Dictionaries

Selected slides from Gaddis, "Starting out with Python", 4th edition.

Dictionaries

- <u>Dictionary</u>: object that stores a collection of data
 - Each element consists of a key and a value
 - Often referred to as mapping of key to value
 - Key must be an immutable object
 - To retrieve a specific value, use the key associated with it
 - Format for creating a dictionary

```
dictionary =
 {key1:val1, key2:val2}
```

Retrieving a Value from a Dictionary

- Elements in dictionary are unsorted
- General format for retrieving value from dictionary:

```
dictionary[key]
```

- If key in the dictionary, associated value is returned, otherwise, KeyError exception is raised
- Test whether a key is in a dictionary using the in and not in operators
 - Helps prevent KeyError exceptions

Adding Elements to an Existing Dictionary

- Dictionaries are mutable objects
- To add a new key-value pair:

```
dictionary[key] = value
```

• If key exists in the dictionary, the value associated with it will be changed

Deleting Elements From an Existing Dictionary

• To delete a key-value pair:

del dictionary[key]

• If key is not in the dictionary, KeyError exception is raised

Getting the Number of Elements and Mixing Data Types

- len function: used to obtain number of elements in a dictionary
- Keys must be immutable objects, but associated values can be any type of object
 - One dictionary can include keys of several different immutable types
- Values stored in a single dictionary can be of different types

Creating an Empty Dictionary

- To create an empty dictionary:
 - Use {} → phonebook = {}
 - Use built-in function dict() →

```
phonebook = dict()
```

• Elements can be added to the dictionary as program executes

```
phonebook['Tom'] = '555-555-8888'
```

Using for Loop to Iterate Over a Dictionary

- Use a for loop to iterate over a dictionary
- General format: for key in dictionary:

```
for key in phonebook:
 print(key)
```

Some Dictionary Methods

- <u>clear method</u>: deletes all the elements in a dictionary, leaving it empty
 - Format: dictionary.clear()
- get method: gets a value associated with specified key from the
 dictionary
 - Format: dictionary.get(key, default)
 - default is returned if key is not found
 - Alternative to [] operator
 - Cannot raise KeyError exception

Some Dictionary Methods (cont'd.)

- <u>items</u> method: returns all the dictionaries keys and associated values
 - Format: dictionary.items()
 - Returned as a dictionary view
 - Use a for loop to iterate over the tuples in the sequence
 - Can use a variable which receives a tuple, or can use two variables which receive key and value

.items() method

```
for pair in dictionary.items():
 print(pair[0],pair[1])

for key, value in dictionary.items():
 print(key,value)
```

Some Dictionary Methods (cont'd.)

- keys method: returns all the dictionaries keys as a sequence
 - Format: dictionary.keys()

```
for key in dictionary.keys():
 print(key)
```

Some Dictionary Methods (cont'd.)

- values method: returns all the dictionaries values as a sequence
 - Format: dictionary.values()
 - Use a for loop to iterate over the values

```
for value in dictionary.values():
  print(value)
```

Some Dictionary Methods (cont'd.)

- <u>pop method</u>: returns value associated with specified key and removes that key-value pair from the dictionary
 - Format:

```
value = dictionary.pop(key, 'Error MSG')
```

• Error MSG is returned if key is not found

Some Dictionary Methods (cont'd.)

Table 9-1 Some of the dictionary methods

Method	Description
clear	Clears the contents of a dictionary.
get	Gets the value associated with a specified key. If the key is not found, the method does not raise an exception. Instead, it returns a default value.
items	Returns all the keys in a dictionary and their associated values as a sequence of tuples.
keys	Returns all the keys in a dictionary as a sequence of tuples.
pop	Returns the value associated with a specified key and removes that key-value pair from the dictionary. If the key is not found, the method returns a default value.
popitem	Returns a randomly selected key-value pair as a tuple from the dictionary and removes that key-value pair from the dictionary.
values	Returns all the values in the dictionary as a sequence of tuples.

Summary

- We covered:
 - Dictionaries, including:
 - Creating dictionaries
 - Inserting, retrieving, adding, and deleting key-value pairs
 - for loops and in and not in operators
 - Dictionary methods