Dictionaries

A dictionary (aka map) consists of pairs of the form (key,value).

The name dictionary comes by analogy with the (word, definition) pairs that are found in a usual dictionary.

To start a new dictionary in Python:

myDict = { }

To add a new entry:

myDict['word'] = 'A sequence of alphabetic symbols with a given meaning.'

myDict['rabbit'] = 'A rodent with long ears that hops.'

myDict['mother'] = 'A female person who has a child.'

To list the keys:

myDict.keys()

To list the values:

myDict.values()

To list the pairs:

myDict.items()

To retrieve a value from its key:

myDict['rabbit']

To see if a dictionary contains a value:

'rabbit' in myDict

'bird' in myDict

To delete an entry from the dictionary:

del myDict['rabbit']

Also try:

print myDict

print myDict.items

