BCSE101E

Computer Programming: Python

Course Faculty: Rajesh M - SCOPE, VIT Chennai

Module - 4 Collections in Python (List, Tuple, Dictionary, Set)

Dictionary in Python

Problem

Write a kids play program that prints the capital of a country given the name of the country.

PAC For Quiz Problem

Input	Processing	Output
A set of question/	Map each question to the	Answer for the question
answer pairs and a	corresponding answer.	
question	Find the answer for the	
	given question	

Pseudocode

```
READ num of countries
FOR i=0 to num of countries
 READ name of country
 READ capital of country
 MAP name of country to capital_of_country
END FOR
READ country asked
GET capital for country asked
PRINT capital
```

Dictionary

Imagine that you want to find the definition of the word "python". What do you do? You go to a dictionary and look up "python". Now that you have found "python", do you know what a python is?

Dictionary - Introduction

- Pair of items.
- Each pair has key and value.
- Keys should be unique
- Key and value are separated by :
- Each pair is separated by ,

Example:

```
dict = {'Alice' : 1234, 'Bob' : 1235}
```

Dictionary

```
A dictionary has two parts,

a key ("python")

a value ("the best darn programming language ever invented")
```

Properties of Dictionaries

- unordered mutable collections
- items are stored and fetched by key
- Accessed by key, not by offset position
- Unordered collections of arbitrary objects
- Variable-length, heterogeneous, and arbitrarily nestable.

Creating a Dictionary

```
 Creating an EMPTY dictionary dictname = {}
```

Example:

```
Dict1 = {}
MyDict = {}
Books = {}
```

Creating a dictionary with items
 dict = {key1:val1, key2:val2,....}

Example:

```
MyDict = { 1: 'Chocolate',
2: 'Icecream'}
MyCourse = {'MS': 'Python', 'IT': 'C',
'CSE': 'C++', 'MCA': 'Java'}
MyCircle = {'Hubby':9486028245,
'Mom':9486301601}
```

Accessing Values

Using keys within square brackets

Updating Elements

- update by adding a new item (key-value) pair
- modify an existing entry

```
>>>MyDict(1) = 'Pizza'
>>>MyCourse('MCA') = 'UML'
```

Deleting Elements

- remove an element in a dictionary using the key
 - >>>**del** MyCourse(**'IT'**)
- remove all the elements
 - >>>MyCourse.clear()
- delete the dictionary
 - >>>**del** MyCourse

Basic Operations

```
>>> len(D)
# Number of entries in dictionary
>>> 'ham' in D
# Key membership test alternative
True
>>> list(D.keys())
# Create a new list of D's keys
('eggs', 'spam', 'ham')
```

Basic Operations

```
>>> D = {'spam': 2, 'ham': 1, 'eggs': 3}
>>> list(D.values())
[3, 2, 1]
>>> list(D.items())
[('eggs', 3), ('spam', 2), ('ham', 1)]
>>> D.get('spam') # A key that is there
>>> print(D.get('toast')) # A key that is missing
None
>>> D.get('toast', 88) # Key is assigned a value if given
88
```

Update Method

```
>>> D {'eggs': 3, 'spam': 2, 'ham': 1}
>>> D2 = {'toast': 4, 'muffin': 5}
# Lots of delicious scrambled order here
>>> D.update(D2)
>>> D
{'eggs': 3, 'muffin': 5, 'toast': 4, 'spam': 2, 'ham': 1}
```

Pop Method

```
# pop a dictionary by key
>>> D {'eggs': 3, 'muffin': 5, 'toast': 4, 'spam': 2, 'ham': 1}
>>> D.pop('muffin')
>>> D.pop('toast') # Delete and return from a key
>>> D {'eggs': 3, 'spam': 2, 'ham': 1}
```

List vs Dictionary

```
>>> [ = []
>>> L[99] = 'spam'
Traceback (most recent call last): File "<stdin>", line 1, in?
 IndexError: list assignment index out of range
>>>[] = {}
>>> D[99] = 'spam'
>>> D[99] 'spam'
>>> D {99: 'spam'}
```

Nesting in dictionaries

```
>>> rec = {}
>>> rec['name'] = 'Bob'
>>> rec['age'] = 40.5
>>> rec['job'] = 'developer/manager'
>>> print(rec['name'])
Bob
```

Nesting in dictionaries

```
>>> rec = {'name': 'Bob',
... 'jobs': ['developer', 'manager'],
... 'web': 'www.bobs.org/~Bob',
... 'home': {'state': 'Overworked', 'zip': 12345}}
```

A list can be within a dictionary and dictionary within dictionary

Nesting in dictionaries

```
>>> rec['name']
'Bob'
>>> rec('jobs')
['developer', 'manager']
>>> rec('jobs')(1)
'manager'
>>> rec('home')('zip')
12345
```

Other Ways to Make Dictionaries

```
{'name': 'Bob', 'age': 40} # Traditional literal expression
 # Assign by keys dynamically
D = \{\}
Df'name'1 = 'Bob'
D('age') = 40
# dict keyword argument form
dict(name='Bob', age=40)
# dict key/value tuples form
dict([('name', 'Bob'), ('age', 40)])
```

Comprehensions in Dictionaries

```
>>> D = {k: v for (k, v) in zip(['a', 'b', 'c'], [1, 2, 3])}
>>> D {'b': 2, 'c': 3, 'a': 1}
>>> D = \{x: x ** 2 \text{ for } x \text{ in } [1, 2, 3, 4]\}
# Or: range(1, 5)
>>> []
{1: 1, 2: 4, 3: 9, 4: 16}
>>> D = \{c: c * 4 \text{ for } c \text{ in 'SPAM'}\}
# Loop over any iterable
>>> []
{'S': 'SSSS', 'P': 'PPPP', 'A': 'AAAA', 'M': 'MMMM'}
```

Comprehensions in Dictionaries

```
>>> D = {c.lower(): c + '!' for c in ['SPAM', 'EGGS', 'HAM']}
```

```
>>> D {'eggs': 'EGGS!', 'spam': 'SPAM!', 'ham': 'HAM!'}
```

Initializing Dictionaries

Initialize dict from keys

```
>>> D = dict.fromkeys(['a', 'b', 'c'], 0)
```

Same, but with a comprehension

Initializing Dictionaries

```
# Other iterables, default value
>>> D = dict.fromkeys('spam')
>>> D {'s': None, 'p': None, 'a': None, 'm': None}
# Comprehension
>>> D = {k: None for k in 'spam'}
>>> D {'s': None, 'p': None, 'a': None, 'm': None}
```

Dictionary methods

- <dict>.items()
 - displays the items in the dictionary (pair of keys and values)
- <dict>.keys() / <dict>.viewkeys()
 - display the keys in the dictionary
- <dict>.values() / <dict>.viewvalues()
 - displays the values in the dictionary
- <dict>.pop()
 - removes the last item from the dictionary
- <dict2> = <dict1>.copy()
 - copies the items from dict1 to dict2
- <dict>.clear()
 - removes all the items from the dictionary

Other methods

- str(dict)
 - produces printable string representation of a dictionary

- len(dict)
 - returns the number of items in the dictionary

Dictionaries can replace elif ladder/switch-case choice = 3

```
print ({1:'one',2:'two',3:'three',4:'four',5:'five'}
[choice])
```

Prints 'three'

Exercise 1:

Write a program to maintain a **telephone directory of the employees** of an organization. **If the employee has more than one number** store all the numbers. Write a program to
print the mobile numbers given full or part of the name of the
employee.

Eg: Given name of the employee as '**John'** the program must print phone numbers of 'John Paul' and 'Michel John'.

Exercise 2:

Write a program to store the name of the players against each of a 20-20 cricket team. The program should print the name of the players given the team name.