

<https://dfedorov.spb.ru>

Словари также нередко называют **ассоциативными массивами** (associative arrays), **ассоциативными хеш-таблицами** (hashmaps), **поисковыми таблицами** (lookup tables) или **таблицами преобразования**. Они допускают эффективный поиск, вставку и удаление любого объекта, связанного с заданным ключом.

Словари (dict)

Неупорядоченная
изменяемая коллекция.

“Список” с произвольными
ключами, неизменяемого
типа.

Множество ключей
неизменяемого типа

Набор значений
(из произвольных
элементов)

```
>>> eng2sp = dict()
>>> eng2sp['one'] = 'uno'
>>> eng2sp['one']
>>> eng2sp['two'] = 'dos'
>>> eng2sp['three'] = 'tres'
>>> eng2sp
{'one': 'uno', 'two': 'dos', 'three': 'tres'}
```


[Подробнее](#)

Словари Python индексируются ключами, у которых может быть любой хешируемый тип:

хешируемый объект имеет хеш-значение, которое никогда не меняется в течение его жизни и его можно сравнивать с другими объектами. Кроме того, эквивалентные друг другу хешируемые объекты должны иметь одинаковое хеш-значение.

Неизменяемые типы, такие как строковые значение и числа, являются хешируемыми объектами и хорошо работают в качестве ключей словаря. В качестве ключей словаря также можно использовать объекты-кортежи — при условии, что они сами содержат только хешируемые типы.

```
hash('string')
hash((1, 2, (2, 3)))
# fails because lists are mutable
hash((1, 2, [2, 3]))
```

```
>>> eng2sp['four']
```

```
Traceback (most recent call last):
```

```
File "<pyshell#6>", line 1, in <module>
```

```
 eng2sp['four']
```


```
KeyError: 'four'
```

Обращение к
несуществующему
элементу словаря
приводит к ошибке

Множество ключей
неизменяемого типа

Набор значений
(из произвольных
элементов)

```
>>> eng2sp
>>> 'one' in eng2sp
True
>>>
```


Проверяем наличие элемента в словаре

```
>>> eng2sp.get('four', 'нет перевода')
```

```
'нет перевода'
```

```
>>> eng2sp.setdefault('four', 'нет перевода')
```

```
'нет перевода'
```

```
>>> eng2sp
```

```
{'one': 'uno', 'two': 'dos', 'three': 'tres', 'four': 'нет перевода'}
```

Сведения о человеке:

- name
- age
- about

D = {'about': {'index': 67, 'id': 54, 'age': 43}, 'age': 45}

Используется для красивого
отображения вложенных словарей
на экране

A stylized code editor window with a grey title bar containing three white circular window control buttons (minimize, maximize, close). The main area is white and contains Python code with syntax highlighting: 'from' is orange, 'pprint' is blue, 'import' is orange, and 'pprint' is blue. The function call 'pprint(name_of_dict)' has 'pprint' in blue, 'name_of_dict' in purple, and parentheses in black.

```
from pprint import pprint  
pprint(name_of_dict)
```


Наименование: ПЕППЕРОНИ

Состав: Пепперони, моцарелла,
томатный соус

S: 395 руб

M: 545 руб

Наименование: МАРГАРИТА

Состав: Томаты, моцарелла,
томатный соус

S: 395 руб

M: 545 руб

Наименование: ГАВАЙСКАЯ

Состав: Курица, ветчина, ананас,
моцарелла, томатный соус

S: 415 руб

M: 595 руб

Представить в
виде словаря

Затем сможем выполнять запросы к словарю:

```
>>> pizza['ГАВАЙСКАЯ']['consist']  
['Курица', 'ветчина', 'ананас', 'моцарелла', 'томатный соус']  
  
>>> pizza['ГАВАЙСКАЯ']['size_price']['M']  
595
```

Реализация подсчета встречаемости элементов в последовательности

```
import collections
count = collections.Counter(['Ringo', 'Paul', 'John', 'Ringo'])
print(count)
print(count['Ringo'])
print(count['Fred'])
```

Методы словарей

```
>>> D = dict(name='mel', age=45)
>>> D
{'name': 'mel', 'age': 45}
>>> list(D.values())
['mel', 45]
>>> list(D.items())
[('name', 'mel'), ('age', 45)]
>>> D['about'] = {'index': 67, 'id': 54, 'age': 43}
>>> D
{'name': 'mel', 'about': {'index': 67, 'id': 54, 'age': 43}, 'age': 45}
>>> del D['name']
>>> D
{'about': {'index': 67, 'id': 54, 'age': 43}, 'age': 45}
>>> list(D.keys())
['about', 'age']
>>> D
{'about': {'index': 67, 'id': 54, 'age': 43}, 'age': 45}
>>> D['about']['index']
67
```


```
>>> d1 = {'a' : 'some value', 'b' : [1, 2, 3, 4]}
```

```
>>> d1.update({'b' : 'foo', 'c' : 12})
```

```
>>> d1
```

```
{'a': 'some value', 'b': 'foo', 'c': 12}
```

```
>>> def foo():  
 x = 1  
 y = 'string'  
 print(locals())
```

```
>>> foo()
```

Повсюду словари...
На словарях построено
внутреннее представление
типов данных

Возвращает словарь
локальных переменных

Пример использования словаря

Разреженные матрицы

$$\begin{bmatrix} 3 & 0 & -2 & 11 \\ 0 & 9 & 0 & 0 \\ 0 & 7 & 0 & 0 \\ 0 & 0 & 0 & -5 \end{bmatrix}$$

```
>>> matrix = [[3, 0, -2, 11], [0, 9, 0, 0], [0, 7, 0, 0], [0, 0, 0, -5]]
```

```
>>> matrix[2][2]
```

```
0
```

```
>>> matrix = {(0, 0): 3, (0, 2): -2, (0, 3): 11, (1, 1): 9, (2, 1): 7, (3, 3): -5}
```

```
>>> element = matrix.get((0, 1), 0)
```

```
>>> element
```

```
0
```

Аналог switch-case в Python

```
>>> def first():  
 print('one')  
  
>>> def second():  
 print('two')  
  
>>> def third():  
 print('three')
```

```
>>> x = 2  
  
>>> if x == 1:  
 first()  
elif x == 2:  
 second()  
elif x == 3:  
 third()
```

```
two
```

```
>>> dct = {1: first, 2: second, 3: third}  
  
>>> dct[x]()  
two
```


```
>>> D1 = {x: x**2 for x in range(5)}
```

```
>>> D1
```

```
{0: 0, 1: 1, 2: 4, 3: 9, 4: 16}
```

Переменное число параметров

```
def catch_all(*args, **kwargs):  
 print("args =", args)  
 print("kwargs = ", kwargs)
```


Сортировка словарей

```
data = [{'first':'Guido', 'last':'Van Rossum', 'YOB':1956},  
 {'first':'Grace', 'last':'Hopper', 'YOB':1906},  
 {'first':'Alan', 'last':'Turing', 'YOB':1912}]
```

```
sorted(data, key=lambda item: item['first'])
```

```
sorted(data, key=lambda item: item['YOB'])
```


<https://dfedorov.spb.ru>