

OPEN ELECTIVE OCS1903 - PROGRAMMING USING PYTHON WEEK 8 - SET

CONTENTS

- Set
- Set Creation
- Set Methods
- Set Operations
- Frozenset

Set-{}

- A Python set is the collection of the unordered heterogenous items
- Set elements are unique. Duplicate elements are not allowed.
- A set is mutable, but the elements contained in the set must be of an immutable type.
- There is no index attached to the elements of the set.

Eg:{2,4,1,7,8,9}

Set Creation

The set can be created by enclosing the comma-separated immutable items with the curly braces {}.

> Python also provides the set() method, which can be used to create the set by

the passed sequence.

```
>>> set1={"hi",1,2,3.14}
>>> set1
{1, 2, 3.14, 'hi'}
>>> set1={[1,2,3],(1,2,3)}
Traceback (most recent call last):
 File "<pyshell#152>", line 1, in <module>
 set1={[1,2,3],(1,2,3)}
TypeError: unhashable type: 'list'
```

>>> set1=set([3,4,2,3,1,5,2]) >>> set1 {1, 2, 3, 4, 5}

This Cleary shows that a set contains unordered and unique elements

Built-in method-Adding Elements

Adding
Element

The add() method is used to add a single

>>> set1

>>> set1

{1, 2, 3, 4, 5} >>> set1.add(6) >>> set1.add(5)

{1, 2, 3, 4, 5, 6}

element to the set.

```
>>> set1
{1, 8, 9, -2, -1}
>>> set1.update([6,6,5,4,3])
>>> set1
{1, 3, 4, 5, 6, 8, 9, -2, -1}
```

The update() method is used to add multiple elements to the set

Built-in method-Deleting Elements

item from the set

Python Set Operations

Operation	Equivalent	Result
len(s)		number of elements in set s (cardinality)
x in s		test x for membership in s
x not in s		test x for non-membership in s
s.issubset(t)	s <= t	test whether every element in s is in t
s.issuperset(t)	s >= t	test whether every element in t is in s
s.union(t)	s t	new set with elements from both s and t
s.intersection(t)	s & t	new set with elements common to s and t
s.difference(t)	s - t	new set with elements in s but not in t
s.symmetric_difference(t)	s ^ t	new set with elements in either s or t but not both
s.copy()		new set with a shallow copy of s

Python Set Operations

Size membership and identity

```
>>> set1
{3, 4, 6, 9, -2, -1}
>>> len(set1)
6
>>> 3 in set1
True
>>> set2={3,9,4,6,-2,-1}
>>> set2
{3, 4, 6, -2, 9, -1}
>>> set1 is set2
False
```

Superset and subset

```
>>> s={3,4,2,1}
>>> t={1,2,3,4,5,6}
>>> s
{1, 2, 3, 4}
>>> t
{1, 2, 3, 4, 5, 6}
>>> s>=t
False
>>> s.issuperset(t)
False
>>> s<=t
True
>>> s.issubset(t)
True
```

Union and Intersection

```
>>> set1=s|t
>>> set1
{1, 2, 3, 4, 5, 6}
>>> set2=s&t
>>> set2
{1, 2, 3, 4}
```


Python Set Operations

Difference and Symm-Difference

```
>>> s
{1, 2, 3, 4}
>>> t
{1, 2, 3, 4, 5, 6}
>>> s-t
set()
>>> t-s
{5, 6}
>>> s={1,2,4}
>>> t={4,3,7}
>>> s^t
{1, 2, 3, 7}
```

Copy()

```
>>> m=s.copy()
>>> m
{1, 2, 4}
>>> m.add(3)
>>> m
{1, 2, 3, 4}
>>> s
{1, 2, 4}
```


Frozenset

- The frozen sets are the immutable form of the normal sets.
- The elements of the frozen set cannot be changed after the creation.
- ➤ We cannot change or append the content of the frozen sets by using the methods like add() or remove().
- The frozenset() method is used to create the frozenset object.
- The iterable sequence is passed into this method which is converted into the frozen set as a return type of the method.

Frozenset

```
>>> fro1=frozenset([1,2,3,8,8,5])
>>> fro1
frozenset({1, 2, 3, 5, 8})
>>> fro1.add(9)
Traceback (most recent call last):
 File "<pyshell#234>", line 1, in <module>
 fro1.add(9)
AttributeError: 'frozenset' object has no attribute 'add'
```


Write a Python program that takes a complete sentence as an input and remove duplicate word in it and then counts all the words which have a length greater than 3.

Input:

"we are good are we good"

Output:

we are good
Count=1

```
s=input("Enter the sentence")
l1=s.split()
set1=set(11)
11=list(set1)
print("After removing duplicates:",11)
count=0
for i in 11:
 if (len(i)>3):
 count=count+1
print(count)
```


Write a Python program to return a new set with unique items from both sets by removing duplicates.

Input:

set1 = {10, 20, 30, 40, 50}

set2 = {30, 40, 50, 60, 70}

Output:

 $\{70, 40, 10, 50, 20, 60, 30\}$

set1 = {10, 20, 30, 40, 50}

set2 = {30, 40, 50, 60, 70}

print(set1.union(set2))

Write a Python program to create an intersection of sets.

Program:

```
setx = set(["green", "blue"])
sety = set(["blue", "yellow"])
print("Original set elements:")
print(setx) print(sety)
print("\nIntersection of two said sets:")
setz = setx & sety print(setz)
```

Output:

Original set elements: {'green', 'blue'} {'blue', 'yellow'}

Intersection of two said sets: {'blue'}

Write a Python program to use of frozensets.

Note: Frozensets behave just like sets except they are immutable.

Program:

x = frozenset([1, 2, 3, 4, 5])
y = frozenset([3, 4, 5, 6, 7])
print(x.isdisjoint(y))
print(x.difference(y))
print(x | y)

Output:

False frozenset({1, 2}) frozenset({1, 2, 3, 4, 5, 6, 7}

