isdisjoint(other)

Return True if the set has no elements in common with *other*. Sets are disjoint if and only if their intersection is the empty set.

```
>>> set1={1,2,3}
>>> set2={4,5,6}
>>> set1.isdisjoint(set2)
True
>>> set1.intersection(set2)
set()
>>> set3={1,24}
>>> set1.isdisjoint(set2)
True
>>> set1.isdisjoint(set3)
False
>>>
>>> java students={'naresh','suresh'}
>>> python students={'kishore','kiran'}
>>> if java students.isdisjoint(python_students):
 print("no student of java is doing python")
else:
 print("some of the java students are doing python course")
no student of java is doing python
>>>
issubset(other)
set <= other
Test whether every element in the set is in other
>>> set1={1,2,3}
>>> set2={1,2,3,4,5}
>>> set1.issubset(set2)
True
>>> set3={1,4,5,6}
>>> set1.issubset(set3)
False
>>>
```

issuperset(other)

set >= other

Test whether every element in *other* is in the set.

```
>>> set1={1,2,3}
>>> set2={1,2,3,4,5}
>>> set2.issuperset(set1)
True
>>>
```

How to create frozenset?

Nested sets

Sets of sets is called nested set or defining set inside set is called nested set

frozenset

frozenset is an immutable set after creating frozenset we cannot add or remove items/objects frozenset is immutable and all immutable are hashables we can use frozenset as a nested set

frozenset data type or class is used to represent frozenset object **Syntax-1:** frozenset() → cerating empty frozenset **Syntax-2:** frozenset(iterable) → creating frozenset using existing iterables >>> fset1=frozenset() >>> fset1.add(10) Traceback (most recent call last): File "<pyshell#23>", line 1, in <module> fset1.add(10) AttributeError: 'frozenset' object has no attribute 'add' >>> fset2=frozenset([10,20,30,40,50]) >>> print(fset2) frozenset({40, 10, 50, 20, 30}) >>> fset3=frozenset({10,20,30,40,50}) >>> print(fset3) frozenset({50, 20, 40, 10, 30}) >>> print(type(fset2),type(fset3))

Example:

>>>

<class 'frozenset'> <class 'frozenset'>

```
set1={frozenset({10,20,30}),frozenset({40,50,60})}
print(set1)
set2={frozenset({10,20,30}),frozenset({10,20,30})}
print(set2)
set3={frozenset({10,20,30}),frozenset({10,20,40})}
print(set3)
Output:
{frozenset({10, 20, 30}), frozenset({40, 50, 60})}
{frozenset({10, 20, 30}), frozenset({40, 10, 20})}
>>>
```

Q: What is difference between set and frozenset?

Set	Frozenset
It is mutable collection	It is immutable collection
It is not hashable	It is hashable
It cannot be used to represent inner	It can be used to represent inner set
set	
Set uses {} for creating	Frozenset does not uses any symbol
	for creation

Mapping collection or dictionary or dict

Dictionary is a key based collection

Dictionary is mapping collection

In mapping collection each key is mapping with one or more than one value In dictionary data is organized as pair of values (key,value)

Duplicate keys are not allowed but duplicate values are allowed

In application development in order to organize data as key and value pair then uses dictionaries

A <u>mapping</u> object maps <u>hashable</u> values to arbitrary objects. Mappings are mutable objects. There is currently only one standard mapping type, the *dictionary*

index	LIST			_	emp re	ecord	emp-reco	rd
0	10		10		key	value	101	0
1	20		20	1	empno	101	-	_
2	30	<u> </u>	20		ename	naresh	naresh	1
3 4 5	40 50 60	<u> </u>	30		salary	4000	4000	2
			40		job	manager	manager	3
Sec	quence	s	et	_	dict		list	

How to create dictionary?

Dictionaries can be created by several means:

- Use a comma-separated list of key: value pairs within braces: {'jack': 4098, 'sjoerd': 4127} or {4098: 'jack', 4127: 'sjoerd'}
- Use a dict comprehension: {}, {x: x ** 2 for x in range(10)}
- Use the type constructor: dict(), dict([('foo', 100), ('bar', 200)]), dict(foo=100, bar=200)

Example:

```
>>> d1={}
>>> print(type(d1),d1)
<class 'dict'> {}
>>> d2={10}
>>> print(type(d2),d2)
<class 'set'> {10}
>>> d3={1:10,2:20,3:30}
>>> print(d3,type(d3))
{1: 10, 2: 20, 3: 30} <class 'dict'>
>>> d4={1:10,1:20,1:30}
>>> print(d4)
{1: 30}
>>>
```