PYTHON: TUPLES, DICTIONARIES AND SETS

Objectives

- To understand two Python data models Tuple and Dictionary
- To apply these data models to solve various types of problems, such as counting the frequency of words

Tuples

- A tuple is an immutable linear data structure.
 - The elements in a tuple cannot be modified.
- You can create a tuple in Python by

```
• myList = (1, 2, 3, 4)
• myGrades = ("A+", "A", "B+", "B")
• myMenu = ("Sausage", "egg", "bread", "potato")
• myMix = (1, "Spam ", 4, "U")
• myEmptiness = ()
• mySingleton = (1,)
```

- Note: tuples of one element must include a comma following the element, e.g., (1,) (instead of simply (1)).
 - Why?

Try:

- o x = (1, 2, 3, 4) and then x = (1, 2, 3, 4) again and check whether the two tuples are stored in the same location using id().
- $0 \times [0] = 10$
- o y = (9) and z = (9,) and use type() to find out their types.

Try append(), insert(), sort(), reverse(), and del() on a tuple, e.g., x to see how these methods work for tuples (as compared with lists).

Storing students' records

- Problem: How to store student's data in a program after reading the data from a file?
- A possible way is to store the data in a list.
- However, a list can be indexed only by non-negative integers, but ours should be indexed by names.
- A common solution in most programming languages:
 - Map the names to a set of integers.
 - Use the integers as indices for accessing the list.
- A much better solution in Python:
 - Use a Python dictionary that maps the set of names (keys) directly to a set of values.

```
Try
nicknames = dict()
print(nicknames)
nicknames = {"Mickey":"Mickey Mouse in Disney",
"Minnie":"Minnie Mouse in Disney"}
print(nicknames)
nicknames["Woody"] = "Woody in Toy Story"
print(nicknames)
```

Here, "Mickey" is the key and "Mickey Mouse in Disney" the value.

Python dictionary

- A dictionary is a mutable, associative data structure of variable length.
 - The key can be of any immutable type.
 - The values can be of any type and are unordered.

Examples:

```
• dictA = {'Mickey': 'Mickey Mouse in Disney', 1:2
, ('a', 'b', 'c'): [1, 2, 3]}
```

- The third element has a key of tuple key and a value of list.
- dictB = {'Mickey': 'Mickey Mouse in Disney', 1:
 2, ('a', 'b'): [1, 2, 3, 4]}
- You can get the value using its index, e.g., dictA["Mickey"], dictB[('a', 'b')].

Create a dictionary of dictionary, such as

```
dictC = {"a":1, "b":{"aa":11, "bb":22}}.
```

How do you get the values in the inner dictionary (i.e., 11 and 22)?

Create a dictionary dictD by storing your own set of values. Then try

- len(dictD)
- Use the keyword "in" to check whether an object is a key in dictD.
- Use a for loop to print out all the keys in dictD.
- Use a for loop to print out all the keys and the corresponding values, one pair on a line.

(Hints on next slide)

Dictionary operators

Operation	Results
dict()	Creates a new, empty dictionary
dict(s)	Creates a new dictionary with key values and their associated values from sequence s, for example,
	fruit_prices = dict(fruit_data)
	<pre>where fruit_data is (possibly read from a file): [['apples', .66],, ['bananas', .49]]</pre>
len(d)	Length (num of key/value pairs) of dictionary d.
d[key] = value	Sets the associated value for key to value, used to either add a new key/value pair, or replace the value of an existing key/value pair.
del d[key]	Remove key and associated value from dictionary d.
key in d	True if key value key exists in dictionary d, otherwise returns False.

Source: Charles Dierbach. 2013. Introduction to Computer Science Using Python. Wiley.

Dictionary methods

- Python provides a number of other methods that iterate through the elements in a dictionary.
 - items (): Returns all the key-values pairs as a list of tuples
 - keys (): Returns all the keys as a list
 - values (): Returns all the values as a list
- The objects returned by dict.keys(), dict.values() and dict.items() on a dictionary dict are view objects.
 - They provide a dynamic view on the dictionary's entries, which means that when the dictionary changes, the view reflects these changes.
 - They are iterable; therefore they can be used in a loop.

Create a dictionary and use the three methods in the previous slide and a loop to print out their keys only, values only, and keyvalue pairs.

Write a function count (str) that will count the number of occurrences of each word in a long string and store them in a dictionary. Print the key-value on a new line. Assume that the string does not contain any punctuations, symbols, and numbers, e.g., str = "a for apple b for boy c for cat d for dog" will yield a count of 4 for "for" and 1 for each other word.

In this exercise, we would like to print out the statistics in a sorted order of the words. In order to do this, you need to create a list of keys first for the key-value in the dictionary and then apply sorted() on the list of keys before using the keys to print.

Given a dictionary d and a key k, it is easy to find the corresponding value v = d[k]. This operation is called a **lookup**. You have been performing lookup in 7.7 and 7.8 already. Write a function **reverse_lookup**(\mathbf{d} , \mathbf{v}) for **reverse lookup**. That is, given d and a value v, the function will return the first key that maps to v, returning **None** or "not found" as needed.

Using our example string, reverse lookup for 4 will be "for". Reverse lookup for 1 *might* yield "dog". Reverse lookup for 3 will be None.

Modify $reverse_lookup(d, v)$ in exercise 7.9 so that it builds and returns a list of *all* keys that map to v, or an empty list if there are none.

END