

More Python Data Structures

Classes

- Should have learned in Simpson's OOP
- If not, read chapters in Downey's Think Python: Think like a Computer Scientist
- Dictionaries

Tuples next time

Dictionaries

- A dictionary is more general than a list
 - Indices do not have to be integer (can be almost any type)
- A dictionary is a mapping between keys and a set of values.
 - Key-value pair is sometimes called an item

Examples:

- Map English words to Spanish words (keys and values are strings)
- Map words to frequency counts (keys are strings, values are integers)

Creating a dictionary

- ■The function dict() creates a dictionary with no items
 - This is the name of a built-in function, do NOT use it as variable name

Adding to a dictionary

- To add items, user square brackets
 - Create an item that maps from the key to the value

- Note: The order of the items is not the same as order added
 - You may get a different order on another machine
 - Similar to a hash

Adding items

- Can add more than one item at a time
 - Note format is the same as the output
 - Example: create a new dictionary with three items

```
eng2sp = { 'one': 'uno', 'three': 'tres', 'two': 'dos'}
```

Accessing items

Access by the key

```
print(eng2sp ['two'])
```

If the key isn't in the dictionary, get an exception

```
print(eng2sp ['four']) → KeyError: 'four'
```

dictionary functions and operators

•len() tells you how many items you have in the dictionary
print(len(eng2sp)) → 3

•in operator indicates if a key is in the dictionary

```
'one' in eng2sp → True
'uno' in eng2sp → False
```

•in and method values() indicates if a value is in the dictionary
 'uno' in eng2sp.values() → True

get () method

- Dictionaries have a method called get that takes a key and a default value.
 - If the key appears in the dictionary, get return the corresponding value;
 otherwise it returns the default value.

```
>>>d = frequency('a')
>>>print (d)
{'a': 1}
>>>d.get ('a', 0)
1
>>>d.get ('b', 0)
0
```

Looping and dictionaries

•Use a dictionary in a for statement, it traverses the keys of the dictionary

keys() and values() method

- *keys() is a method that returns a list of keys in the dictionary
- Print list of keys in a dictionary

```
for k in h.keys():
 print (k)
```

- •values() is a method that returns a list of values in the dictionary
- Print list of values in a dictionary

```
for v in h.values():
 print (v)
```

items() method

•items () is a method that returns a list of items in the dictionary

Print list of items in a dictionary

```
for k, v in d.items():
 print (k, v)
```

Example: counts letters in a string using a dictionary

Note: Can't sort a dictionary, use an ordered dictionary from collections or use a tuple instead

Example

Demo Dictionary example

Reverse lookup

•Given a dictionary and a key, easy to find correspond value

```
v = d[k]
```

- •What if you want to find the key, given the value?
 - two problems what are they?
 - might be two keys with the same value
 - no simple way to do it

```
def reverse_lookup (d,v):
 for k in d:
 if d[k] == v:
 return k
 raise ValueError
```

Running reverse_lookup

```
>>>h = {'p': 1, 'a':1, 'r':2, 't':1}
>>>k = reverse lookup (h, 2)
>>>print (k)
>>>k = reverse_lookup (h, 3)
Traceback(most recent call last):
 File"<stdin>", line 1, in?
 File "<stidin>", line 5, in reverse_lookup ValueError
```

Lists and Dictionaries

- Lists can appear as values in a dictionary
- Example: have a dictionary that maps from frequencies to lists

```
o {1:['p', 'a', 't', 'o'], 2:['r']}

def invert_dict(d):
 inverse = dict()
 for key in d:
 val = d[key]
 if val not in inverse:
 inverse[val] = [key]
 else:
 inverse[val].append(key)
 return inverse
```

Lists and dictionaries

- Lists can be values in a dictionary, but they cannot be keys
 - a dictionary is implemented as a hash table
 - keys have to be "hashable", that is they have to be immutable
- If you want to get around this, use tuples
- **Both** lists and dictionaries can be used as values

Example

print (d)

Note

You wouldn't hard code a hash of a hash of lists, would you?