Dictionary in Python

Dictionaries are used to store data values in key:value pairs

They are unordered, mutable(changeable) & don't allow duplicate keys

```
dict = {
 "name" : "shradha",
 "cgpa" : 9.6,
 "marks" : [98, 97, 95],
}
```

```
dict["name"], dict["cgpa"], dict["marks"]
dict["key"] = "value" #to assign or add new
```

Dictionary in Python

Nested Dictionaries

```
student = {
 "name": "shradha",
 "score": {
 "chem": 98,
 "phy": 97,
 "math":95
 }
}
```

student["score"]["math"]

Dictionary Methods

```
myDict.keys() #returns all keys

myDict.values() #returns all values

myDict.items() #returns all (key, val) pairs as tuples

myDict.get( "key"") #returns the key according to value

myDict.update( newDict ) #inserts the specified items to the dictionary
```

Set in Python

Set is the collection of the unordered items.

Each element in the set must be unique & immutable.

#repeated elements stored only once, so it resolved to {1, 2}

Set Methods

```
set.add(el) #adds an element
```

acoll set.remove(el) #removes the elem an

set.clear() #empties the set

set.pop() #removes a random value

Set Methods

set.union(set2) #combines both set values & returns new

set.intersection(set2) #combines common values & returns new

Let's Practice

Store following word meanings in a python dictionary:

table: "a piece of furniture", "list of facts & figures"

cat : "a small animal"

You are given a list of subjects for students. Assume one classroom is required for 1 subject. How many classrooms are needed by all students.

```
"python", "java", "C++", "python", "javascript", "java", "python", "java", "C++", "C"
```

Let's Practice

WAP to enter marks of 3 subjects from the user and store them in a dictionary. Start with an empty dictionary & add one by one. Use subject name as key & marks as value.

Figure out a way to store 9 & 9.0 as separate values in the set. (You can take help of built-in data types)