

UNIT – 4 INTRODUCTION TO PYTHON PROGRAMMING

Unit-4 Contents

Introductions to Python Programming: History, Features, Setting up path, Working with python, Basic Syntax, Character Set, Python Tokens, Keywords, Identifiers, Literals, Variables, Operators and Basic and Built-in Data Types: Numeric: int, float, complex, Text: String, Sequence::list, tuple, range, Mapping: dictionary, Set: set, frozenset, Boolean: bool, Arrays data types, Input and Output in Python, Structure of Python program, Control Structures: Conditional statement, Looping and Iteration, Range Functions, Functions & classes: In-built functions and user-defined functions, recursive Functions, Classes & Objects, Data Handling: Python libraries for data handling. APIs in Python

Major Versions of Python

- "Python" or "CPython" is written in C/C++
 - Version 2.7 came out in mid-2010
 - Version 3.1.2 came out in early 2010
- "Jython" is written in Java for the JVM
- "IronPython" is written in C# for the .Net environment

Major Versions of Python

- Created in 1989 by Guido Van Rossum
- Python 1.0 released in 1994
- Python 2.0 released in 2000
- Python 3.0 released in 2008
- Python 2.7 is the recommended version
- 3.0 adoption will take a few years

Development Environments IDE

- 1. PyDev with Eclipse
- 2. Komodo
- 3. Emacs
- 4. Vim
- 5. TextMate
- 6. Gedit
- 7. Idle
- 8. PIDA (Linux)(VIM Based)
- 9.NotePad++ (Windows)
 - 10.Pycharm

Web Frameworks

- Django
- Flask
- Pylons
- TurboGears
- Zope
- Grok

Introduction

- Multi-purpose (Web, GUI, Scripting, etc.)
- Object Oriented
- Interpreted
- Strongly typed and Dynamically typed
- Focus on readability and productivity

Python Features

- No compiling or linking
- Rapid development cycle
- No type declarations
- Simpler, shorter, more flexible
- Automatic memory management
- Garbage collection
- High-level data types and operations

Python Features

- Fast development
- Object-oriented programming
- Code structuring and reuse, C++
- Embedding and extending in C
- Mixed language systems
- Classes, modules, exceptions, multithreading
- "programming-in-the-large" support

Uses of Python

- Shell tools
 - system admin tools, command line programs
- Extension-language work
- Rapid prototyping and development
- Language-based modules
 - instead of special-purpose parsers
- Graphical user interfaces
- Database access
- Distributed programming
- Internet scripting

Why Python

- Python is a general purpose, high level object oriented language.
- It is an interpreted language.
- It is an open source and free language.
- It is a dynamic programming language.

Before writing a program.....

\$ where is python

python: /usr/bin/python /usr/bin/python2.7 /etc/python /etc/python2.7 /usr/lib/python2.6 /usr/lib/python2.7 /usr/local/lib/python2.7 /usr/share/python2.6 /usr/include/python2.7 /usr/share/python /usr/share/man/man1/python.1.gz

Programming basics

- Code or source code: The sequence of instructions in a program.
- Syntax: The set of legal structures and commands that can be used in a particular programming language.
- Output: The messages printed to the user by a program.
- **Console**: The text box onto which output is printed.

• Some source code editors pop up the console as an external window, and others contain their own console window.

Compiling and Interpreting

Many languages require to *compile* (translate) program into a form that the machine understands.

Python is instead directly *interpreted* into machine instructions. *interpret*

Python Editors

- Onlinegdb(Online)
- Jupyter(Online)
- Anaconda
- Python IDE

First Python Program

print ("Hello, World! ")

comp197@comp197:~/Desktop\$ python ass.py

Hello world

Using variables

#Program

```
i = 5
print(i)
i = i + 1
print(i)
s = """This is a multi-line string.
This is the second line."""
print(s)
```

#Output

\$ python var.py

5

6

This is a multi-line string.

This is the second line.

Comments in Python


```
#!/usr/bin/python
# First comment
print "Hello, Python!"; # second
comment
```

Indentation-Most Important


```
i = 5
print('Value is ', i) # Error! Notice a single space at the
start of the line
print('I repeat, the value is ', i)
```

Using Expressions

#Program

```
#!/usr/bin/python
# Filename: expression.py
length = 5
breadth = 2
area = length * breadth
print('Area is', area)
print('Perimeter is', 2 * (length + breadth))
```

#Output

\$ python expression.py
Area is 10
Perimeter is 14

Math commands

Python has useful commands for performing calculations.

To use math commands, you must write the following at the top of your Python program:

from math import *

Command name	Description
abs(value)	absolute value
ceil(value)	rounds up
cos (value)	cosine, in radians
floor(value)	rounds down
log(value)	logarithm, base <i>e</i>
log10(value)	logarithm, base 10
max(value1, value2)	larger of two values
min(value1, value2)	smaller of two values
round(value)	nearest whole number
sin(value)	sine, in radians
sqrt(value)	square root

Variables

variable: A named piece of memory that can store a value.

- Compute an expression's result,
- store that result into a variable,
- and use that variable later in the program.

assignment statement: Stores a value into a variable.

• Syntax: *name* = *value*

• Examples: x = 5 gpa = 3.14

x 5

gpa 3.14

• A variable that has been given a value can be used in expressions.

$$x + 4$$
 is 9

Exercise: Evaluate the multiplication of three numbers for a given a, b, and c.

Variable Rules

- Can contain letters, numbers, and underscores
- Must begin with a letter
- Cannot be one of the reserved Python keywords:

and, as, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while, with, yield

Variable types

#Program

Example types.py:

```
pi = 3.1415926
message = "Hello, world"
i = 2+2
```

print type(pi)
print type(message)
print type(i)

#Output

```
$ python types.py
```

```
<type 'float'>
```

Variable types

#Program

```
Example typeconv.py:
print 1.0/2.0
print 1/2
print float(1)/float(2)
print int(3.1415926)
print str(3.1415926)
print bool(1)
print bool(0)
```

#Output

```
$ python types.py
0.5
0
0.5
3
3.1415926
True
False
```

• int(), float(), str(), and bool() convert to integer, floating point, string, and boolean (True or False) types, respectively

print (display on console)

#Program

```
Examples:

print "Hello, world!"

age = 45

print "You have", 65 - age, "years until retirement"
```

#Output

\$ python p1.py

Hello, world! You have 20 years until retirement

print: Produces text output on the console.

Syntax:

```
print "Message"
print Expression
```

• Prints the given text message or expression value on the console, and moves the cursor down to the next line.

```
print Item1, Item2, ..., ItemN
```

input (read)

#Program

```
Example:

age = input("How old are you? ")

i = raw_input("Enter a math expression: ")

print "Your age is", age
print "You have", 65 - age, "years until
retirement
```

#Output

\$ python p1.py

How old are you? <u>53</u>
Enter a math expression: 2+5
Your age is 53
You have 12 years until retirement

input: Reads a number from user input.

You can assign (store) the result of input into a variable.

Exercise: Write a Python program to accept the marks of three subjects from user and display its average.

Taking input in Python

- Often have a need to interact with users, either to get data or to provide some sort of result. Most programs today use a dialog box as a way of asking the user to provide some type of input. While Python provides us with two inbuilt functions to read the input from the keyboard.
- input (prompt)
- raw_input (prompt)
- **input ():** This function first takes the input from the user and then evaluates the expression, which means Python automatically identifies whether user entered a string or a number or list. If the input provided is not correct then either syntax error or exception is raised by python.

Basic Operations

• Assignment:

$$size = 40$$
$$a = b = c = 3$$

- Numbers
 - integer, float
 - complex numbers: 1j+3, abs(z)
- Strings
 - 'hello world', 'it\'s hot'
 - "bye world"

String operations

- concatenate with + or neighbours
 - word = 'Help' + x
 - word = 'Help' 'a'
- subscripting of strings
 - -'Hello'[2] □ 'l'
 - -slice: 'Hello'[1:2] □ 'el'
 - word[-1] □ last character
 - len(word) \square 5
 - immutable: cannot assign to subscript

Numbers: Integers

- Integer the equivalent of a C long
- Long Integer an unbounded integer value.

```
>>> 132224
132224
>>> 132323 ** 2
17509376329L
>>>
```

Numbers: Floating Point

- int(x) converts x to an integer
- float(x) converts x to a floating point
- The interpreter shows a lot of digits

```
>>> 1.23232
1.2323200000000001
>>> print 1.23232
1.23232
>>> 1.3E7
13000000.0
>> int(2.0)
>>> float(2)
2.0
```

Numbers: Complex

- Built into Python
- Same operations are supported as integer and float

>>>
$$x = 3 + 2j$$

>>> $y = -1j$
>>> $x + y (3+1j)$
>>> $x * y (2-3j)$

Numbers are immutable

		4.5
	>>> x = 4.5	X
	>>> y = x	V
	>>> y += 3	$\stackrel{\text{X}}{\longrightarrow} 4.5$
٠	>>> x	→→ 4.3
	4.5	$y \longrightarrow 7.5$
	>>> y	
	7.5	

String Literals

- Strings are *immutable*
- There is no char type like in C++ or Java
- + is overloaded to do concatenation

```
>>> x = 'hello'
>>> x = x + ' there'
>>> print(x)
'hello there'
```

String Literals: Many Kinds

• Can use single or double quotes, and three double quotes for a multi-line string

```
>>> 'I am a string'
'I am a string'
>>> "So am I!"
'So am I!'
>>> s = """And me too!
though I am much longer
than the others:)"""
'And me too!\nthough I am much longer\nthan the others:)'
>>> print(s)
And me too!
though I am much longer
than the others:)
```

Substrings and Methods

•len(String) – returns the number of characters in the String

```
>>> s = '0.12345'
>>> s[3]
131
>>> s[1:4]
'123'
>>> s[2:]
 '2345'
>>> s[:4]
'0123'
>> s[-2]
 '4'
```

•str(object) – returns a String representation of the object

String Formatting

- Similar to C's printf
- <formatted string> % <elements to insert>
- Can usually just use %s for everything, it will convert the object to its
 String representation.

```
>>> print("One, %d, three" % 2 )
'One, 2, three'
>>> print("%d, "two", %s" % (1,3))
'1, two, 3'
>>> print("%s two %s" % (1, 'three'))
'1 two three'
>>>
```

Do nothing

- pass does nothing
- syntactic filler while 1:

pass

Operators

• Arithmetic

```
a = 10  # 10

a += 1  # 11

a -= 1  # 10

b = a + 1  # 11

c = a - 1  # 9

d = a * 2  # 20

e = a / 2  # 5

f = a % 3  # 1

g = a ** 2  # 100
```

Python has incorporated operators like +=,

but ++ (or --) do not work in Python

String Manipulation


```
animals = "Cats " + "Dogs "
animals += "Rabbits"
# Cats Dogs Rabbits
fruit = ', '.join(['Apple', 'Banana', 'Orange'])
# Apple, Banana, Orange
date = '%s %d %d' % ('Sept', 11, 2010)
# Sept 11 2010
name = '%(first)s %(last)s' % {
 'first': 'Nowell',
 'last': 'Strite'}
# Nowell Strite
```

Logical Comparison


```
# Logical And
a and b
# Logical Or
a or b
# Logical Negation
not a
# Compound
(a and not (b or c))
```

Identity Comparison


```
# Identity
1 is 1 == True
# Non Identity
1 is not '1' == True
# Example
bool(1) == True
bool (True) == True
1 and True == True
1 is True == False
```

Arithmetic Comparison


```
# Ordering
a > b
a >= b
a < b
a <= b
# Equality/Difference
a == b
a != b
```

Control Structures: Conditional statement

Python if...else Statement

- In this article, you will learn to create decisions in a Python program using different forms of if..else statement.
- Python if Statement Syntaxif test expression:statement(s)

Fig: Operation of if statement

Example: Python if Statement # If the number is positive, we print an appropriate message


```
num = 3
if num > 0:
  print(num, "is a positive
number.")
print("This is always printed.")
num = -1
if num > 0:
  print(num, "is a positive
number.")
print("This is also always
printed.")
```

Output

3 is a positive number
This is always printed
This is also always printed.

Control Structures: Conditional statement

Python if...else Statement
Syntax of if...else
if test expression:

Body of if
else:

Body of else

Fig: Operation of if...else statement

Example of if...else
Program checks if the number is positive or negative
And displays an appropriate message


```
num = 3
# Try these two variations as well.
\# num = -5
\# num = 0
if num \geq 0:
  print("Positive or Zero")
else:
  print("Negative number")
```

Output

Positive or Zero

What is for loop in Python?

The for loop in Python is used to iterate over a sequence (list, tuple, string) or other iterable objects. Iterating over a sequence is called traversal.

Syntax of for Loop for val in sequence:

Body of for

Fig: operation of for loop

Example: Python for Loop

Program to find the sum of all numbers stored in a list

```
# List of numbers
numbers = [6, 5, 3, 8, 4, 2, 5, 4, 11]
# variable to store the sum
sum = 0
# iterate over the list
for val in numbers:
 sum = sum + val
print("The sum is", sum)
for val in numbers:
 print(val)
print(numbers)
```

Output:

The sum is 48

The range() function

- We can generate a sequence of numbers using range() function. range(10) will generate numbers from 0 to 9 (10 numbers).
- We can also define the start, stop and step size as range(start, stop,step_size). step_size defaults to 1 if not provided.
- The range object is "lazy" in a sense because it doesn't generate every number that it "contains" when we create it. However, it is not an iterator since it supports in, len and __getitem__ operations.
- This function does not store all the values in memory; it would be inefficient. So it remembers the start, stop, step size and generates the next number on the go.
- To force this function to output all the items, we can use the function list().

The range() function

- print(range(10))
- print(list(range(10)))
- print(list(range(2, 8)))
- print(list(range(2, 20, 3)))

Output:

range(0, 10)

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

[2, 3, 4, 5, 6, 7]

[2, 5, 8, 11, 14, 17]

What is while loop in Python?

- The while loop in Python is used to iterate over a block of code as long as the test expression (condition) is true.
- We generally use this loop when we don't know the number of times to iterate beforehand.
- Syntax of while Loop in Python while test_expression:
 Body of while

Fig: operation of while loop

```
Example: Python while Loop
# Program to add natural
# numbers up to # sum = 1+2+3+...+n
```


```
# To take input from the user,
\# n = int(input("Enter n: "))
n = 10
 # initialize sum and counter
sum = 0
i = 1
while i \le n:
  sum = sum + i
  i = i + 1
 # update counter
 # print the sum
print("The sum is", sum)
```

Output:

Enter n: 10

The sum is 55

What is a List in Python?

- A **list** is a data structure that's built into Python and holds a collection of items. Lists have a number of important characteristics:
- List items are enclosed in square brackets, like this [item1, item2, item3].
- □ Lists are **ordered** − i.e. the items in the list appear in a specific order. This enables us to use an index to access to any item.
- Lists are **mutable**, which means you can add or remove items after a list's creation.
- List elements **do not need to be unique**. Item duplication is possible, as each element has its own distinct place and can be accessed separately through the index.
- Elements can be of **different data types**: you can combine strings, integers, and objects in the same list.

Lists in Python

□ If you have a list of items (a list of car names, for example), storing the cars in single variables could look like this:

```
 car1 = "Ford"
 car2 = "Volvo"
 car3 = "BMW"
 cars = ["Ford", "Volvo", "BMW"]
```

```
print(cars)
Or
for x in cars:
 print(x)
for i in range(1,4):
 print(cars[i])
```

Built in Functions of list

#Program

```
a=[1,2,3,4,5]
d=[2,2.3,4.5,6.7]
print(max(a))
print(min(a))
print(sorted(a))
len(a)
a.pop()
a.remove(3)
del a[2]
```

#Output

```
$ python p2.py
5
1
[1,2,3,4,5]
5
1
```

Accepting list from user


```
n=int(input("enter size"))
a=[1,2,3,4,5]
d=[2,2.3,4.5,6.7]
for i in range(0,n):
  x=int(input("enter a number"))
  #a.append(x)
  a[i]=x
```


List Operations

There are various operations that we can perform on Lists.

1. Update elements

There are several ways you can add elements to a list.

orderItem=[1, "Sam", "Computer", 75.50, True]

Print(orderItem)

orderItem[2]="Laptop" #addition of

Print(orderItem)

2. Adding item at the desired location

orderItem=[1, "Sam", "Computer", 75.50, True]

OrderItem.insert(3, Personal) # adding element at the fourth location

3. #Adding element at the end of the list

orderItem=[1, "Sam", "Computer", 75.50, True] orderItem.append('abc')

4. #Adding several elements at the end of list

orderItem=[1, "Sam", "Computer", 75.50, True] orderItem.extend(['MIT',2020])

Delete elements

Deleting 2nd element

orderItem=[1, "Sam", "Computer", 75.50, True] del orderItem[1]

Deleting elements from 3rd to 4th

orderItem=[1, "Sam", "Computer", 75.50, True] del orderItem[2:3]

Deleting the whole list

orderItem=[1, "Sam", "Computer", 75.50, True] del orderItem


```
#remove(item): Removes specified item from list.
```

```
orderItem=[1, "Sam", "Computer", 75.50, True] orderItem.remove('C')
```

#pop(index): Removes the element from the given index.

Deleting 2nd element

orderItem=[1, "Sam", "Computer", 75.50, True] orderItem.pop(1)

#Deleting all the elements

orderItem=[1, "Sam", "Computer", 75.50, True] orderItem.clear()


```
# Find the sum of 'n' numbers

n = input("Enter the number of elements to be calculated for finding the sum :")

n = int (n)

sum = 0

for num in range(0,n+1,1):

sum = sum + num

print("SUM of first ", n, "numbers is: ", sum)
```

range (start, stop, step)

It takes three arguments. Out of the three 2 arguments are optional. I.e., start and step are the optional arguments.

A start argument is a starting number of the sequence. i.e., **lower limit.** By default, it starts with 0 if not specified.

A stop argument is an **upper limit**. i.e., generate numbers up to this number, The range() doesn't include this number in the result.

The step is a difference between each number in the result. The default value of the step is 1 if not specified.

Problems on list

- Calculate sum of n elements
- Adding element in list at particular position
- Printing list in reverse order
- Remove duplicate elements from list

Python Arrays

- □ Python does not have built-in support for Arrays, but
 □ Python Lists can be used instead.
 □ Arrays are used to store multiple values in one single
- Arrays are used to store multiple values in one single variable
- ☐ Array Methods
- ☐ Python has a set of built-in methods that you can use on lists/arrays.

Python Arrays

Method	Description
append()	Adds an element at the end of the list
<u>clear()</u>	Removes all the elements from the list
copy()	Returns a copy of the list
count()	Returns the number of elements with the specified value
extend()	Add the elements of a list (or any iterable), to the end of the current list
index()	Returns the index of the first element with the specified value
insert()	Adds an element at the specified position
pop()	Removes the element at the specified position
remove()	Removes the first item with the specified value
reverse()	Reverses the order of the list
sort()	Sorts the list


```
#Find the average of elements of an array
n = int(input("enter the size of array :"))
arr = []
sum=0
for i in range(n):
 x = int(input("enter element: "))
 arr.append(x)
 sum=sum+arr[i]
print("Entered array is :", arr, " and Average of elements is ",
float(round((sum/n),2)))
```


- Python's dictionaries are kind of hash table type. They work like associative arrays or hashes found in Perl and consist of key-value pairs
- Dictionaries are enclosed by curly braces ({ }) and values can be assigned and accessed using square braces ([])

```
cardict = {
  "brand": "Ford",
  "model": "Mustang",
  "year": 1964
}
print(cardict)
```


```
course = {'PPL':'JJJ','DS':'PPP','COA':'SSS'}
print("dictionary :", course)
print(course.values())
print(course.keys())
print(course['DS']) # access an element
course["OOP"]="Shreya"
print("dictionary :", course)
print("length dictionary : ",len(course))
course["OOP"]="Object Prog" # change value
print("dictionary :", course)
del course["OOP"]
print("dictionary :", course)
```


Accessing Items

- You can access the items of a dictionary by referring to its key name, inside square brackets:
- Example-Get the value of the "model" key:

```
x = cardict["model"]
```

- There is also a method called **get()** that will give you the same result:
- Example-Get the value of the "model" key:

```
x = cardict.get("model")
```


Change Values

- You can change the value of a specific item by referring to its key name:
- Example-Change the "year" to 2018:

```
cardict = {
  "brand": "Ford",
  "model": "Mustang",
  "year": 1964
}
cardict["year"] = 2018
```


Loop Through a Dictionary

- You can loop through a dictionary by using a for loop.
- □ When looping through a dictionary, *the return value are the keys of the dictionary*, but there are methods to return the values as well.
- Example-Print all key names in the dictionary, one by one:

```
for x in cardict:
print(x)
```

Example-Print all values in the dictionary, one by one:

```
for x in cardict:
 print(cardict[x])
```

You can also use the values() method to return values of a dictionary:

```
for x in cardict.values():
 print(x)
```


Loop through both keys and values, by using the items() method: for x, y in cardict.items():

```
print(x, y)
```

- Python Dictionary clear() Method
- Example-Remove all elements from the car list:

```
car = {
"brand": "Ford",
"model": "Mustang",
"year": 1964
}
car.clear()
print(car)
```

Python Data Types: Dictionary

Python Dictionary copy() Method

Example-Copy the car dictionary:

```
car = {
"brand": "Ford",
"model": "Mustang",
"year": 1964
}
x = car.copy()
print(x)
```

Python Dictionary fromkeys()Method

Example-Create a dictionary with 3 keys, all with the value 0:

```
x = ('key1', 'key2', 'key3')
y = 0
thisdict = dict.fromkeys(x, y)
print(thisdict)
```

Python Data Types: Dictionary

Python Dictionary items() Method

Example-Return the dictionary's key-value pairs:

```
car = {
  "brand": "Ford",
  "model": "Mustang",
  "year": 1964
}
x = car.items()
print(x)
```

Python Dictionary keys() Method

Example-Return the keys:

```
car = {
"brand": "Ford",
 "model": "Mustang",
 "year": 1964
}
x = car.keys()
print(x)
```

Python Data Types: Dictionary

Python Dictionary pop() Method

Example-Remove "model" from the dictionary:

```
car = {
"brand": "Ford",
"model": "Mustang",
"year": 1964
}
car.pop("model")
print(car)
car.popitem() #popitem() Method Remove the last item from the dictionary
print(car)
```


In Python, a tuple is similar to List except that the objects in tuple are immutable which means we cannot change the elements of a tuple once assigned. On the other hand, we can change the elements of a list.

Tuple vs List

- 1. The elements of a **list are mutable** whereas the elements of a **tuple are immutable**.
- 2. When we do not want to change the data over time, the tuple is a preferred data type whereas when we need to change the data in future, list would be a wise option.
- 3. Iterating over the elements of a tuple is faster compared to iterating over a list.
- 4. Elements of a **tuple** are enclosed in parenthesis whereas the elements of **list** are enclosed in square bracket.

How to create a tuple in Python

- A tuple is another sequence data type that is similar to the list.
- The main differences between lists and tuples are: Lists are enclosed in brackets ([]) and their elements and size can be changed, while tuples are enclosed in parentheses (()) and cannot be updated.
- TupSub = ('DMTA', 'NLP', 'CS121')
- TupMob = ('Iphone6', 'Sony', 'Appo')
- print (TupSub) # Prints complete list
- print (TupSub[0]) # Prints first element of the list
- print (TupSub[1:3]) # Prints elements starting from 2nd till 3rd
- print (TupSub[2:]) # Prints elements starting from 3rd element
- print (TupMob * 2) # Prints list two times
- print (TupSub + TupMob) # Prints concatenated lists

Accessing tuple elements using positive indexes

tuple of strings

```
my_data = ("hi", "hello", "bye")
```

displaying all elements

print(my_data)

accessing first element

prints "hi"

print(my_data[0])

accessing third element

prints "bye"

print(my_data[2])

Negative indexes in tuples

- Similar to list and strings we can use negative indexes to access the tuple elements from the end.
- -1 to access last element, -2 to access second last and so on.

```
my_{data} = (1, 2, "Kevin", 8.9)
```

accessing last element

prints 8.9

print(my_data[-1])

prints 2

print(my_data[-3])

Remove Items

- □ Note: You cannot remove items in a tuple.
- Tuples are unchangeable, so you cannot remove items from it, but you can delete the tuple completely:
- Example -The del keyword can delete the tuple completely:

```
thistuple = ("apple", "banana", "cherry")

del thistuple

print(thistuple) #this will raise an error because the tuple no longer exists
```

Python Tuples-Built-In Methods

BUILT-IN FUNCTION	DESCRIPTION
all()	Returns true if all element are true or if tuple is empty
any()	return true if any element of the tuple is true. if tuple is empty, return false
len()	Returns length of the tuple or size of the tuple
enumerate()	Returns enumerate object of tuple
max()	return maximum element of given tuple
min()	return minimum element of given tuple
sum()	Sums up the numbers in the tuple
sorted()	input elements in the tuple and return a new sorted list
tuple()	Convert an iterable to a tuple.

Built-in Tuple Methods

len(): Returns the number of elements in the tuple.

```
t1=(12,45,43,8,35)
len(t1)
```

max(): If the tuple contains numbers, the heighest number will be returned. If the tuple contains strings, the one that comes last in alphabetical order will be returned.

```
t1=(12, 45, 43, 8, 35)

max(t1)

t2=('python', 'java', 'C++')

max(t2)
```

min(): If the tuple contains numbers, the lowest number will be returned. If the tuple contains strings, the one that comes first in alphabetical order will be returned.

```
t1=(12,45,43,8,35)
min(t1)
```

Immutable and Mutable

- TupSub = ('DMTA', 'NLP', 'CS121')
- Code = [123, 124, 125]
- TupSub[2] = 'Compiler' # Invalid syntax with tuple
- Code[2] = 1000 # Valid syntax with list

A set is a collection which is unordered and unindexed. In Python sets are written with curly brackets.

thisset = {"apple", "banana", "cherry"}
print(thisset)

You cannot access items in a set by referring to an index, since sets are unordered the items has no index.

```
thisset = {"apple", "banana", "cherry"}
for x in thisset:
  print(x)
```


```
thisset = {"apple", "banana", "cherry"}
print("banana" in thisset)
thisset = {"apple", "banana", "cherry"}
thisset.add("orange")
print(thisset)
thisset = {"apple", "banana", "cherry"}
thisset.update(["orange", "mango", "grapes"])
print(thisset)
```


```
thisset = {"apple", "banana", "cherry"}
thisset.remove("banana")
print(thisset)
thisset = {"apple", "banana", "cherry"}
thisset.discard("banana")
print(thisset)
```


```
set1 = {"a", "b", "c"}
set2 = {1, 2, 3}
set3 = set1.union(set2)
print(set3)
```

- Intersection()
- Difference()

```
set1 = {"a", "b", "c"}
set2 = {1, 2, 3}
set1.update(set2)
print(set1)
```


```
set1 = set()
print("Intial blank Set: ")
print(set1)
 # Adding element and tuple to the Set
set1.add(8)
set1.add(9)
set1.add((6,7))
print("\nSet after Addition of Three elements: ")
print(set1)
 # Adding elements to the Set - using Iterator
for i in range(1, 6):
  set1.add(i)
print("\nSet after Addition of elements from 1-5: ")
print(set1)
```

Python frozenset()

- The frozenset() function returns an immutable frozenset object initialized with elements from the given iterable.
- Frozen set is just an immutable version of a Python set object. While elements of a set can be modified at any time, elements of the frozen set remain the same after creation.
- Due to this, frozen sets can be used as keys in Dictionary or as elements of another set. But like sets, it is not ordered (the elements can be set at any index).
- The syntax of frozenset() function is:
- frozenset([iterable])

Python frozenset()

- frozenset() Parameters
- □ The frozenset() function takes a single parameter:
- iterable (Optional) the iterable which contains elements to initialize the frozenset with.
- Iterable can be set, dictionary, tuple, etc.
- Return value from frozenset()
- □ The frozenset() function returns an immutable frozenset initialized with elements from the given iterable.
- If no parameters are passed, it returns an empty frozenset.

Example 1: Working of Python frozenset()


```
# tuple of vowels
vowels = ('a', 'e', 'i', 'o', 'u')
```

fSet = frozenset(vowels)
print('The frozen set is:', fSet)
print('The empty frozen set is:',
frozenset())

frozensets are immutable fSet.add('v')

Output

The frozen set is: frozenset({'a', 'o', 'u', 'i', 'e'})

The empty frozen set is: frozenset()

Traceback (most recent call last):

File "<string>, line 8, in <module>

fSet.add('v')

AttributeError: 'frozenset' object has no attribute 'add'