

# More on Dictionaries

CSE 1310 – Introduction to Computers and Programming  
Christopher Conly  
University of Texas at Arlington

# Legal Keys

- No duplicate keys
  - Cannot have multiple entries for a key

# Legal Keys

- No duplicate keys
  - Cannot have multiple entries for a key
- Keys must be immutable types

# Legal Keys

- No duplicate keys
  - Cannot have multiple entries for a key
- Keys must be immutable types
  - Strings
  - Integers
  - Tuples
- Mix and match is okay

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

– Outer dictionary brackets?

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

- Outer dictionary brackets

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

– Outer dictionary keys?

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

– Outer dictionary keys


# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

- Outer dictionary values?

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

– Outer dictionary values

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

- Inner dictionary brackets?

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

- Inner dictionary brackets

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

– Inner dictionary keys?

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: { 'name' : 'John' ,  
 'age' : 50 } ,  
 456: { 'name' : 'Mary' ,  
 'age' : 30 } }
```

– Inner dictionary keys

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

- Inner dictionary values?

# Nesting Dictionaries

- A dictionary with dictionaries as values

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

– Inner dictionary values


# Accessing Nested Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

How do you access 'John'?

# Accessing Nested Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

How do you access 'John'?

```
my_dict[123]['name']
```

# Accessing Nested Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

How do you access 'John'?

```
my_dict[123]['name']
```

# Accessing Nested Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

How do you access 'John'?

```
my_dict[123]['name']
```

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for item in my_dict:
```

```
 ...
```

What is item?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for item in my_dict:
```

```
 ...
```

What is item? A key.

How do we access the name value?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for item in my_dict:  
 name = my_dict[item]['name']
```

How do access the name value?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for item in my_dict:  
 name = my_dict[item]['name']
```

How do access the name value?


# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for item in my_dict:  
 name = my_dict[item]['name']
```

How do access the name value?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for item in my_dict:  
 name = my_dict[item]['name']
```

How do access the name value?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for key1 in my_dict:  
 ...
```

What about looping through 'name' and 'age'?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for key1 in my_dict:  
 for key2 in my_dict[key1]:  
 print my_dict[key1][key2]
```

What about looping through 'name' and 'age'?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for key1 in my_dict:  
 for key2 in my_dict[key1]:  
 print my_dict[key1][key2]
```

What about looping through 'name' and 'age'?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for key1 in my_dict:  
 for key2 in my_dict[key1]:  
 print my_dict[key1][key2]
```

What about looping through 'name' and 'age'?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for key1 in my_dict:  
 for key2 in my_dict[key1]:  
 print my_dict[key1][key2]
```

What about looping through 'name' and 'age'?

# Looping and Dictionaries

```
my_dict = {123: {'name': 'John',  
 'age': 50},  
 456: {'name': 'Mary',  
 'age': 30}}
```

```
for key1 in my_dict:  
 for key2 in my_dict[key1]:  
 print my_dict[key1][key2]
```

What about looping through 'name' and 'age'?