TOPIC : Artificial Intelligence with Python - INMOVIDU - Jahnavi N

PYTHON PROGRAMMIG

LISTS

A list is a data structure in Python that is a mutable, or changeable, ordered sequence of elements.mutable-Once you create it, elements can be modified, individual values can be replaced, even the order of the elements can be changed.

```
In [1]:
 1=[]
 print(type(1))
 <class 'list'>
 In [2]:
 l=[1,"hai",10,20]
 print(1)
 [1, 'hai', 10, 20]
 In [3]:
 print(*1)
 1 hai 10 20
 In [4]:
 print(1[3])
 20
 In [5]:
 print(1[1:3])
 ['hai', 10]
 In [6]:
 1=[1,2,3,4]
 In [7]:
 1[4:0:-1]
Out[7]: [4, 3, 2]
 In [8]:
 print(1)
 [1, 2, 3, 4]
 In [9]:
 # [start:end:step]
 print(1[3:1:-1])
 [4, 3]
In [10]:
 print(len(1))
```

append, insert

```
In [11]:
 1=[1,2,3]
In [12]:
 1.append("hello")
In [13]:
 print(1)
 [1, 2, 3, 'hello']
In [14]:
 1.insert(3,"hhhhhhhhaiiiiiii")
In [15]:
 print(1)
 [1, 2, 3, 'hhhhhhhaiiiiiii', 'hello']
In [16]:
 1=[2,12,3]
 1.insert(8,23)
In [17]:
 print(1)
 [2, 12, 3, 23]
In [18]:
 1=[]
 x=int(input("enter size"))
 for i in range(0, x):
 x1=int(input())
 1.append(x1)
 print(1)
 enter size2
 [1, 2]
 append
In [19]:
 s=list(map(int,input().split(",")))
 12,121,2,2,3,2
In [20]:
 print(s)
 [12, 121, 2, 2, 3, 2]
 remove, delete
In [21]:
 1=[1,2,2,3,23,22,12,121]
 1.remove(2)
In [22]:
 print(1)
```

```
[1, 2, 3, 23, 22, 12, 121]
In [23]:
 del 1[4]
In [24]:
 print(1)
 [1, 2, 3, 23, 12, 121]
In [25]:
 del 1[3:]
In [26]:
 print(1)
 [1, 2, 3]
In [27]:
 l=[1,2,34,5,5]
In [28]:
 l=[1,23,3,65,6]
 del 1[2:4]
In [29]:
 print(1)
 [1, 23, 6]
 count, index
In [30]:
 11=[2,3,3,3,12,121,1]
In [31]:
 print(11)
 [2, 3, 3, 3, 12, 121, 1]
In [32]:
 print(ll.count(3))
 3
In [33]:
 print(ll.index(12))
 4
 pop
In [34]:
 11=[12,12,34]
 11.pop()
 print(11)
 [12, 12]
 extend
In [35]:
 11=[1,2,3,4]
 12=[6,7,8,9]
```

```
11.extend([1,2,34,4])
 print(l1)
 [1, 2, 3, 4, 1, 2, 34, 4]
 copy
In [36]:
 11=[23,21,1232,3]
 12=11
 print(12)
 [23, 21, 1232, 3]
In [37]:
 11.pop()
 print(l1)
 [23, 21, 1232]
In [38]:
 print(12)
 [23, 21, 1232]
In [39]:
 11=[1,2,33,2,3]
 12=11.copy()
 11.pop()
 print(l1)
 [1, 2, 33, 2]
In [40]:
 11=[1,12,1,2]
 12=11[0:]
 11.pop()
 print(l1)
 [1, 12, 1]
In [41]:
 print(12)
 [1, 12, 1, 2]
In [42]:
 print(12)
 [1, 12, 1, 2]
 sort, reverse
In [43]:
 1=[2,3,4,2]
 1.sort()
 print(1)
 [2, 2, 3, 4]
In [44]:
 1=[11,2,3,4]
 1.sort(reverse=False)
In [45]:
 print(1)
```

```
[2, 3, 4, 11]
In [46]:
 1=[1,23,2,24,23]
 1.reverse()
 print(1)
 [23, 24, 2, 23, 1]
In [47]:
 1=[1,2,3,4,4,3,22,2,2]
 for i in 1:
 print(i,end=" ")
 1 2 3 4 4 3 22 2 2
In [48]:
 l=[1,13,13,2,3,4]
 for i in range(0,len(1)):
 print(l[i])
 1
 13
 13
 2
 3
 4
```

TUPLES

Tuples are used to store multiple items in a single variable, but they are immutable that is they can be changed as lists

```
In [49]:
 t=(1,3,5,7,7,10)
 print(t[3])
In [50]:
 1=[1,2,4]
 1[0]=24
 print(1)
 [24, 2, 4]
In [51]:
 # we get error
 t[2]=10
 TypeError
 Traceback (most recent call last)
 <ipython-input-51-20e8daab0cc8> in <module>
 1 # we get error
 ----> 2 t[2]=10
 TypeError: 'tuple' object does not support item assignment
In [52]:
 x = (1, 3, 4)
 y = list(x)
 y[1] = 2
 x = tuple(y)
 print(x)
 (1, 2, 4)
```

```
t=(1,2,3,4,4)
In [53]:
 print(t[2:])
 (3, 4, 4)
In [54]:
 t1=(12,21,23,34,4)
 t3=t1+t
 print(t3)
 (12, 21, 23, 34, 4, 1, 2, 3, 4, 4)
In [55]:
 for i in t3:
 print(i)
 12
 21
 23
 34
 4
 1
 2
 3
 4
 4
```

SETS

set is unordered collection of multiple items (these are unindexed) Set items are unordered, unchangeable, and do not allow duplicate values.

```
In [56]:
 s={1,2,2,33,2}
 print(s)
 {1, 2, 33}
In [57]:
 s.add(100)
 print(s)
 {1, 2, 100, 33}
In [58]:
 s.remove(33)
 print(s)
 {1, 2, 100}
In [59]:
 s1=\{1,2,3,7,2\}
 s2={5,6,7,2}
 s1.update(s2)
 print(s1)
 \{1, 2, 3, 5, 6, 7\}
In [60]:
 1=[12,11,23,11,111,1]
 s1.update(1)
 print(s1)
 print(type(s1))
 {1, 2, 3, 5, 6, 7, 11, 12, 111, 23}
 <class 'set'>
```

```
In [61]:
 s=\{1,2,3\}
 l=list(s)
 print(1[:])
 [1, 2, 3]
In [62]:
 print(s)
 for i in s:
 print(i)
 {1, 2, 3}
 2
 3
In [63]:
 print(s[0])
 #error
 Traceback (most recent call last)
 TypeError
 <ipython-input-63-7a44b71ca4f2> in <module>
 ----> 1 print(s[0])
 2 #error
 TypeError: 'set' object is not subscriptable
In [64]:
 print(type(s1))
 <class 'set'>
```

Dictionaries

A dictionary consists of a collection of key-value pairs. Each key-value pair maps the key to its associated value.

```
In [65]:
 d = {1: 'a', 2: 'b', 3: 'c', 4: 'd'}
In [66]:
 from IPython import display
 display.Image("Dictionary-Key-Value-Pairs-Illustration.png")
 Values
 Keys
Out[66]:
 name'
 'Bob'
 25
 age'
 'job'
 'Dev'
 'New York'
 city'
 email
 'bob@web.com'
In [67]:
 print(d)
```

```
{1: 'a', 2: 'b', 3: 'c', 4: 'd'}
In [68]:
 print(type(d))
 <class 'dict'>
In [69]:
 d[3]
 'c'
Out[69]:
In [70]:
 d[5]="hai"
In [71]:
 print(d)
 {1: 'a', 2: 'b', 3: 'c', 4: 'd', 5: 'hai'}
In [72]:
 d={'hai':1, 'hello':[2,3]}
 d['namaste']=3
 print(d)
 {'hai': 1, 'hello': [2, 3], 'namaste': 3}
In [73]:
 d['namaste']=8
 print(d)
 {'hai': 1, 'hello': [2, 3], 'namaste': 8}
In [74]:
 Dict = dict([(1,'hai'), (2, 'buddies')])
In [75]:
 print(Dict)
 {1: 'hai', 2: 'buddies'}
In [76]:
 Dict[2]="people"
 print(Dict)
 {1: 'hai', 2: 'people'}
In [77]:
 del Dict[1]
In [78]:
 print(Dict)
 {2: 'people'}
In [79]:
 print(d)
 print(d.keys())
 {'hai': 1, 'hello': [2, 3], 'namaste': 8}
 dict_keys(['hai', 'hello', 'namaste'])
In [80]:
 for key in d:
 print(key )
```

hai

hello namaste

```
In [81]:
 for val in d.values():
 print(val)
 [2, 3]
 In [1]:
 d={}
 l=int(input("enter lenth"))
 for i in range(0,1):
 x=int(input("enter key "))
 y=input("enter value")
 d[x]=y
 enter lenth2
 enter key 1
 enter valuehai
 enter key 2
 enter valuehello
In [2]:
 print(d)
 {1: 'hai', 2: 'hello'}
 In [3]:
 for key,val in d.items():
 print(key, val)
 1 hai
 2 hello
 In [ ]:
```