

Sets and Dictionaries

Tuples

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?

To understand, need to know how sets are stored

To understand, need to know how sets are stored

Allocate a blob of memory to store references to set elements

To understand, need to know how sets are stored

Allocate a blob of memory to store references to set elements

Use a *hash function* to calculate where to store each element's reference

"zebra"

"zebra" ==
$$\frac{e}{b}$$

$$z$$
 == z ==


```
['z',
'e',
'b',
'r',
'a']
```


['s,'e','b','r','a'] in S will give a false negative!

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

This is fine for basic types like integers and strings

This is fine for basic types like integers and strings

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

This is fine for basic types like integers and strings
But how do we store values that naturally have
several parts, like first name and last name?

Option #1: concatenate them

This is fine for basic types like integers and strings
But 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'

This is fine for basic types like integers and strings
But 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')

This is fine for basic types like integers and strings But 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...

This is fine for basic types like integers and strings But 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

An immutable list

An immutable list

Contents cannot be changed after tuple is created

An immutable list

Contents cannot be changed after tuple is created

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


An immutable list

Contents cannot be changed after tuple is created

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

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


An immutable list

Contents cannot be changed after tuple is created

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

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

An immutable list

Contents cannot be changed after tuple is created

```
>>> full_name[0]
Charles
>>> full_name[0] = 'Erasmus'
TypeError: 'tuple' object does not support item
assignment
```


```
>>> names = set()
>>> names.add(('Charles', 'Darwin'))
>>> names
set([('Charles', 'Darwin')])
```


```
>>> names = set()
>>> names.add(('Charles', 'Darwin'))
>>> names
set([('Charles', 'Darwin')])
```

Cannot look up partial entries


```
>>> names = set()
>>> names.add(('Charles', 'Darwin'))
>>> names
set([('Charles', 'Darwin')])
```

Cannot look up partial entries

E.g., cannot look for "any tuple ending in 'Darwin'"


```
>>> names = set()
>>> names.add(('Charles', 'Darwin'))
>>> names
set([('Charles', 'Darwin')])
```

Cannot look up partial entries

E.g., cannot look for "any tuple ending in 'Darwin'"

Next episode will introduce a data structure that (sort of) allows this

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.