Module 09: Additional Options for Organizing Data

Topics:

- Dictionaries
- Classes

Readings: ThinkP 11, 15, 16, 17

Collections of key-value pairs

- In CS115, you studied collections of key-value pairs, where
 - Key: describes something basic and unique about an object (e.g. student ID, SIN, cell's DNA signature)
 - Value: a property of that object (e.g. student's major, person name, type of organism)
- Key-value pairs are basic to computer applications:
 - Logging onto a server with your userid and password
 - Opening up a document by specifying its name

Dictionaries, or key-value collections

- Built into Python
- Use {} for dictionaries
- Very fast key retrieval is essentially O(1)
- The type used for the key must be immutable (e.g. Str, Int)
- Any type can be used for the value
- Keys are not sorted or ordered
- No reverse look-up by value (brute-force only)

Creating Dictionaries

Create a dictionary by listing multiple
 key:value pairs

```
wavelengths = {'blue': 400,
 'green': 500, 'yellow':600,
 'red':700}
```

Create an empty dictionary

```
students = {}
```

Using a dictionary

- Retrieve a value by using its key as an index
 wavelengths['blue'] => 400
 students[2001] => KeyError:2001
- Update a value by using its key as an index
 wavelengths['red'] = 720
- Add a value by using its key as an index wavelengths['orange'] = 630

Dictionary methods and functions

Module is called dict

- len(d) => number of pairs in d
- d.keys() => a view of keys in d
- d.values() => a view of values in d
 - Views can be used in for loops
- k in d => True if k is a key in d
- d.pop(k) => value for k, and removes
 k:value from d
- See dir (dict) for more
- Automatically imported in your program

Specifying a dictionary's type

Since we have both keys and values, both must be specified:

```
(dictof Key_type Value_type)
```

Example: wavelengths is of type

(dictof Str Nat)

requires: keys are nonempty strings

Each value > 0

When to use dictionaries

- Generally faster to look up keys in a dictionary than in a list
- Only use dictionaries if the order is not important
 - If order is important, use a list instead
- Very useful when counting number of times an item occurs in a collection (e.g. characters or words in a document)
- Note: From Python 3.6, dictionaries are stored in the order they are created, but we will not rely on that property in CS116.

When are two dictionaries equal?

- Two dictionaries are equal if:
 - They have the same set of keys, and
 - The value associated with each key is equal in both dictionaries

```
{1:'a', 3:'c'} == {3:'c', 1:'a'}

⇒ True
```

Example: Counting number of times distinct characters occur in a string

```
def character count (sentence):
 "character count: Str->(dictof Str Nat)"
 characters = {}
 for char in sentence:
 if char in characters:
 characters[char] = \
 characters[char] + 1
 else:
 characters[char] = 1
 return characters
```

```
Next, find the most common character in a string
 def most common character (sentence):
 '''most common character: Str -> Str
 requires: len(sentence) > 0'''
 chars = character count(sentence)
 most common =
 max times = 0
 for curr char in chars:
 if chars[curr char] > max times:
 most common = curr char
 max times = chars[curr char]
 return most common
```

Run-time basics for important dictionary operations

For a dictionary **d** contains n keys, assume the following runtimes:

- d[k] is O(1)
- d[k] = v is O(1)
- Checking if **k** in **d** is O(1)
- d.pop(k) is O(1)
- list(d.keys()) is O(n)
- list(d.values()) is O(n)

Note: the dictionary runtimes are more complicated than this, but we will work with these assumptions

Exercise

Write a Python function **common_keys** that consumes two dictionaries with a common key type, and returns a list of all keys which occur in both dictionaries.

Dictionaries are mutable

- Dictionaries can be mutated:
 - Key:Value pairs added
 - Key:Value pairs deleted
 - Values updated for a particular Key
- Like lists, dictionaries can have aliases as well.
 Note that the following mutates d1.

```
d1 = {3:'three', 2:'two'}
d2 = d1
d2[1] = 'one'
```

A function can mutate a dictionary too

```
def purge(d):
 keys = list(d.keys())
 for k in keys:
 if d[k] == "":
 d.pop(k)
Suppose
dt = \{2: 'xx', 1: 'x', 0: '', \}
 4: 'xxxx', -3:'', 3:'xxx'},
what is the value of dt after calling purge (dt)?
```

Recall: Structures in Racket

To declare a new structure in Racket:

```
(define-struct Country
  (continent leader population))
;; A Country is a
;; (make-Country Str Str Nat)
```

Classes: like structures (but different)

To declare a similar thing in Python:

Using classes

- Python includes a very basic set-up for classes
- We will include several very important "magic" methods in our classes to help with
 - Creating objects
 - Printing objects
 - Comparing objects
- These methods will use the local name self to refer to the object being used

Constructing objects with __init __

```
class Country:
 '''Fields: continent (Str), leader (Str),
 population (Nat)'''
 def __init__(self, cont, lead, pop):
 self.continent = cont
 self.leader = lead
 self.population = pop
To create a Country object:
canada = Country("North America",
  "Trudeau", 35344962)
```

Memory model for classes

canada = Country("North
America", "Trudeau", 35344962)

Accessing the fields of an object

__repr__ : Very helpful for debugging

```
>>> print(canada)
< __ main __.Country instance at 0x0286EC10>
However, including the following
class Country:
  # init code ...
  def __repr__(self):
 return "CNT: {0.continent}; L: {0.leader};
 POP: {0.population}".format(self)
makes things much better!
>>> print(canada)
CNT: North America; L: Trudeau; POP: 34500000
```

Comment on __repr__

- In practice, most Python programmers use
 __str__ instead of __repr__
- The functions play very similar roles, but, for what we do in CS116, __repr__ is a more convenient, so is used instead.

Aliases

```
india_alias = india
india_alias.population += 1
```

The population of both india and india_alias is increased (since there is only one Country object here)

What if you want another copy of an object, rather than an alias?

Create a new object, and set all the fields

```
india_copy = Country
  (india.continent, india.leader,
  india.population)
```

Comparing objects for equality

- Are two objects actually aliases? Use is india_alias is india ⇒ True
 - -india_copy is india ⇒ False
- Are the fields of two objects equal?
 - Would like
 - •india_copy == india ⇒ True
 - But, that is not the default in Python
 - We need to provide another function first

__eq__ : specifying object equality

```
For objects x, y,
 x==y ⇒ True
 only if x and y are aliases
If we want x==y => True if the corresponding fields are equal,
  we can specify this by providing a function called __eq__
class Country:
  # __init__ and __str__ code ...
  def __eq__(self, other):
 return isinstance(other, Country) and
 self.continent == other.continent and\
 self.leader == other.leader and\
 self.population == other.population
```

Exercise: Write a function that returns Country with higher population

```
def higher_population(c1, c2):
 "higher_population: Country Country -> Country"
 if c1.population >= c2.population:
 return c1
 else:
 return c2

canada = Country("North America", "Trudeau", 34108752)
us = Country("North America", 'Obama', 311591917)
check.expect("T1", higher_population(canada, us), us)
```

Exercise

Write a function

leader_most_populous that

consumes a nonempty list of Country

objects, and returns the leader of the most

populous country in the list.

There's a lot more to Python classes

- Use dir (c) to see available methods and fields, where c is object or the type name
- Classes join a related set of values into a single compound object (like Racket structures)
- With classes, we can attach methods to types of objects (like for str, list, dict).
- Class methods are functions defined in the class. They can be called using dot notation.

Class Methods

- Functions defined within the class (should be indented the same as __init __)
- First parameter is always self:
 - The function can mutate the fields of **self**.
 - The function can use the fields of self in calculations and comparisons.
- Class methods are called using the same dot notation as the string and list methods.
- Class methods are like other functions. They may
 - Return values (or not)
 - Print information (or not)
 - Mutates parameters (or not)

Example Country class method:

```
# Must be indented same amount as __init__
def election(self, winner):
  ''' updates leader to winner, and prints a
 message about the winner
 effects: mutates self
 prints two lines
 election: Country Str -> None
 Example: if c = Country("US", "Obama", 307006550)
 calling, c.election("Trump"), mutates c to
 Country("US", "Trump", 307006550) and prints
 Election Results:
 Trump replaces Obama as leader
```

* * *

Implementation of election method:

```
# Must be indented same amount as __init__
def election (self, winner):
  print("Election Results:")
  if self.leader == winner:
 print("{0} re-elected".format(
 self.leader))
  else:
 print("{0} replaces {1} as leader".format(
 winner, self.leader))
 self.leader = winner
```

Using election

```
>>> us = Country("North America",
 "Obama", 307006550)
>>> us.election("Trump")
Election Results:
Trump replaces Obama as leader
>>> us.leader
Trump
Note: Tests for election appear outside the class.
```

Object-oriented design

- Classes are used to associate methods with the objects they work on
- Classes and modules allow programmers to divide a large project into smaller parts
- Different people can work on different parts
- Managing this division (and putting the pieces back together) is a key part of software engineering
- See CS246 or CS430 to learn more

CS116 Fall 2019

Goals of Module 09

- Use dictionaries to associate keys and values for extremely fast lookup
- Be able to define a class to group related information into a single compound object
- Be able to write class methods as well as other functions that use class objects
- Be able to understand (not write) the "magic" methods (__init__, __repr__, __eq__)