TO PASS 70% or higher

Dictionaries

LATEST SUBMISSION GRADE

71.42%

1.	Which of the following expressions corresponds to a dictionary with no elements?	1 / 1 point
	None	
	<pre>dict()</pre>	
	✓ Correct	
	✓ {}	
	✓ Correct	
2.	Given an existing dictionary favorites, what Python statement adds the key "fruit" to this dictionary with the corresponding value "blackberry"?	1 / 1 point
	favorites = {"fruit" : "blackberry"}	
	favorites["fruit"] = "blackberry"	
	favorites {"fruit" : "blackberry"}	
	favorites["fruit" = "blackberry"]	
	favorites["fruit" : "blackberry"]	
	✓ Correct	

ing_dietionary,mao_neg(my_neg)	
my_dictionary contains my_key	
my_dictionary.my_key()	
wy_key in my_dictionary	
✓ Correct	
Keys in a dictionary can have which of the following types?✓ string	0 / 1 point
Correct Strings are immutable.	
✓ tuple	
Correct Tuples are immutable. Use them in place of lists as keys.	
✓ list	
This should not be selected List are mutable.	
int	
Correct Integers are immutable.	
Values in a dictionary can have which of the following types?	1 / 1 point
✓ bool	
✓ Correct	
dict	

4.

5.

6. Consider the following dictionary:

1 / 1 point

```
instructor_ratings = {"Joe" : "awesome", "Scott" : "hmmm..."}
```

What happens when Python evaluates the expression instructor_ratings["John"]?

- Since "John" is not a key in the dictionary, Python raises a KeyError exception.
- Since "John" is not a value in the dictionary, Python raises a KeyError exception.
- Python returns the value None since "John" is not a key in the dictionary.
- Since "John" is not a key in the dictionary, Python raises a syntax error.

```
✓ Correct
```

7. Write a function count_letters(word_list) that takes as input a list of words that are composed entirely of lower case letters. This function should return the lower case letter that appears most frequently (total number of occurrences) in the words in word_list. (In the case of ties, return the earliest letter in alphabetical order.)

0 / 1 point

The Python code snippet below represents a start at implementing count_lettersusing a dictionary letter_count whose keys are the lower case letters and whose values are the corresponding number of occurrences of each letter in the strings in word_list.

```
1  def count_letters(word_list):
2 """ See question description """
3
4 ALPHABET = "abcdefghijklmnopqrstuvwxyz"
5 letter_count = {}
7 for letter in ALPHABET:
 letter_count[letter] = 0
9
10 # enter code here
```

Complete your implementation of count_letters based on this snippet. As a test, count_letters(["hello", "world"]) should return the letter 'l' since 'l'appears 3 times

When you are confident in your code, compute the lower case letter return by count_letters(monty_words) where monty_words is defined as shown.

```
monty_quote = "listen strange women lying in ponds distributing swords is no
basis for a system of government supreme executive power derives from a
mandate from the masses not from some farcical aquatic ceremony"

monty words = monty quote.split(" ")
```

Enter this **single letter** in the text box below. Do not include any spaces or enclosing quotes around the letter.

No answer