

Collections

Michael Ernst
UW CSE 140

Count the words in a document

Assume you start with a list of words:

```
"to be or not to be that is the question  
whether tis nobler in the mind to suffer  
the slings and arrows of outrageous fortune  
or to take arms against a sea of troubles  
and by opposing end them to die to sleep  
no more".split()
```

Count the occurrences of each word (make a histogram)

Most common words on Twitter

Count the number of unique words

A collection groups similar things

- List: ordered
- Set: unordered, no duplicates
- Tuple: unmodifiable list
- Dictionary: maps from values to values

Exam

definition

Data Structures

- *A data structure* is way of organizing data
 - Each data structure makes certain operations convenient or efficient
 - Each data structure makes certain operations inconvenient or inefficient
- Example: What operations are efficient with:
 - a file cabinet sorted by date?
 - a shoe box?

