

1

Dictionaries

2

Dictionaries

- A dictionary (dict) is another way to store data, like a list or set, but as unordered key-value pairs. A dictionary is a set of keys and corresponding values.
 Dictionaries are also known as hashmaps or associative arrays in other languages (e.g. Java)

- One use case is for storing several attributes (or data points) about a single thing
- To create a dict, use comma separated key:value pairs, in between curly braces {}

 keys are simple data types (usually strings or ints)

 values can be of any type

 Dictionaries are mutable, so once defined, elements can be changed

3

•	Here's a dict with some keys and associated values about a person person = {\name': 'Zed', 'age': 39, 'height': 6 * 12 + 2} print(type(person)) **A dictionary has a data type of dict
•	We can get the value for a given key by using brackets [] print(person['name'])
•	Or, we can use the built-in dict get method print(person.get('name'))
•	The get function is good to use, in case the key doesn't exist
	<pre>print(person['state']) #KeyError will be generated if 'state' doesn't exist</pre>
	<pre>print(person.get('state')) #this will return None (a null value) if 'state' doesn't exist</pre>
	<pre>print(person.get('state', 'PA')) #this will return a default 'PA' if 'state' doesn't exist</pre>

4

Dictionaries

- Dictionaries

 Dictionaries are mutable, so elements can be updated or added person['name'] = "John" #update value with key 'name' person['age'] += 1 #increment value with key 'age' person['college'] = True #add value with key 'college' person['city'] = "Philadelphia" #add value with key 'city' print(person)

 Check if a key exists in a dictionary print('college' in person)

 Delete elements using the del keyword del person['college'] print(person)

5

Dictionaries

- Dictionaries can include other dictionaries or lists as values person['siblings'] = ['Cory'] person['siblings'].append('Betsy') print(person)
- Of, we can add the key:value pairs from one dictionary to another using the built-in dictionary update method person_attributes = {'marital status': 'married', 'children': 3} person.update(person_attributes) print(person)

6

Other Ways to Create a Dictionary • You can initialize an empty dictionary courses = {} • Then add elements courses['CITS90'] = 'Intro to Programming' courses.update({'CISS45': 'Big Data'}) print(courses.get('CISS45')) • Or create a dictionary from a list of tuples using the dict function translation = dict([(1, 'uno'), (2, 'dos'), (3, 'tres')]) print(translation[1])	
Stemmingheon	Property of Penn Engineering 7

7

Other Ways to Create a Dictionary • You can also create a dictionary from 2 separate lists • Here's a list of keys keys_lst = ['Joey', 'Fred', 'Katie'] • And a list of values values_lst = [6, 4, '2 months'] • Make a sequence of tuples using the built-in zip function zipped = zip(keys_lst, values_lst) print(type(zipped)) #The type is zip • Then create a dictionary from the zip using the dict function kids_ages = dict(zipped) print(kids_ages) print(kids_ages) print(kids_ages)

8