

 high-level, interpreted, object-oriented Scripting programming language

Set

Sets are used to store multiple items in a single variable. In Python programming, a set is created by placing all the items (elements) inside a curly braces { }. set is a collection which is unordered, unchangeable, unindexed and do not allow duplicate values.

```
Eg: fruits = {"apple", "banana", "cherry"}
Set can be empty or can have different types but cannot have duplicates
Eg: names={ }
  values={10,"ramu",35.369,False}
  numbers={10,20,30,10,20,30,10,20,30} # but stores only 10 20 30
```


Set - Indexing

Sets are unordered, indexing have no meaning. It not possible to access or change an element of set using indexing or slicing. Set does not support it

Since indexing is not supported even slicing operator cannot be used on sets

Set - Basic Operations

Python Expression	Results	Description
len({1, 2, 3})	3	Length
del {1,2,3}		Deleting the set
3 in {1, 2, 3}	True	Membership
for x in {1, 2, 3}: print x	2 1 3	Iteration

Built-in functions with Set

Function	Description	
all()	Return True if all elements of the set are true (or	
	if the list is empty).	
any()	Return True if any element of the set is true. If	
	the list is empty, return False.	
enumerate()	Return an enumerate object. It contains the index	
	and value of all the items of set as a tuple.	
len()	Return the length (the number of items) in the set.	
set()	Convert an iterable (tuple, string, list,	
	dictionary) to a set.	
max()	Return the largest item in the set.	
min()	Return the smallest item in the set	
sorted()	Return a new sorted set (does not sort the set	
	itself).	
sum()	Return the sum of all elements in the set.	

Set class methods

Method	Description
add()	Adds an element to the set
update()	add items from another iterable into the current set
remove()	Removes the specified element
discard()	Remove the specified item
pop()	Removes an element from the set
clear()	Removes all the elements from the set
copy()	Returns a copy of the set

Set class methods

Method	Description	
union()	Return a set containing the union of sets	
difference()	Returns a set containing the difference between two or more sets	
difference_update()	Removes the items in this set that are also included in another, specified set	
intersection()	Returns a set, that is the intersection of two other sets	
intersection_update()	Removes the items in this set that are not present in other, specified set(s)	

Set class methods

Method	Description
isdisjoint()	Returns whether two sets have a intersection or not
issubset()	Returns whether another set contains this set or not
issuperset()	Returns whether this set contains another set or not
symmetric_difference()	Returns a set with the symmetric differences of two sets
Cymmetric difference lindatell	inserts the symmetric differences from this set and another

Frozen Sets

Frozenset is the same as set except the frozensets are immutable which means that elements from the frozenset cannot be added or removed once created. frozenset() function is used to create an unchangeable frozenset object (which is like a set object, only unchangeable). Syntax: frozenset(iterable) (Iterable can be list, set, tuple etc.) mylist = ['apple', 'banana', 'cherry'] Eg: x = frozenset(mylist) x[1] = "strawberry"

TypeError: 'frozenset' object does not support item assignment

Frozen Sets

Frozenset supports methods like copy(), difference(), intersection(), isdisjoint(), issubset(), issuperset(), symmetric_difference() and union().

Being immutable it does not have method that add or remove elements.

```
Eg: A = frozenset([1, 2, 3, 4])
B = frozenset([3, 4, 5, 6])
A.isdisjoint(B) # Output: False
A.difference(B) # Output: frozenset({1, 2})
A | B # Output: frozenset({1, 2, 3, 4, 5, 6})
A.add(3) # AttributeError: 'frozenset' object has no attribute 'add'
```


Dictionary

Dictionaries are used to store data values in key: value pairs. A dictionary is a collection which is ordered (From Python version 3.7, they are ordered earlier, they are unordered.) changeable and do not allow duplicates

Keys are unique within a dictionary while values may not be. The values of a dictionary can be of any type, but the keys must be of an immutable data type such as strings, numbers, or tuples.

```
Eg:stu = { "Name": "Ramu", "RollNo": 1234, "Marks": 576 }
stu = { "Name": "Ramu", "RollNo": 1234, "Name": "Raju"}
```


Properties

Duplicate keys are not allowed but values can have duplicates.

```
Eg: dict = {'Name': 'Ramu', 'Age': 7, 'Name': 'Ravi'}
```

Weys must be immutable. i.e., strings, numbers or tuples are allowed as dictionary keys but lists are not allowed.

```
Eg: dict = {['Name']: 'Ramu', 'Age': 7}
# TypeError: unhashable type: 'list'
```


Indexing

In order to access dictionary elements dictionary name followed by square brackets along with the key name to obtain its value.

```
Syntax: dictionaryName [ "keyName"] # returns the value
associated with the keyName
Eg: details = {'Name': 'Ramu', 'Age': 5, 'Class': 'First'}
 print (details['Name'])
 # Output: Ramu
 # Output: 5
 print ( details['Age'])
 print(details['Class'])
 # Output: First
 print(details['dob'])
 # Throws KeyError: 'dob'
```


Updating

Python allows to update the value of a specific item by referring to its key name. It allows to add a new key-value pair, modifying an existing entry, or deleting an existing entry.

```
Eg: details={"Name":"Ramu","Age":5,"Class":"First"}

details["age"]=4  # update value

details["city"] = "Anantapur"  # add a new key: value pair

del details["city"]  # deletes key named city

del details  # deletes dictionary
```


Built-in Functions

Python provides Built-in functions those can be used with Dictionary to perform different tasks

Function	Description	
llen(dict)	Returns length of the dictionary. This would be equal to the number of items in the dictionary.	
str(dict)	Produces a printable string representation of a dictionary	
tvpe(variable)	Returns the type of the passed variable. i.e., the object type is returned	

Dictionary Class Methods

Python provides multiple methods in Dictionary class which can be used to manipulate dictionaries.

Method	Description
update()	Updates the dictionary with the specified key-value pairs also used to add new key: value pair
pop()	Removes the element with the specified key
popitem()	Removes the last inserted key-value pair
clear()	Removes all the elements from the dictionary
get()	Returns the value of the specified key

Dictionary Class Methods

Method	Description
keys()	Returns a list containing the dictionary's keys
values()	Returns a list of all the values in the dictionary
copy()	Returns a copy of the dictionary
fromkeys()	returns the dictionary with key mapped to a specific value
items()	Returns a list containing a tuple for each key value pair
setdefault()	Returns the value of the specified key. If the key does not exist: insert the key, with the specified value

Using 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.

Eg: stu={"name":"ramu","age":25,"class":"mpcs","medium":"english"}

```
#get keys
for x in stu:
 print(x)
```


```
#get keys
for x in stu.keys():
 print(x)
```

```
#get values
for x in stu:
 print(stu[x])
```


```
#get values
for x in stu.values():
 print(x)
```

```
#getting both keys and values
for x,y in stu.items():
 print(x,y)
```


