

Programming Assignment 09

Dictionaries and Sets

Instructions

This programming assignment consists of 1 programming exercise. You have to:

- 1. download the empty Python file on NYU Classes
- 2. edit it according to the assignment
- 3. **verify** on your computer that it works
- 4. upload it back on NYU Classes (do not change the filename)

Exercise 1 - Top Tourist Attractions in China

The top_tourist_attractions.txt file (in the same folder as your program) contains some top tourist attractions in China and their location (Province). Check the format in the file.

This exercise consists of 5 tasks (to be coded in exercise1.py):

Task 1

Write a function named build_attraction_dict which takes a filename (str type) as a parameter, and returns a dictionary.

The key / value pairs in the dictionary will be:

- $key \rightarrow attraction name (str type)$
- value → Province (str type)

read from the file for which the **filename** was given. The file is supposed to have a format similar to top_tourist_attractions.txt.

Task 2

Write a function named add_attraction which takes a dictionary as a parameter and does not return anything.

The function:

- asks the user to input an attraction name
- asks the user to input a province
- updates the dictionary with a new key / value pair (with a similar format than for task 1)

Task 3

Write a function named build_province_attraction_dict which takes a dictionary as a parameter and returns another dictionary.

The input dictionary is constituted of key / value pairs similar to the ones built in task 1.

The **returned dictionary** should have **key / value** pairs with:

- key → Province (str type)
- value \rightarrow list of attraction names (list of str type) associated to the Province

Task 4

Write a function named most_attractions which takes a dictionary as a parameter and returns a set.

The input dictionary is constituted of key/value pairs similar to the ones built in task 3.

The returned set should contain the Provinces which have at least 3 tourist attractions (in the input dictionary).

Task 5

Write the main() function that:

- 1. calls build_attraction_dict with filename top_tourist_attractions.txt as parameter to generate the first dictionary.
- 2. calls add_attraction one time in order to update the dictionary. The user will input a new (non-existing) attraction name/Province pair.
- 3. calls build_province_attraction_dict in order to generate a second dictionary.
- 4. calls most_attractions in order to generate the set of Provinces with at least 3 attractions.
- 5. prints the Provinces with at least 3 attractions. Display **one Province per line**. See sample examples for the proper format (empty line + Header line).

Sample example 1 with the file top_tourist_attractions.txt (the user input is in red, the printed output is in blue (also with the empty line)):

```
Input a new attraction: The Bund
Input the province: Shanghai

Provinces with at least 3 attractions:
Yunnan
Guangxi
```

Sample example 2 with the file top_tourist_attractions.txt (the user input is in red, the printed output is in blue (also with the empty line)):

```
Input a new attraction: Tiananmen
Input the province: Beijing

Provinces with at least 3 attractions:
Yunnan
Guangxi
Beijing
```