *always* changes...

Code has to be littered with joins and splits


Option #2 (in Python): use a *tuple*


Option #2 (in Python): use a *tuple*

An immutable list


Option #2 (in Python): use a *tuple*

An immutable list

Contents cannot be changed after tuple is created


```
>>> full_name = ('Charles', 'Darwin')
```


```
>>> full_name = ('Charles', 'Darwin')

Use '()' instead of '[]'
```


```
>>> full_name = ('Charles', 'Darwin')
>>> full_name[0]
Charles
```


```
>>> full_name = ('Charles', 'Darwin')
>>> full_name[0]
Charles

>>> full_name[0] = 'Erasmus'

TypeError: 'tuple' object does not support item
assignment
```


```
>>> full_name = ('Charles', 'Darwin)
>>> full_name[0]
Charles
>>> full_name[0] = 'Erasmus'
TypeError: 'tuple' object does not support item
assignment
>>> names = set()
>>> names.add(full_name)
>>> names
set([('Charles', 'Darwin')])
```


- Designs for hash tables


- Designs for hash tables
- Mutability, usability, and performance


- Designs for hash tables
- Mutability, usability, and performance

It's a lot to digest in one go...


- Designs for hash tables
- Mutability, usability, and performance It's a lot to digest in one go...

...but sometimes you need a little theory to make sense of practice


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.