Chapter 6: Dictionaries

BY DR. SABEEHUDDIN HASAN

Dictionaries

- Dictionaries can store an almost limitless amount of information
- You'll learn how to access the information once it's in a dictionary and how to modify that information
- You shall see how to loop through the data in a dictionary
- Understanding dictionaries allows you to model a variety of real-world objects more accurately
- You'll be able to create a dictionary representing a person and then store as much information such as name, age, location and profession of that person

Dictionaries

► A Simple Dictionary

Consider this dictionary storing information about alien

```
alien_0 = {'color': 'green', 'points': 5}
print(alien_0['color'])
print(alien_0['points'])
```

- The dictionary alien_0 stores the alien's color and point value.
- ▶ The last two lines access and display that information, as shown here:

```
green
```

5

- ▶ A dictionary in Python is a collection of key-value pairs
- ► Each key is connected to a value, and you can use a key to access the value associated with that key
- ▶ A key's value can be a number, a string, a list, or even another dictionary
- A dictionary is wrapped in braces {} with a series of key-value pairs inside the braces alien_0 = {'color': 'green', 'points': 5}
- ► A key-value pair is a set of values associated with each other
- ▶ When you provide a key, Python returns the value associated with that key
- Every key is connected to its value by a colon, and individual key-value pairs are separated by commas

```
alien_0 = {'color': 'green'}
```

Accessing Values in a Dictionary

To get the value associated with a key, give the name of the dictionary and then place the key inside a set of square brackets

```
alien_0 = {'color': 'green'}
print(alien_0['color'])
```

- This returns the value associated with the key 'color' from the dictionary alien_0 green
- You can have an unlimited number of key-value pairs in a dictionary

```
alien_0 = {'color': 'green', 'points': 5}
new_points = alien_0['points']
print(f"You just earned {new_points} points!")
```

 Once the dictionary has been defined, we pull the value associated with the key 'points' from the dictionary

You just earned 5 points!

Adding New Key-Value Pairs

- Dictionaries are dynamic structures, and you can add new key-value pairs to a dictionary at any time
- ▶ Let's add two new pieces of information to the alien_0 dictionary: the alien's x- and y-coordinates

```
alien_0 = {'color': 'green', 'points': 5}
print(alien_0)
alien_0['x_position'] = 0
alien_0['y_position'] = 25
print(alien_0)
```

When we print the modified dictionary, we see the two additional key-value pairs

```
{'color': 'green', 'points': 5}
{'color': 'green', 'points': 5, 'x_position': 0, 'y_position': 25}
```

Dictionaries retain the order in which they were defined

Starting with an Empty Dictionary

- It's sometimes convenient, or even necessary, to start with an empty dictionary and then add each new item to it
- ▶ To start filling an empty dictionary, define a dictionary with an empty set of braces and then add each key-value pair on its own line

```
alien_0 = {}
alien_0['color'] = 'green'
alien_0['points'] = 5
print(alien_0)
```

▶ The result is the dictionary we've been using in previous examples

```
{'color': 'green', 'points': 5}
```

Modifying Values in a Dictionary

► To modify a value in a dictionary, give the name of the dictionary with the key in square brackets and then the new value you want associated with that key

```
alien_0 = {'color': 'green'}
print(f"The alien is {alien_0['color']}.")
alien_0['color'] = 'yellow'
print(f"The alien is now {alien_0['color']}.")
```

▶ The output shows that the alien has indeed changed from green to yellow:

The alien is green.

The alien is now yellow.

print(f"New position: {alien_0['x_position']}")

See the following example alien 0 = {'x position': 0, 'y position': 25, 'speed': 'medium'} print(f"Original position: {alien_0['x_position']}") # Move the alien to the right. Determine how far to move the alien based on its current speed. if alien_0['speed'] == 'slow': x increment = 1 elif alien_0['speed'] == 'medium': x increment = 2else: x increment = 3 # The new position is the old position plus the increment. alien_0['x_position'] = alien_0['x_position'] + x_increment

▶ Because this is a medium-speed alien, its position shifts two units to the right

Original x-position: 0

New x-position: 2

- This technique is pretty cool: by changing one value in the alien's dictionary, you can change the overall behavior of the alien
- For example, to turn this medium-speed alien into a fast alien, you would add this line:

```
alien_0['speed'] = 'fast'
```

Removing Key-Value Pairs

When you no longer need a piece of information that's stored in a dictionary, you can use the del statement to completely remove a key-value pair

```
alien_0 = {'color': 'green', 'points': 5}
print(alien_0)
del alien_0['points']
print(alien_0)
```

▶ The del statement tells Python to delete the key 'points' from the dictionary alien_0 and to remove the value associated with that key as well

```
{'color': 'green', 'points': 5}
{'color': 'green'}
```

A Dictionary of Similar Objects

- You can also use a dictionary to store one kind of information about many objects
- For example, you want to poll a number of people and ask them what their favorite programming language is

```
favorite_languages = {
 'jen': 'python',
 'sarah': 'c',
 'edward': 'rust',
 'phil': 'python',
}
```

- We've broken a larger dictionary into several lines
- ▶ Each key is the name of a person who responded to the poll, and each value is their language choice

A Dictionary of Similar Objects

- When you know you'll need more than one line to define a dictionary, press ENTER after the opening brace
- ► Then indent the next line one level (four spaces) and write the first key-value pair, followed by a comma
- Once you've finished defining the dictionary, add a closing brace on a new line after the last key-value pair

```
language = favorite_languages['sarah'].title()
print(f"Sarah's favorite language is {language}.")
```

▶ We use this syntax to pull Sarah's favorite language from the dictionary and assign it to the variable language

Sarah's favorite language is C.

- Using get() to Access Values
 - Using keys in square brackets to retrieve the value want from a dictionary can cause one potential problem:
 - ▶ if the key you ask for doesn't exist, you'll get an error

```
alien_0 = {'color': 'green', 'speed': 'slow'}
print(alien_0['points'])
```

▶ This causes error

```
print(alien_0['points'])

~~~^^^^^^^^^
KeyError: 'points'
```

Using get() to Access Values

- ▶ The get() method requires a key as a first argument
- ▶ As a second optional argument, you can pass the value to be returned if the key doesn't exist

```
alien_0 = {'color': 'green', 'speed': 'slow'}
point_value = alien_0.get('points', 'No point value assigned.')
print(point_value)
```

▶ If the key 'points' exists in the dictionary, you'll get the value, else we get a clean message instead of an error

No point value assigned.

- ► Looping Through All Key-Value Pairs
 - ▶ The following dictionary would store one person's username, first name, and last name

```
user_0 = {
 'username': 'efermi',
 'first': 'enrico',
 'last': 'fermi',
}
```

if you want to see everything stored in this user's dictionary, you can use a for loop

```
for key, value in user_0.items():
 print(f"Key: {key}")
 print(f"Value: {value}")
```

Looping Through All Key-Value Pairs

- ▶ To write a for loop for a dictionary, you create names for the two variables that will hold the key and value in each key-value pair
- You can choose any names you want for these two variables

for k, v in user_0.items()

- ▶ The for loop then assigns each of these pairs to the two variables provided
- ▶ In the preceding example, we use the variables to print each key, followed by the associated value

Key: username

Value: efermi

Key: first

Value: enrico

Key: last

Value: fermi

Looping Through All Key-Value Pairs

▶ If you loop through the favorite_languages dictionary, you get the name of each person in the dictionary and their favorite programming language

```
favorite_languages = {
 'jen': 'python',
 'sarah': 'c',
 'edward': 'rust',
 'phil': 'python',
 }
for name, language in favorite_languages.items():
 print(f"{name.title()}'s favorite language is {language.title()}.")
```

Looping Through All Key-Value Pairs

- Now, in just a few lines of code, we can display all of the information from the poll:
 - Jen's favorite language is Python.
 - Sarah's favorite language is C.
 - Edward's favorite language is Rust.
 - Phil's favorite language is Python.
- ► This type of looping would work just as well if our dictionary stored the results from polling a thousand or even a million people

- ► Looping Through All the Keys in a Dictionary
 - ▶ The keys() method is useful when you don't need to work with all of the values in a dictionary

```
favorite_languages = {
 'jen': 'python',
 'sarah': 'c',
 'edward': 'rust',
 'phil': 'python',
 }
for name in favorite_languages.keys():
 print(name.title())
```

► Looping Through All the Keys in a Dictionary

- ▶ This for loop tells Python to pull all the keys from the dictionary favorite_languages and assign them one at a time to the variable name
- ▶ The output shows the names of everyone who took the poll:

Jen

Sarah

Edward

Phil

▶ Looping through the keys is actually the default behavior when looping through a dictionary, so this code would have exactly the same output if you wrote:

for name in favorite_languages:

rather than:

for name in favorite_languages.keys():

► Looping Through All the Keys in a Dictionary

- ► Looping Through All the Keys in a Dictionary
 - ▶ Everyone's name is printed, but our friends receive a special message:

```
Hi Jen.
Hi Sarah.
Sarah, I see you love C!
Hi Edward.
Hi Phil.
```

Phil, I see you love Python!

You can also use the keys() method to find out if a particular person was polled

```
if 'erin' not in favorite_languages.keys():
 print("Erin, please take our poll!")
Erin, please take our poll!
```

- ▶ Looping Through a Dictionary's Keys in a Particular Order
 - ▶ Looping through a dictionary returns the items in the same order they were inserted.
 - Sometimes, though, you'll want to loop through a dictionary in a different order.

```
favorite_languages = {
 'jen': 'python',
 'sarah': 'c',
 'edward': 'rust',
 'phil': 'python',
 }
for name in sorted(favorite_languages.keys()):
 print(f"{name.title()}, thank you for taking the poll.")
```

- ▶ Looping Through a Dictionary's Keys in a Particular Order
 - ▶ The output shows everyone who took the poll, with the names displayed in ascending order:
 - ▶ Edward, thank you for taking the poll.
 - ▶ Jen, thank you for taking the poll.
 - ▶ Phil, thank you for taking the poll.
 - ▶ Sarah, thank you for taking the poll.

- ► Looping Through All Values in a Dictionary
 - If you are primarily interested in the values that a dictionary contains, you can use the values() method to return a sequence of values without any keys

```
favorite_languages = {
 'jen': 'python',
 'sarah': 'c',
 'edward': 'rust',
 'phil': 'python',
 }
print("The following languages have been mentioned:")
for language in favorite_languages.values():
 print(language.title())
```

► Looping Through All Values in a Dictionary

- ▶ The for statement here pulls each value from the dictionary and assigns it to the variable language.
- When these values are printed, we get a list of all chosen languages:
- The following languages have been mentioned:

Python

C

Rust

Python

► Looping Through All Values in a Dictionary

- ▶ This approach pulls all the values from the dictionary without checking for repeats.
- ▶ This might work fine with a small number of values, but in a poll with a large number of respondents, it would result in a very repetitive list.
- ▶ To see each language chosen without repetition, we can use a set.
- ▶ A set is a collection in which each item must be unique:

```
print("The following languages have been mentioned:")
for language in set(favorite_languages.values()):
 print(language.title())
```

► Looping Through All Values in a Dictionary

- When you wrap set() around a collection of values that contains duplicate items, Python identifies the unique items in the collection and builds a set from those items
- ▶ The result is a nonrepetitive list of languages that have been mentioned by people taking the poll:

```
The following languages have been mentioned:
```

Python

С

Rust

You can build a set directly using braces and separating the elements with commas:

```
>>> languages = {'python', 'rust', 'python', 'c'}
>>> languages
{'rust', 'python', 'c'}
```

- Using while Loop to Traverse All Values in a Dictionary
 - ▶ For using a while loop, you must first convert the dictionary to a list

```
key = list (favorite_languages)
print(key)
i = 0
while (i < len(key)):
 print(key[i],':',favorite_languages[key[i]])
 i += 1</pre>
```

- Using while Loop to Traverse All Values in a Dictionary
 - ► The output is as follows

```
['jen', 'sarah', 'edward', 'phil']
```

jen: python

sarah: c

edward: rust

phil: python

- Nesting happens when you store multiple dictionaries in a list, or a list of items as a value in a dictionary.
- You can nest dictionaries inside a list, a list of items inside a dictionary, or even a dictionary inside another dictionary
- A List of Dictionaries
 - ▶ The following code builds a list of three aliens

```
alien_0 = {'color': 'green', 'points': 5}
alien_1 = {'color': 'yellow', 'points': 10}
alien_2 = {'color': 'red', 'points': 15}
aliens = [alien_0, alien_1, alien_2]
for alien in aliens:
 print(alien)
```

► A List of Dictionaries

- ▶ We first create three dictionaries, each representing a different alien.
- ▶ We store each of these dictionaries in a list called aliens 1.
- Finally, we loop through the list and print out each alien:

```
{'color': 'green', 'points': 5}
{'color': 'yellow', 'points': 10}
{'color': 'red', 'points': 15}
```

A List of Dictionaries

```
We use range() to create a fleet of 30 aliens
aliens = []
# Make 30 green aliens.
for alien_number in range(30):
 new_alien = {'color': 'green', 'points': 5, 'speed': 'slow'}
 aliens.append(new_alien)
# Show the first 5 aliens.
for alien in aliens[:5]:
 print(alien)
print("...")
# Show how many aliens have been created.
print(f'Total number of aliens: {len(aliens)}'')
```

► A List of Dictionaries

```
{'color': 'green', 'points': 5, 'speed': 'slow'}

{'color': 'green', 'points': 5, 'speed': 'slow'}
...
```

- ▶ These aliens all have the same characteristics
- ▶ Python considers each one a separate object, allowing us to modify each alien individually

► A List of Dictionaries

▶ We can add the following code to change the color, speed and points of the first 3 aliens

```
for alien in aliens[:3]:
 if alien['color'] == 'green':
 alien['color'] = 'yellow'
 alien['speed'] = 'medium'
 alien['points'] = 10
```

► A List in a Dictionary

- Useful to put a list inside a dictionary
- You might describe a pizza that someone is ordering
- You could store a list of the pizza's toppings

```
# Store information about a pizza being ordered.
pizza = {'crust': 'thick','toppings': ['mushrooms', 'extra cheese']}
# Summarize the order.
print(f"You ordered a {pizza['crust']}-crust pizza "
"with the following toppings:")
for topping in pizza['toppings']:
 print(f"\t{topping}")
```

- ► A List in a Dictionary
 - ▶ The following output summarizes the pizza that we plan to build:

You ordered a thick-crust pizza with the following toppings:

mushrooms

extra cheese

► A Dictionary in a Dictionary

▶ A dictionary can be nested inside a dictionary

```
users = {
'aeinstein': {'first': 'albert','last': 'einstein','location': 'princeton',},
'mcurie': {'first': 'marie','last': 'curie','location': 'paris',},
}
for username, user_info in users.items():
 print(f"\nUsername: {username}")
 full_name = f"{user_info['first']} {user_info['last']}"
 location = user_info['location']
 print(f"\tFull name: {full_name.title()}")
 print(f"\tLocation: {location.title()}")
```

► A Dictionary in a Dictionary

▶ The following output is displayed

Username: aeinstein

Full name: Albert Einstein

Location: Princeton

Username: mcurie

Full name: Marie Curie

Location: Paris

► A Dictionary in a Dictionary

```
# Example shopping cart (items with quantity and price)
cart = {
 "apple": {"quantity": 3, "price": 1.50},
 "banana": {"quantity": 2, "price": 0.75},
 "orange": {"quantity": 4, "price": 1.00}
}
```

► A Dictionary in a Dictionary

```
# Calculate the total price of the cart
total_price = 0
for item, details in cart.items(): # Outer loop: iterates through the cart dictionary
  for key, value in details.items(): # Inner loop: iterates through item details
 if key == "quantity":
 quantity = value
 elif key == "price":
 price = value
  total_price += quantity * price # Multiply quantity and price for each item
print(f"Total Price: ${total_price:.2f}")
```

Output:

▶ Total Price: \$10.00

Explanation:

- ► The outer loop iterates through each item in the cart (e.g., apple, banana, orange).
- ▶ The inner loop extracts the quantity and price from the dictionary for each item.
- ► The total price is calculated by multiplying the quantity by the price for each item.