

```
NAME –
UID –
BRANCH- BTECH CSE
SEM – 4<sup>TH</sup>
SUBJECT – PYTHON LAB
```

1. Write a Python program to combine two dictionary adding values for common keys. d1 = {'a': 100, 'b': 200, 'c':300},d2 = {'a': 300, 'b': 200, 'd':400}

SOL

• CODE IN TEXT FORM

```
d1 = {'a': 100, 'b': 200, 'c': 300}
d2 = {'a': 300, 'b': 200, 'd': 400}

for i in d2 :
 if i in d1 :
 d1[i] = d1[i] + d2[i]
 else :
 d1[i] = d2[i]

print(d1)
```

• CODE IN COMPILER


```
OUTPUT
```

```
input
{'a': 400, 'b': 400, 'c': 300, 'd': 400}
...Program finished with exit code 0
Press ENTER to exit console.
```


2. Write a Python program to find the highest 3 values of corresponding keys in a dictionary.

ALGO -

CODE IN TEXT FORM –

from heapq import nlargest my_dict = {'a':500, 'b':5874, 'c': 560,'d':400, 'e':5873, 'f': 20} three_largest = nlargest(3, my_dict, key=my_dict.get) print(three_largest)

CODE IN COMPILER-

```
| Run | O Debug | Stop | C Share | Save | Beautify | La main.py |

1  | from heapq import nlargest | 2 my_dict = {'a':500, 'b':5874, 'c': 560, 'd':400, 'e':5873, 'f': 20} | 3  | three_largest = nlargest(3, my_dict, key=my_dict.get) | 4  | print(three_largest) |
```

```
OUTPUT

input

['b', 'e', 'c']

...Program finished with exit code 0

Press ENTER to exit console.
```