

Lecture-6

Python Dictionaries and Sets

Content

- Create Dictionary
- Dictionary Operations
- Dictionary methods keys and values
- Create Set
- Working with Set

Dictionary

- Dictionaries are Python's most powerful data collection
- Non-sequence collections
- Unordered collection which stores key-value pairs
- Dictionary contains 2 things i.e Key, value
- Key is unique & immutable (once declared can't changed)
- Key, value both contains different types of data

Create Dictionary

Create a dictionary using dict() or {}

Create Dictionary

- Create a dictionary using dict()
- Add a key with corresponding value

```
value
 In [1] : city = dict()
 1 city['Dhanmondi'] = 1205
[2]
[3]
 1 city['Cantonment'] = 1206
[4]
 1 city
 {'Cantonment': 1206, 'Dhanmondi': 1205}
```

Iterate a Dictionary

- Use a for loop to iterate
- dictionary_name.items() used to print key-value pair

```
[5] 1 print(city)
2 for area, code in city.items():
3  print(f'{area}'s area code is {code}')
```

```
C→ {'Dhanmondi': 1205, 'Cantonment': 1206}
Dhanmondi's area code is 1205
Cantonment's area code is 1206
```

Dictionary Operations

- Access value with a key
- Update value with a key

```
[7] 1 # Accessing a value
2 city["Cantonment"]

☐→ 1206
```

Dictionary Operations

- Add new key-value pair
- Remove a key-value pair

```
[9] 1 # Update a value
2 city['Cantonment'] = 1202
3 # print to check
4 city

[→ {'Cantonment': 1202, 'Dhanmondi':
```

```
[14] 1 # remove a key-value pair
 2 del city['Cantonment']
 3 # print
 4 city

[→ {'Dhanmondi': 1205, 'Mohammadpur': 1208, 'Mohammadpur Housing': 1207}
```

Set

- Set is unordered collections
- Non-sequence collections
- Contains unique value

Creating a Set

```
[2] 1 colors = set()
2 colors = {'red','green','blue','yellow','red'}
3 colors

{'blue', 'green', 'red', 'yellow'}
```

Set is unique. You can see 'red' occurred in set 2 times, but has displayed only one time

Set Operations

- Checking Whether a Value Is in a Set
- 'red' inside colors
- 'purple' is not

```
[3] 1 'red' in colors

True

[4] 1 'purple' in colors

False
```

Set Operations

- Determine length of a Set
- 5 elements of output is 5

Set Methods

Add element into a Set. add() method use for this

```
[7] 1 colors = {'red','green','blue','yellow','orange'}
2 colors.add('pink')
3 colors

{'blue', 'green', 'orange', 'pink', 'red', 'yellow'}
```

• Remove element from a Set. remove() method use for this

```
[8] 1 colors = {'red','green','blue','yellow','orange'}
2 colors.remove('yellow')
3 colors
{'blue', 'green', 'orange', 'red'}
```

Set Methods

- Delete all values from a Set
- .clear() method use for this
- Return an empty set

```
[9] 1 colors = {'red','green','blue','yellow','orange'}
2 colors.clear()
3 colors
set()
```

A Set is equal to another set or not

```
[32] 1 {1, 3, 5} == {3, 5, 1}

☐→ True

[33] 1 {1, 3, 5} != {3, 5, 1}

☐→ False
```

Subset and Superset

```
[34] 1 {1, 2}.issubset({3, 5, 1})
False
[35] 1 {1, 3, 5}.issuperset({3, 5, 1})
 True
[36] 1 {1, 3, 5}.issuperset({3, 2})
False
```

- Mathematical union operations
- or union used for that

```
[38] 1 {1, 3, 5} | {2, 3, 4}

□→ {1, 2, 3, 4, 5}

[39] 1 {1, 3, 5}.union([20, 20, 3, 40, 40])

□→ {1, 3, 5, 20, 40}
```

- Mathematical intersection operations
- & or intersection used for that

```
[40] 1 {1, 3, 5} & {2, 3, 4}

[→ {3}]

[41] 1 {1, 3, 5}.intersection([1, 2, 2, 3, 3, 4, 4])

[→ {1, 3}
```

- Mathematical difference operations
- or difference used for that

```
[42] 1 {1, 3, 5} - {2, 3, 4}

☐→ {1, 5}

[43] 1 {1, 3, 5, 7}.difference([2, 2, 3, 3, 4, 4])

☐→ {1, 5, 7}
```

Thank You