Lecture 2 Sequences

Lecturer: Pieter De Bleser Bioinformatics Core Facility, IRC

Overview

- Types of sequences and their properties
 - Lists, Tuples, Strings, Iterators
- Building, accessing and modifying sequences
- List comprehensions
- File operations

Lists

Lists

Lists are sequences of items separated by commas enclosed in square brackets ("[...]")

Examples

```
[ 1, 2, 3, 4, 5]
['Annafrid', 'Bjorn', 'Charlie', Danny']
['Agnetha', 'Benny', [100, 90, 70]]
```

Usages

- Group together similar objects
 Lists of people, courses, exams
 Vectors and matrices of algebra and physics
- Store records
 - Contact list entry
 - ['Donald', 666-555-1234, 'donald@whitehouse.org']
 - Anything else

Operations

- Access the elements of a list:
 - → Individual elements
 - → Slices
- Modify its elements
 - → Insert elements
 - → Anywhere
- Remove elements

Lists

```
>>> mylist = [11, 12, 13, 14, 'done']
>>> mylist
[11, 12, 13, 14, 'done']
>>> print(mylist)
[11, 12, 13, 14, 'done']
>>> mylist[0]
11
>>> mylist[0:1]
[11]
We can access individual elements
```

Two observations

- 1. A *list slice* is a list
- 2. mylist[0:1] starts with list[0] but stops before mylist [1]

More list slices

```
>>> mylist[0:2]
[11, 12]
Includes mylist[0] and mylist[1]
>>> mylist[0:]
[11, 12, 13, 14, 'done']
The whole list
>>> mylist[1:]
[12, 13, 14, 'done']
>>> mylist[-1:]
['done']
A list slice is a list
>>> mylist[-1]
'done'
Not the same thing!
```

List of lists

```
>>> a = [[1, 2], [3, 1]]
>>> a
[[1, 2], [3, 1]]
>>> a[0]
[1, 2]
>>> a[1][1]
1
```

Can be used to represent matrices

Sorting lists

```
>>> mylist = [11, 12, 13, 14, 'done']
>>> mylist.sort()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: '<' not supported between instances of 'str'
and 'int'</pre>
```

Cannot compare apples and oranges

Sorting lists of strings

```
In-place
>>> namelist = ['Alpha', 'Gamma', 'Beta']
>>> namelist.sort()
>>> print(namelist)
['Alpha', 'Beta', 'Gamma']
```

namelist.sort() is a *method* applied to the list namelist

Sorting lists of numbers

In-place sort

```
>>> newlist = [0, -1, +1, -2, +2]
>>> newlist.sort()
>>> print(newlist)
[-2, -1, 0, 1, 2]
```

Sorting into a new list

```
>> newlist = [0, -1, +1, -2, +2]
>>> sortedlist= sorted(newlist)
>>> print(newlist)
[0, -1, 1, -2, 2]
>>> print(sortedlist)
[-2, -1, 0, 1, 2]
 sorted(...) is a conventional Python
 function that returns a new list
```

Modifying the elements of a list

```
>>> mylist = [11, 12, 13, 14, 'done']
>>> mylist[-1] = 'finished'
>>> mylist
[11, 12, 13, 14, 'finished']
>>> mylist[0:4] = ['XI', 'XII', 'XIII', 'XIV']
>>> mylist
['XI', 'XII', 'XIII', 'XIV', 'finished']
```

Lists of lists (I)

```
>>> listoflists = [[17.5, "1306"], [13, "6360"]]
>>> listoflists.sort()
>>> print(listoflists)
[[13, '6360'], [17.5, '1306']]
>>> listoflists[0]
[13, '6360']
>>> listoflists[1]
[17.5, '1306']
```

Lists of lists (II)

```
>>> listoflists[0][0]
13
>>> listoflists[1][1]
1306
>>> listoflists[0][1] ='6360 quiz'
>>> listoflists
[[13, '6360 quiz'], [17.5, '1306']]
```

Adding elements to a list

```
>>> mylist = [11, 12, 13, 14, 'finished']
>>> mylist.append('Not yet!')
>>> mylist
[11, 12, 13, 14, 'finished', 'Not yet!']
```

Adding elements to a list (I)

```
>>> mylist = [11, 12, 13, 14, 'finished']
>>> mylist.append('Not yet!')
>>> mylist
[11, 12, 13, 14, 'finished', 'Not yet!']
```

Adding elements to a list (II)

```
>>> listoflists = [[13, '6360 quiz'], [17.5, '1306']]
>>> listoflists.append([15.3, 'ABET'])
>>> listoflists
[[13, '6360 quiz'], [17.5, '1306'], [15.3, 'ABET']]
```

Appending means adding at the end.

Adding elements inside a list (I)

```
>>> mylist = [11, 12, 13, 14, 'finished']
>>> mylist.insert(0, 10)
>>> mylist
[10, 11, 12, 13, 14, 'finished']
>>> mylist.insert(5, 15)
>>> mylist
[10, 11, 12, 13, 14, 15, 'finished']
```

Adding elements inside a list (II)

```
>>> mylist = [11, 12, 13, 14, 'finished']
>>> mylist.insert(0, 10)
>>> mylist
[10, 11, 12, 13, 14, 'finished']
>>> mylist.insert(5, 15)
>>> mylist
[10, 11, 12, 13, 14, 15, 'finished']
```

Adding elements inside a list (III) mylist.insert(index, item)

index specifies element before which the new item should be inserted

mylist.insert(0, item) inserts the new
item before the first element

mylist.insert(1, item) inserts the new item before the second element and after the first one

Example (I)

$$a = [10, 20, 30, 40, 50]$$

a designates the whole list

Example (II)

a = [10, 20, 30, 40, 50] Where to insert 25 and keep the list sorted?

Example (III)

```
We do
a.insert(2, 25)
after a[1] and before a[2]
```

```
>>> a = [10, 20, 30, 40, 50]
>>> a.insert(2,25)
>>> a
[10, 20, 25, 30, 40, 50]
```

Example (IV)

a = [10, 20, 30, 40, 50]Where to insert 55 and keep the list sorted? 20 30 50 a[1] a[0] a[2] a[3] a[4]

Example (V)

We must insert
 After a[4]
 Before no other element

• We act as if a[5] existed a.insert(5, 55) It works!
Same as a.append(55)

Let us check

```
>>> a = [10, 20, 30, 40, 50]
>>> a.insert(5, 55)
>>> a
[10, 20, 30, 40, 50, 55]
```

Let us make it a bit easier

len(list)
 returns the length of a list
 Same as number of its elements
 Equal to index of last element plus one

We could have written
 a.insert(len(a), 55)
 Same as a.append(55)

Removing items

- One by one
- thislist.pop(i)
 removes thislist[i] from thislist
 returns the removed element
- thislist.pop()
 removes the last element from thislist
 returns the removed element

Examples (I)

```
>>> mylist = [11, 22, 33, 44, 55, 66]
>>> mylist.pop(0)
11
>>> mylist
[22, 33, 44, 55, 66]
```

Examples (II)

```
>>> mylist.pop()
66
>>> mylist
[22, 33, 44, 55]
>>> mylist.pop(2)
44
>>> mylist
[22, 33, 55]
```

Sum: one more useful function

```
>>> list = [10, 20 ,20]
>>> sum(list)
50
>>> list = ['Oliver', ' and ', 'Laurel']
>>> sum(list)
```

Does **not** work!

Would get same results with *tuples*

Initializing lists

Use *list comprehensions*

```
>> [0 for n in range(0, 9)]
[0, 0, 0, 0, 0, 0, 0, 0, 0]
>>> [n for n in range (1,11)]
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> [2*n+1 for n in range(0, 6)]
[1, 3, 5, 7, 9, 11]
```

Warning!

The for n clause is essential

```
 [0 in range(0, 10)]
 [True]
 Because 0 is in range(0, 10)
```

More comprehensions

```
>>> [ c for c in 'PY4BI0 2019']
['P', 'Y', '4', 'B', 'I', '0', ' ', '2', '0', '1', '9']
>>> names = ['agnetha', 'annafrid', 'bjorn']
>>> cap_names =[n.capitalize() for n in names]
>>> names
['agnetha', 'annafrid', 'bjorn']
>>> cap_names
['Agnetha', 'Annafrid', 'Bjorn']
```

An equivalence

```
 [2*n+1 for n in range(0, 6)]
 [1, 3, 5, 7, 9, 11]
 is same as
 a = []
 for n in range(0,6):
 a.append(2*n + 1)
```

Filtered comprehensions

```
>>> a = [11, 22, 33, 44, 55]
>>> b = [ n for n in a if n%2 == 0]
>>> h
[22, 44]
 // for "floor" division (rounds down to nearest whole number)
>>> c = [n//11 \text{ for n in a if n } > 20]
>>> C
[2, 3, 4, 5]
```

A very powerful tool!

The for statement (I)

• for i in range(low, high):

Repeats **high** – **low** times

For all integer values of i between

low and hi - 1

 $low \le i < hi$

Example

```
>>> for i in range(1, 5):
... print ('Iteration %s' %i)
...
Iteration 1
Iteration 2
Iteration 3
Iteration 4
5 is NOT in
range(1, 5)
```

Observation

If you want to execute a loop n times, use for i in range(0,5)
 for i in range (1, 6)
 for i in range (2, 7)

The for statement (II)

• for i in a:

a must be a **list**

Repeats **len(a)** times

For all elements of a

for names in ['Alice', 'Bob', 'Carol']

Example (I)

```
>>> names = ['Alice', 'Bob', 'Carol']
>>> for name in names :
 print('Hi ' + name + '!')
```

Hi Alice! Hi Bob! Hi Carol!

Membership

- Can test membership in a list
 a in alist returns
 True is a is in alist and
 False otherwise
- Will use it in if statementsif a in alist :

Copying/Saving a list

```
>>> a = ["Alice", "Bob", "Carol"]
>>> saved = a
>>> a.pop(0)
'Alice'
>>> a
['Bob', 'Carol']
>>> saved
```

['Bob', 'Carol']

We did not <u>save</u> anything!

Mutable and immutable quantities

 By default, Python quantities are immutable

Each time you modify them, you create a new value

• Expensive solution that works as we expect it

Mutable and immutable quantities

Python lists are mutable
 They can be modified in place
 a = [1, 5, 3] can be sorted without making a new copy of the list

Much cheaper solutionCan cause surprises!

 A Python variable contains the address of its current value

a = 5

 A Python variable contains the address of its current value

 A Python variable contains the address of its current value

- This work as we expected
 We saved the old value of a into b before modifying it
- People write

```
a = 5 # initial valueb = a # save initial value
```

a = a + 1 # increment

A big surprise

```
>>> a = [11, 33, 22]
>>> b = a
>>> h
[11, 33, 22]
>>> a.sort()
>>> a
[11, 22, 33]
>>> b
[11, 22, 33]
```

The old value of a was never saved!

What happened (I)

```
>>> a = [11, 33, 22]
>>> b = a
>>> b
[11, 33, 22]

[11, 33, 22]
```

What happened (II)

```
>>> a = [11, 33, 22]
>>> b = a
>>> h
[11, 33, 22]
>>> a.sort()
>>> a
[11, 22, 33]
>>> b
 [11,22, 33]
[11, 22, 33]
```

Why this mess?

 Making lists immutable would have made Python much slower

Conflict between ease of use and efficiency
 This time efficiency won!

Because efficiency penalty would have been very big

How to copy a list

Copy a slice containing the whole list

Lists vs Strings: Similarities

In Python strings and lists are both sequences that can be indexed. In fact, all of the built-in string operations that we discussed previously are sequence operations and can also be applied to lists:

Operator	Meaning
<seq> + <seq></seq></seq>	Concatenation
<seq> * <int-expr></int-expr></seq>	Repetition
<seq>[]</seq>	Indexing
len(<seq>)</seq>	Length
<seq>[:]</seq>	Slicing
for <var> in <seq>:</seq></var>	Iteration

Lists vs Strings: Differences

- The items in a list can be any data type, including instances of programmer-defined classes. Strings, obviously, are always sequences of characters.
- Second, lists are *mutable*. That means that the contents of a list can be modified. Strings cannot be changed "in place."

```
>>> my_list = [34,26,15,10]
>>> my_list[2]
15
>>> my_list[2]=0
>>> my_list
[34, 26, 0, 10]
>>> my_string="Hello World"
>>> my_string[2]
'l'
>>> my_string[2]='z'
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'str' object does not support item assignment
```

List operations

- Python lists are dynamic. They can grow and shrink on demand. They are also heterogeneous. You can mix arbitrary data types in a single list. In a nutshell, Python lists are mutable sequences of arbitrary objects. This is very different from arrays in other programming languages.
- A list of identical items can be created using the repetition operator.

Typically, lists are built up one piece at a time using the append method.

```
data = [] # start with empty list

# loop to get numbers
number = input( "Enter a number (<ENTER> to quit) >> " )

while number != "":
 x = float(number)
 data.append( x )
 number = input( "Enter a number (<ENTER> to quit) >> " )

print( 'The list contains following numbers: ', data )
```

```
> python3 list_append.py
Enter a number (<ENTER> to quit) >> 0
Enter a number (<ENTER> to quit) >> 1.1
Enter a number (<ENTER> to quit) >> 2.3
Enter a number (<ENTER> to quit) >> 3.1415
Enter a number (<ENTER> to quit) >> You entered following numbers: [0.0, 1.1, 2.3, 3.1415]
```

List operations: remove elements

```
>>> my_list = [34,26,15,10]
>>> del my_list[1]
>>> my_list
[34, 15, 10]
>>> del my_list[1:3]
>>> my_list
[34]
>>>
```

List operations

Method	Meaning
<pre>< list >.append(x)</pre>	Add element x to end of list.
< list >.sort()	Sort the list. A comparison function may be passed as parameter.
<pre>< list >.reverse()</pre>	Reverses the list.
<pre>list >.index(x)</pre>	Returns index of first occurrence of x.
< list $>$.insert (i,x)	Insert x into list at index i. (Same as list[i:i] = [x])
< list >.count(x)	Returns the number of occurrences of x in list.
<pre>< list >.remove(x)</pre>	Deletes the first occurrence of x in list.
< list >.pop(i)	Deletes the ith element of the list and returns its value.
x in < list >	Checks to see if x is in the list (returns a Boolean).

Lists vs tuples

Both are sequences

mylist += [3,2]

- Lists should be used for storing equal elements
- Tuples should be used for storing different elements
- Lists are larger than tuples (i.e. consume more memory)

Construction (Syntax)

```
mylist = [1,2,3,4]
mylist2 = ['Apple', 'Banana', 'Orange']

Accessing Elements

mylist[0] → 1

Modifying Elements

mylist[1] = 5

Adding Elements

mytuple = ('sebastian', 'm', 28)
mytuple2 = ('motif', 'ATTCG', 'E44')

mytuple[0] → 'sebastian'

mytuple[0] → 'sebastian'

mytuple[0] → 'sebastian'

mytuple[1] = 5

Adding Elements
```

mytuple += ('phd','biotec')

Lists

A *list* is a list of variables

```
nucleotides = ['a', 'c', 'g', 't']
print("Nucleotides: ",nucleotides)
```

Nucleotides: ['a', 'c', 'g', 't']

We can think of this as a list with 4 entries

List literals

There are several, equally valid ways to assign an entire array at once.

```
a = [1,2,3,4,5]
print("a = ",a)
b = ['a','c','g','t']
print("b = ",b)
c = range(1,6)
print("c = ",c)
d = "a c g t".split()
print("d = ", d)
```

This is the most common: a commaseparated list, delimited by squared brackets

```
a = [1,2,3,4,5]
b = ['a','c','g','t']
c = [1,2,3,4,5]
d = ['a','c','g','t']
```

Accessing lists

To access list elements, use square brackets e.g. x[0] means "element zero of list x"

```
x = ['a', 'c', 'g', 't']
print(x[0])
i = 2
print(x[i])
print(x[-1])
```

- Element indices start at zero!
- Negative indices refer to elements counting from the end e.g.
 x[-1] means "last element of list x"

List operations

You can sort and reverse lists...

```
x = ['a', 't', 'g', 'c']
print("x =",x)
x.sort()
print("x =",x)
x.reverse()
print("x =",x)
x = ['a', 't', 'g', 'c']
x = ['a', 'c', 'g', 't']
x = ['t', 'g', 'c', 'a']
```

You can add, delete and count elements

```
nums = [2,2,5,2,6]
nums.append(8)
print(nums)
print(nums.count(2))
nums.remove(5)
print(nums)
[2,2,5,2,6,8]
[2,2,2,6,8]
```

More list operations

```
Multiplying lists with *
 >>> x=[1,0]*5
 >>> X
 [1, 0, 1, 0, 1, 0, 1, 0, 1, 0]
pop removes the last
 >>> while 0 in x: print(x.pop())
 0 1 0 1 0 1 0 1 0
element of a list
 >>> X
 [1]
append adds an element
 >>> x.append(2)
to the end of a list
 >>> X
 [1, 2]
concatenating lists with +
 >>> x+=x
or +=
 >>> X
Removing the first
 [1, 2, 1, 2]
 >>> x.remove(2)
occurrence of an element
 >>> X
 [1, 1, 2]
Position of an element
 >>> x.index(2)
```

Example: Reverse complementing DNA

A common operation due to double-helix symmetry of DNA

Start by making string lower case again. This is generally good practice

```
Replace 'a' with 't', 'c' with 'g', 'g' with 'c' and 't' with 'a'
Reverse the list
```

agacctaacgtggt

for loop revisited

Finding the total of a list of numbers:

```
for statement loops through each entry in a list
```

```
val = [4, 19, 1, 100, 125, 10]
total = 0
for x in val:
 259
 total += x
print total
val = [4, 19, 1, 100, 125, 10]
total = 0
 259
for i in range(len(val)):
total += val[i]
print total
val = [4, 19, 1, 100, 125, 10]
 259
print sum(val)
```

Taking a slice of a list

The syntax x[i:j] returns a list containing elements i,i+1,...,j-1 of list x

```
nucleotides = ['a', 'g', 'c', 't']
purines = nucleotides[0:2]
pyrimidines = nucleotides[2:4]
print("Nucleotides:", nucleotides)
print("Purines:", purines)
print("Pyrimidines:", pyrimidines)
```


```
Nucleotides: ['a', 'g', 'c', 't']
Purines: ['a', 'g']
Pyrimidines: ['c', 't']
```

Lists and Strings

- A string can be converted into a list of strings
 - > Using the split method: string.split(separator)
- A list of strings can be converted into one string
 - Using the join method: separator.join(list)

```
sentence = 'This is a complete sentence.'
print(sentence.split())

['This', 'is', 'a', 'complete', 'sentence.']

datarow = 'Apples, Bananas, Oranges'
print(datarow.split(','))

['Apples', 'Bananas', 'Oranges']

cities=['Antwerp', 'Brussels', 'Ghent', 'New York']
print('-->'.join(cities))
```

Antwerp-->Brussels-->Ghent-->New York

list comprehensions

- Easy way to construct sequences, especially lists
- Often replaces a for loop and an if-construction
- Is used very often in Python
- Syntax: [expr(var) for var in sequence if condition]

Ex.: Find the squares of all odd numbers between 1 and 10 [1,9,25,49,81]

Naive construction of list!

```
newlist = []
for x in range(1,11):
 if x % 2:
 newlist.append(x**2)
```

Construction with list comprehension:

```
newlist = [x^**2 \text{ for } x \text{ in range}(1,11) \text{ if } x \% 2]
```

Examples: List comprehensions

```
sentence = 'I like MySQL but not Python'
print([(w.lower(), len(w)) for w in sentence.split()])
[('i', 1), ('like', 4), ('mysql', 5), ('but', 3), ('not', 3), ('python', 6)]
```

Constructs a generator (iterator) with the sequence of numbers

```
generator = ((x-2)*3 \text{ for } x \text{ in range}(10))
```

Find the sum of all positive integers in my tuple

```
my_numbers = (1,0,-1,6,3,-2,3,4)
my_sum = sum([x for x in my_numbers if x >0])
print('sum: ',my_sum)
```

sum: 17

Tuples

Tuples

Same as lists but

- Immutable
- Enclosed in parentheses
- A tuple with a single element *must* have a comma inside the parentheses:

```
a = (11, )
```

Tuples – Examples

```
>>> my_tuple = (34,26,15,10)
>>> type(my_tuple)
<class 'tuple'>
>>> my_tuple[0]
34
>>> my_tuple[-1]
10
>>> my_tuple[0:1]
(34,)
>>> type(my_tuple[0:1])
<class 'tuple'>
>>> type( (34) )
<class 'int'>
>>> type( [34] )
<class 'list'>
```

The comma is required!

Tuples are immutable

```
>>> my_tuple = (34,26,15,10)
>>> saved=my_tuple
>>> my_tuple+=(44,)
>>> my_tuple
(34, 26, 15, 10, 44)
>>> saved
(34, 26, 15, 10)
```

This will not work!

```
>>> my_tuple+=55
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: can only concatenate tuple (not "int")
to tuple
```

Sorting tuples

```
>>> my_tuple = (34,26,15,10)
>>> my_tuple.sort()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AttributeError: 'tuple' object has no attribute 'sort'
>>> my_tuple=sorted(my_tuple)
>>> my_tuple
[10, 15, 26, 34]
>>> type(my_tuple)
<class 'list'>
```

sorted() returns a list!

Most other things work!

```
>>> my_tuple = (34,26,15,10)
>>> len(my_tuple)
4
>>> 26 in my_tuple
True
>>> [i for i in my_tuple]
[34, 26, 15, 10]
```

The reverse does not seem to work at first, but...

```
>>> my_list = [34, 26, 15, 10]
>>> (i for i in my_list)
<generator object <genexpr> at 0x7f78edc3d660>
>>> tuple( (i for i in my_list) )
(34, 26, 15, 10)
```

Converting sequences into tuples

```
>>> alist = [11, 22, 33]
>>> atuple = tuple(alist)
>>> atuple
(11, 22, 33)
>>> newtuple = tuple('Hello World!')
>>> newtuple
('H', 'e', 'l', 'l', 'o', ' ', 'W', 'o', 'r', 'l', 'd', '!')
```

Sets

Sets

- Identified by curly braces
- {'Annafrid', 'Bjorn', 'Carol'}
- {'George'} is a singleton
- Can only contain unique elements
- Duplicates are eliminated
- *Immutable* like tuples and strings

Sets do not contain duplicates

```
>>> cset = {11, 11, 22}
>>> cset
{11, 22}
```

Sets are immutable

```
>>> aset = {11, 22, 33}
>>> bset = aset
>>> bset
 Union of two sets
{33, 11, 22}
>>> aset = aset | {55}
>>> aset
{33, 11, 22, 55}
>>> bset
{33, 11, 22}
```

Sets have no order

```
>>> {1, 2, 3, 4, 5, 6, 7}
{1, 2, 3, 4, 5, 6, 7}
>>> {11, 22, 33}
{33, 11, 22}
```

Sets do not support indexing

```
>>> myset = {'Apples', 'Bananas', 'Oranges'}
>>> myset
{'Oranges', 'Bananas', 'Apples'}
>>> myset[0]
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'set' object is not subscriptable
```

Examples

```
>>> alist = [11, 22, 33, 22, 44]
>>> aset = set(alist)
>>> aset
{33, 11, 44, 22}
>>> aset = aset + {55}
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for +:
'set' and 'set'
```

Boolean operations on sets

Union of two sets:

```
>>> aset = {11, 22, 33}
>>> bset = {12, 23, 33}
>>> aset | bset
{33, 22, 23, 11, 12}
 Intersection of two sets:
>>> aset & bset
{33}
 Difference:
>>> aset - bset
{11, 22}
 Symmetric difference:
>>> aset ^ bset
{11, 12, 22, 23}
```

Dictionaries

Dictionaries (I)

- Store pairs of entries called items
 { 'Belgium' : 'Brussels', 'Spain' : 'Madrid'}
- Each pair of entries contains
 - A key
 - A value
- Key and values are separated by a colon
- Paris of entries are separated by commas
- Dictionary is enclosed within curly braces

Usage

- Keys must be unique within a dictionary
- No duplicates

```
 If we have
 age = {'Anna' : 25, 'Ben' :28}
 then
 age['Anna'] is 25
 and
 age[Ben'] is 28
```

Dictionaries are mutable

```
>>> age = {'Anna' : 25, 'Ben' :28}

>>> saved = age

>>> age['Ben'] = 29

>>> age

{'Anna': 25, 'Ben': 29}

>>> saved

{'Anna': 25, 'Ben': 29}
```

Keys must be unique

```
>>> age = {'Anna' : 25, 'Ben' : 28, 'Anna' : 26}
>>> age
{'Anna': 26, 'Ben': 28}
```

Displaying contents

```
>>> age = {'Anna' : 25, 'Ben' : 'twenty-eight'}
>>> age.items()
dict_items([('Anna', 25), ('Ben', 'twenty-eight')])
>>> age.keys()
dict_keys(['Anna', 'Ben'])
>>> age.values()
dict_values([25, 'twenty-eight'])
```

Updating directories

```
>>> age = {'Anna' : 25, 'Ben' : 28}
>>> age.update({'Ben' : 29})
>>> age
{'Anna': 25, 'Ben': 29}
>>> age.update({'Anna' : 28})
>>> age
{'Anna': 28, 'Ben': 29}
```

Returning a value

```
>>> age = {'Anna' : 25, 'Ben' :28}
>>> age.get('Ben')
28
>>> age['Ben']
28
```

Removing a specific item

```
>>> age = {'Anna' : 25, 'Ben' : 'twenty-eight'}
>>> age
{'Anna': 25, 'Ben': 'twenty-eight'}
>>> age.pop('Anna')
25
>>> age
{'Ben': 'twenty-eight'}
>>> age.pop('Ben')
'twenty-eight'
>>> age
{}
```

Remove a random item

```
>>> age = {'Anna' : 25, 'Ben' : 28, 'Charlie': 31}
>>> age.popitem()
('Charlie', 31)
>>> age
{'Anna': 25, 'Ben': 28}
>>> age.popitem()
('Ben', 28)
>>> age
{'Anna': 25}
```

Summary

- Strings, lists, tuples, sets and dictionaries all deal with aggregates
- Two big differences
 - Lists and dictionaries are mutable
 - Unlike strings, tuples and sets
 - Strings, lists and tuples are ordered
 - Unlike sets and dictionaries

Mutable aggregates

Can modify individual items

```
 x = [11, 22, 33]
 x[0] = 44
 will work
```

Cannot save current value

```
 x = [11,22, 33]
 y = x
 will not work
```

Immutable aggregates

Cannot modify individual items

```
s = 'hello!'
s[0] = 'H'
is an ERROR
```

Can save current value

```
- s= 'hello!'
t = s
will work
```

Ordered aggregates

 Entities in the collection can be accessed through a numerical index

```
 s= 'Hello!'
 s[0]
 x = ['Alice', 'Bob', 'Carol']
 x[-1]
 t = (11, 22)
 t[1]
```

Other aggregates

- Cannot index sets
 - myset = {'Apples', 'Bananas', 'Oranges'}
 - myset[0] is WRONG
- Can only index dictionaries through their keys
 - age = {'Ben': 29, 'Charlie': 23, 'Anna': 26}
 age['Anna'] works
 age[0] is WRONG