

- Data pre-processing and analysis
 - Python, R, Microsoft Excel, SAS, SPSS
- Data exploration and visualization
 - Tableau, Qlikview, Microsoft Excel
- Parallel and distributed computing incase of big data
 - Apache Spark,Apache Hadoop

Evolution of Python

- Python was developed by Guido van Rossum in the late eighties at the 'National Research Institute for Mathematics and Computer Science' at Netherlands
- Python Editions
 - Python 1.0
 - Python 2.0
 - Python 3.0

Python as a programming language

- Supports multiple programming paradigm
 - Functional, Structural, OOPs, etc.
- Dynamic typing
 - Runtime type safety checks
- Reference counts
 - Deallocates objects which are not used for long
- Late binding
 - Methods are looked up by name during runtime
- Python's design is guided by 20 aphorisms as described in Zen of Python by Tim Peters

Python as a programming language

- Standard CPython interpreter is managed by "Python Software Foundation"
- There are other interpreters namely JPython (Java), Iron Python (C#), Stackless Python (C, used for parallelism), PyPy (Python itself JIT compilation)
- Standard libraries are written in python itself
- High standards of readability

Python as a programming language

- Cross-platform (Windows, Linux, Mac)
- Highly supported by a large community group
- Better error handle

Python as a programming language

- Comparison to Java
- Python vs Java
 - Java is statically typed i.e. type safety is checked during compilation (static compilation)
 - Thus in Java the time required to develop the code is more
 - Python which is dynamically typed compensates for huge compilation time when compared to Java
 - Codes which are dynamically typed tend to be less verbose therefore offering more readability

Advantages of using python

- Python has several features that make it well suited for data science
- Open source and community development
 - Developed under Open Source Initiative license making it free to use and distribute even commercially
- Syntax used is simple to understand and code
- Libraries designed for specific data science tasks
- Combines well with majority of the cloud platform service providers

Coding environment

- A software program can be written using a terminal, a command prompt (cmd), a text editor or through an Integrated Development Environment (IDE)
- The program needs to be saved in a file with an appropriate extension (.py for python, .mat for matlab, etc...) and can be executed in corresponding environment (Python, Matlab, etc...)
- Integrated Development Environment (IDE) is a software product solely developed to support software development in various or specific programming language(s)

Coding environment

- Python 2.x support will be available till 2020
- Python 3.x is an enhanced version of 2.x and will only be maintained from 3.6.x post 2020
- Install basic python version or use the online python console as in <https://www.python.org/>
- Execute following commands and view the outputs in terminal or command prompt
 - Basic print statement
 - Naming conventions for variables and functions, operators
 - Conditional operations, looping statements (nested)
 - Function declaration and calling
 - Installing modules


```
>>> print("The variable is")
The variable is: 5
>>> type(variable)
<class 'int'>
>>> print("My variable is " + str(b))
My variable is 5
>>> print("My variable is " + str(b))
My variable is 5
>>> print("Assignment operator = "+str(b))
Assignment operator = 5
>>> d = b
>>> type(d)
<class 'int'>
>>> type(b)
<class 'int'>
>>> a+b
```

Python is a programming language that lets you work quickly
and integrate systems more effectively. [Learn More](#)

<https://www.python.org/>


```
>>> d = "test"
>>> type(d)
<class 'str'>
>>> type(5)
<class 'int'>
>>> a+b
45
>>> b*c
True
>>> a+b | b*c
False
>>> b*c & a+b
False
>>> b*c or a+b
True
>>> b*c and a+b
False
>>>
```

Python is a programming language that lets you work quickly
and integrate systems more effectively. [Learn More](#)

<https://www.python.org/>

Integrated development environment (IDE)

- Software application consisting of a cohesive unit of tools required for development
- Designed to simplify software development
- Utilities provided by IDEs include tools for managing, compiling, deploying and debugging software

Coding environment- IDE

- An IDE usually comprises of
 - Source code editor
 - Compiler
 - Debugger
 - Additional features include syntax and error highlighting, code completion
 - Offers supports in building and executing the program along with debugging the code from within the environment

Coding environment- IDE

- Best IDEs provide version control features
 - Eclipse+PyDev, SublimeText, Atom, GNU Emacs, Vi/Vim, Visual Studio, Visual Studio Code are general IDEs with python support
 - Apart from these some of the python specific editors include Pycharm, Jupyter, Spyder, Thonny

Spyder

- Supported across Linux, Mac OS X and Windows platforms
 - Available as open source version
 - Can be installed separately or through Anaconda distribution
 - Developed for Python and specifically data science
 - Features include
 - Code editor with robust syntax and error highlighting
 - Code completion and navigation
 - Debugger
 - Integrated document
 - Interface similar to MATLAB and RStudio

Spyder

The screenshot shows the Spyder Python IDE interface. The top menu bar includes File, Edit, Search, Source, Run, Debug, consoles, Projects, Tools, View, Help. The left sidebar has Project explorer, Editor (untitled.py), and IPython console tabs. The main area displays the following code in the editor:

```
1# -*- coding: utf-8 -*-
2
3Created on Fri May 10 06:25:29 2019
4
5#author: Sheets
6
7
8
```

The IPython console window on the right shows the following session:

```
In [1]: x,y
Out[1]: False

In [2]: x==y
Out[2]: False

In [3]: print((x>y) or (x<=y))
False

In [4]: x>y
Out[4]: False

In [5]: print((x>y) or (x<=y))
False

In [6]: print((x>y) or (x<=y))
True

In [7]: print((x>y) or (x<=y))
True

In [8]: print((x>y) or (x<=y))
False

In [9]: print((x>y) or (x<=y))
True

In [10]: print((x>y) or (x<=y))
True

In [11]:
```


PyCharm

- Supported across Linux, Mac OS X and Windows platforms
- Available as community (free open source) and professional (paid) version
- Supports only Python
- Can be installed separately or through Anaconda distribution
- Features include
 - Code editor provides syntax and error highlighting
 - Code completion and navigation
 - Unit testing
 - Debugger
 - Version control

Python for Data Science

18

PyCharm


```
1 #!/usr/bin/env python
2 # -*- coding: utf-8 -*-
3 # Author: GITAA
4
5 if __name__ == "__main__":
6 print("Hello World!")
```

Python for Data Science

19

Jupyter Notebook

- Web application that allows creation and manipulation of documents called 'notebook'
- Supported across Linux, Mac OS X and Windows platforms
- Available as open source version

Python for Data Science

20

Jupyter Notebook

Source-<https://jupyter.org/>

Python for Data Science

21

Jupyter Notebook

Source-<https://jupyter.org/>

Jupyter Notebook

- Bundled with Anaconda distribution or can be installed separately
- Supports Julia, Python, R and Scala
- Consists of ordered collection of input and output cells that contain code, text, plots etc.

Source-<https://jupyter.org/>

Jupyter Notebook

- Allows sharing of code and narrative text through output formats like PDF, HTML etc.
 - Education and presentation tool
- Lacks most of the features of a good IDE

Source-<https://jupyter.org/>

How to choose the best IDE?

- Requirements
- Working with different IDEs helps us understand our own requirement

Appearance of Spyder

Transforming careers

```
# -*- coding: utf-8 -*-
"""
Created on Wed Apr 10 13:00:18 2019
@author: Shweta
"""

# ---
```

Python 3.6.4 |Anaconda custom (64-bit)| (default, Jan 16 2018, 10:22:32) [MSC v.1900 64 bit (AMD64)]
Type "copyright", "credits" or "license" for more information.
IPython 6.1.0 -- An enhanced Interactive Python.
In [1]:

4

Python version 3.6

Appearance of Spyder

Transforming careers

Scripts

Files/ Variables/ Help

Console

```
# -*- coding: utf-8 -*-
"""
Created on Wed Apr 10 13:00:18 2019
@author: Shweta
"""

# ---
```

Python 3.6.4 |Anaconda custom (64-bit)| (default, Jan 16 2018, 10:22:32) [MSC v.1900 64 bit (AMD64)]
Type "copyright", "credits" or "license" for more information.
IPython 6.1.0 -- An enhanced Interactive Python.
In [1]:

5

Setting working directory

Setting working directory

Transforming careers

- There are three ways to set a working directory
 - Icon
 - Using library **os**
 - Using command **cd**

Setting working directory

Method 1

To choose a working directory, click on the icon

Choose a suitable location by clicking on the indicated icon

Setting working directory

- Type the following in the console

Method 2


```
# Import os to setup the working directory
import os

# Setting the working the directory
os.chdir('C:/Users/DELL/Desktop')
```

Method 3

```
cd C:/Users/DELL/Desktop
```

Accessing file explorer

Click here to check for files after setting the working directory

File creation

Creating a script file

- There are two ways of creating a script file
- By clicking the icon “ ” below the menubar

Method 1

Creating a script file

- By clicking the “File” menu in the menubar and select “New File”

Method 2

Variable

Variable

- An identifier containing a known information
- Information is referred to as value
- Variable name points to a memory address or a storage location and used to reference the stored value

Creating variables

Python for Data Science

16

Saving script files

Python for Data Science

17

Saving a script file

Python for Data Science

10

Saving a script file for the first time

Python for Data Science

18

File execution

Python for Data Science

3

Executing script files

Python for Data Science

4

Executing script files using Run file/F5

Python for Data Science

5

Executing script files using Run selection/F9

Step 1: Assign a new value of 14 to 'a' in the script and press F9

Python for Data Science

6

Executing script files using Run selection/F9

Executing script files using Run selection/F9

Step 2: Select line 2 and press F9

In [2]: `b = a*10` ————— Console output

Step 3: Select line 3 and press F9

In [4]: `print(a,b)` ————— Console output
14 140

Commenting script files

Commenting lines of codes

- Adding comments will help in understanding algorithms used while developing codes
- In practice, commented statements will be added before the code and begin with a '#'
- Multiple lines can also be commented


```
Editor - C:\Users\DELL\Desktop\sample.py
sample.py* [x]
1 #Simple Example
2
3 #Calculate Volume of Cylinder
4 #dia is for diameter
5 dia=5
6 #len is for length
7 len=4
8 #vol is for volume
9 vol=3.14*(dia**2)*len/4
10
11
```

Commenting multiple lines

- Select lines that have to be commented and then press "Ctrl + 1"
- Select "Edit" in menu and select "Comment/Uncomment"
- Uses - to add description, render lines of code inert during testing

Spyder (Python 3.6)
File Edit Search Source Run Debug Consoles Projects Tools
Editor
Cut Ctrl-Z Undo Ctrl+Shift+Z
Copy Ctrl-C Paste Ctrl-V Select All Ctrl-A
Comment/Uncomment Ctrl+1 Add block comment Ctrl+4 Remove block comment Ctrl+3 Indent Tab
Spyder (Python 3.6)
File Edit Search Source Run
Editor - C:\Users\DELL\Desktop\sample.p
sample.py* [x]
1 # a=14
2 b=a*10
3 print(a,b)
4
5 |

Clearing console and environment

Clearing an overpopulated console

Console

```
In [5]: a=14
In [6]: b=a*10
In [7]: print(a,b)
14 140
```

Type %clear in console

```
In [5]: a=14
In [6]: b=a*10
In [7]: print(a,b)
14 140
In [8]: %clear
```

Place cursor on console and press **Ctrl+L**

```
In [5]: a=14
In [6]: b=a*10
In [7]: print(a,b)
14 140
In [8]: |
```

After clearing an overpopulated console

12-14 / 22

Variable explorer

Name	Type	Size	Value
a	int	1	14
b	int	1	140

File explorer Variable explorer Help

In [9]: |

Removing/deleting variable(s)

Environment

Variable explorer

Name	Type	Size	Value
a	int	1	14
b	int	1	140

Removing/deleting variable(s)

Removing single variable

In [9]: `del b`

Using `del` followed by variable name

Removing multiple variables

In [13]: `del a,b`

Clearing the entire environment at once

- There are two ways to clear the environment

Method 1

Type `%reset` in console and type 'y' after the prompt

Clearing the entire environment at once

Method 2

Click the symbol to remove variables in environment

In [21]: `a=14
... b=a*10
... print(a,b)
...;`
14 140
In [22]:
Removing all variables...
In [22]:

Basic libraries in Python

Basic libraries in Python

- Basic libraries

- NumPy – Numerical Python
- Pandas – Dataframe Python
- Matplotlib - Visualization
- Sklearn – Machine Learning

- Modules within a library, E.g.-

```
import numpy
content = dir(numpy)
print(content)
```


```
'asscalar',
'atleast_1d',
'atleast_2d',
'atleast_3d',
'average',
'bartlett',
'base_repr',
'bench',
'binary_repr',
'bincount',
'bitwise_and',
'bitwise_not',
'bitwise_or',
'bitwise_xor',
'blackman',
'block',
```

Help in Python

Type the name of the library in 'Object'

```
Help on module object:
Module contents (1 item):
 object
```

NumPy

Provides

1. An array object of arbitrary homogeneous items
2. Fast mathematical operations over arrays
3. Linear Algebra, Fourier Transforms, Random Number Generation

How to use the documentation

Documentation is available in two forms: docstrings provided with the code, and a loose standing reference guide, available from the NumPy homepage.

We recommend exploring the docstrings using IPython, an advanced Python shell with TAB-completion and introspection capabilities. See below for further instructions.

The docstring examples assume that `numpy` has been imported as `np`.

The following are the sub libraries

Available subpackages

doc	Topical documentation on broadcasting, indexing, etc.
lib	Basic functions used by several sub-packages.
random	Core Random Tools
linalg	Core Linear Algebra Tools
fft	Core FFT routines
polynomial	Polynomial tools
testing	NumPy testing tools
f2py	Fortran to Python Interface Generator.
distutils	Enhancements to distutils with support for Fortran compilers support and more.

Note: You can click the details of the sublibraries by typing `libraryname.sublibraryname` under object
Eg- `numpy.lib` in object

Summary

- Execute Python script file
- Commenting lines of code
- Clearing console and environment
- Basic libraries in Python


```
operation == "MIRROR_X":
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
operation == "MIRROR_Y":
mirror_mod.use_x = False
mirror_mod.use_y = True
mirror_mod.use_z = False
operation == "MIRROR_Z":
mirror_mod.use_x = False
mirror_mod.use_y = False
mirror_mod.use_z = True

selection at the end -add
 _ob.select= 1
 _ier.ob.select=1
 context.scene.objects.active
 ("Selected") + str(modifier)
```

Naming variables

- Values assigned to variables using an assignment operator '='
- Variable name should be short and descriptive
 - Avoid using variable names that clash with inbuilt functions
- Designed to indicate the intent of its use to the end user
- Avoid one character variable names
 - One character variable names are usually used in looping constructs, functions, etc

Naming variables

- Variables can be named alphanumerically

Age=55 age=55 age2=55 Age2=55

- However the first letter must start with an alphabet (lowercase or uppercase)

```
In [3]: 2age=55
 File "<ipython-input-3-00efac86f1ae>", line 1
 2age=55
 ^
SyntaxError: invalid syntax
```

Naming variables

- Other special character
 - Underscore (_)

→ Employee_id=501

- Use of any other special character will throw an error

→ In [6]: Employee@id=501
 File "<ipython-input-6-e2ec8cb31be>", line 1
 Employee@id=501
 ^
SyntaxError: can't assign to operator

- Variable names should not begin or end with underscore even though both are allowed

→ _age=55
age_=55

Naming conventions

- Commonly accepted case types
 - Camel (lower and upper)

ageEmp=45 AgeEmp=45

- Snake

age_emp=45 Age_emp=45

- Pascal

AgeEmp=45

Assigning values to multiple variables

Code

```
Physics,Chemistry,Mathematics=89,90,75
```

Values reflected in environment

Name	Type	Size	Value
Chemistry	int	1	90
Mathematics	int	1	75
Physics	int	1	89

Data types

Basic data types

Basic data types	Description	Values	Representation
Boolean	represents two values of logic and associated with conditional statements	True and False	bool
Integer	positive and negative whole numbers	set of all integers, Z	int
Complex	contains real and imaginary part (a+ib)	set of complex numbers	complex
Float	real numbers	floating point numbers	float
String	all strings or characters enclosed between single or double quotes	sequence of characters	str

Identifying object data type

- Find data type of object using
- Syntax: **type(object)**

```
Employee_name="Ram"
```

```
Age=55
```

```
Height=150.6
```

Checking the data type of an object

```
In [10]: type(Employee_name)
Out[10]: str
```

```
In [11]: type(Age)
Out[11]: int
```

```
In [12]: type(Height)
Out[12]: float
```

Verifying object data type

- Verify if an object is of a certain data type
- Syntax: **type(object) is datatype**

```
Employee_name="Ram"  
Age=55  
Height=150.6
```

Verifying the data type of an object

```
In [13]: type(Height) is int  
Out[13]: False
```

```
In [14]: type(Age) is float  
Out[14]: False
```

```
In [15]: type(Employee_name) is str  
Out[15]: True
```

Coercing object to new data type

- Convert the data type of an object to another
- Syntax: **datatype(object)**
- Changes can be stored in same variable or in different variable

```
Employee_name="Ram"  
Age=55  
Height=150.6
```

Coercing the data type of an object

```
In [16]: type(Height)  
Out[16]: float
```

```
In [17]: ht=int(Height)
```

```
In [18]: type(ht)  
Out[18]: int
```

```
In [19]: Height=int(Height)
```

```
In [20]: type(Height)  
Out[20]: int
```

Coercing object to new data type

- Only few coercions are accepted
- Consider the variable '**Salary_tier**' which is of string data type
- '**Salary_tier**' contains an integer enclosed between single quotes

```
Salary_tier='1'
```

Coercing the data type of an object

```
In [20]: type(Salary_tier)  
Out[20]: str
```

```
In [21]: Salary_tier=int(Salary_tier)
```

```
In [24]: type(Salary_tier)  
Out[24]: int
```

Coercing object to new data type

- However if the value enclosed within the quotes is a string then conversions will not be possible

```
In [19]: Employee_name="Ram"  
  
In [20]: Employee_name=float(Employee_name)  
Traceback (most recent call last):  
  
  File "<ipython-input-20-b0286eb77de0>", line 1, in <module>  
 Employee_name=float(Employee_name)  
  
ValueError: could not convert string to float: 'Ram'
```

Summary

Operators and operands

- Operators are special symbols that help in carrying out an assignment operation or arithmetic or logical computation
- Value that the operator operates on is called operand

In [1]: 2+3
Out[1]: 5

Arithmetic operators

- Used to perform mathematical operations between two operands
- Create two variable a and b with values 10 and 5 respectively

a=10 b=5

Symbol	Operation	Example
+	Addition	In [3]: a+b Out[3]: 15

Arithmetic operators

- Used to perform mathematical operations between two operands
- Create two variable a and b with values 10 and 5 respectively

a=10 b=5

Symbol	Operation	Example
+	Addition	In [3]: a+b Out[3]: 15
-	Subtraction	In [4]: a-b Out[4]: 5

Arithmetic operators

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50

Arithmetic operators

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50
/	Division	In [6]: a/b Out[6]: 2.0

Arithmetic operators

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50
/	Division	In [6]: a/b Out[6]: 2.0
%	Remainder	In [8]: a%b Out[8]: 0

Arithmetic operators

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50
/	Division	In [6]: a/b Out[6]: 2.0
%	Remainder	In [8]: a%b Out[8]: 0
**	Exponent	In [7]: a**b Out[7]: 100000

Hierarchy of arithmetic operators

Decreasing order of precedence	Operation
Parentheses	()
Exponent	**
Division	/
Multiplication	*
Addition and subtraction	+,-

$$A = 7 - 2 \times \frac{27}{3^2} + 4$$

In [10]: A=7-2*(27/3**2)+4

In [11]: print(A)
5.0

Assignment operators

- Used to assign values to variables

Symbol	Operation	Example
=	Assign values from right side operands to left side operand	a=10 b=5 .

Assignment operators

- Used to assign values to variables

Symbol	Operation	Example
=	Assign values from right side operands to left side operand	a=10 b=5 .
+=	Adds right operand to left operand and stores result on left side operand (a=a+b)	In [55]: a+=b ...: print(a) 15

Assignment operators

- Used to assign values to variables

Symbol	Operation	Example
=	Assign values from right side operands to left side operand	a=10 b=5 .
+=	Adds right operand to left operand and stores result on left side operand (a=a+b)	In [55]: a+=b ...: print(a) 15
-=	Subtracts right operand from left operand and stores result on left side operand (a=a-b)	In [57]: a-=b ...: print(a) 5

Assignment operators

Symbol	Operation	Example
*=	Multiples right operand from left operand and stores result on left side operand (a=a*b)	In [59]: a*=b ...: print(a) 50

Assignment operators

Symbol	Operation	Example
<code>*=</code>	Multiplies right operand from left operand and stores result on left side operand ($a=a*b$)	In [59]: <code>a*=b</code> ...: <code>print(a)</code> 50
<code>/=</code>	Divides right operand from left operand and stores result on left side operand ($a=a/b$)	In [62]: <code>a/=b</code> ...: <code>print(a)</code> 2.0

Relational or comparison operators

- Tests numerical equalities and inequalities between two operands and returns a boolean value
- All operators have same precedence
- Create two variables `x` and `y` with values 5 and 7 respectively

```
In [1]: x = 5
In [2]: y = 7
```

Symbol	Operation	Example
<code><</code>	Strictly less than	In [3]: <code>print(x<y)</code> True

Relational or comparison operators

- Tests numerical equalities and inequalities between two operands and returns a boolean value
- All operators have same precedence
- Create two variables `x` and `y` with values 5 and 7 respectively

```
In [1]: x = 5
In [2]: y = 7
```

Symbol	Operation	Example
<code><</code>	Strictly less than	In [3]: <code>print(x<y)</code> True
<code><=</code>	Less than equal to	In [4]: <code>print(x<=y)</code> True

Relational or comparison operators

Symbol	Operation	Example
<code>></code>	Strictly greater than	In [5]: <code>print(x>y)</code> False
<code>>=</code>	Greater than equal to	In [6]: <code>print(x>=y)</code> False

Relational or comparison operators

Symbol	Operation	Example
>	Strictly greater than	In [5]: print(x>y) False
>=	Greater than equal to	In [6]: print(x>=y) False
==	Equal to equal to	In [7]: print(x==y) False

Relational or comparison operators

Symbol	Operation	Example
>	Strictly greater than	In [5]: print(x>y) False
>=	Greater than equal to	In [6]: print(x>=y) False
==	Equal to equal to	In [7]: print(x==y) False
!=	Not equal to	In [8]: print(x!=y) True

Logical operators

- Used when operands are conditional statements and returns boolean value
- In python, logical operators are designed to work with scalars or boolean values

Symbol	Operation	Example
or	Logical OR	In [9] print((x>y) or (x<y)) True

Logical operators

- Used when operands are conditional statements and returns boolean value
- In python, logical operators are designed to work with scalars or boolean values

Symbol	Operation	Example
or	Logical OR	In [9] print((x>y) or (x<y)) True
and	Logical AND	In [10]: print((x>y) and (x<y)) False

Logical operators

- Used when operands are conditional statements and returns boolean value
- In python, logical operators are designed to work with scalars or boolean values

Symbol	Operation	Example
or	Logical OR	In [9]: print((x>y) or (x<y)) True
and	Logical AND	In [10]: print((x>y) and (x<y)) False
not	Logical NOT	In [11]: print(not (x==y)) True

Bitwise operators

- Used when operands are integers
- Integers are treated as a string of binary digits
- Operates bit by bit
- Can also operate on conditional statements which compare scalar values or arrays
- Bitwise OR (|), AND(&)

Bitwise operators

- Create two variables x and y with values 5 and 7 respectively

```
In [1]: x = 5
In [2]: y = 7
```

- Binary code for 5 is **0000 0101** and for 7 is **0000 0111**
- 0** corresponds to **False** and **1** corresponds to **True**
- In bitwise OR (|), operator copies a bit to the result if it exists in either operand
- In bitwise AND (&), operator copies a bit to the result if it exists in both operands

Bitwise OR on integers

Code and output in console

```
In [47]: x | y
Out[47]: 7
```

Binary code for 5

Binary code for 7

- 0 present in corresponding positions, therefore resultant cell is also 0

Bitwise OR on integers

- 0 present in positions 2-5, therefore resultant cell will also contain 0
- In the 6th position, 1 is present in both operands and hence resultant will also contain 1

Bitwise OR on integers

- The 7th position has 0 in the first operand and 1 in the second

- Since this is an OR operator, only the True condition is considered

Bitwise operators

- Bitwise operators can also operate on conditional statements

Symbol	Operation	Example
	Bitwise OR	In [9]: <code>print((x<y) (x==y))</code> True

Bitwise operators

- Bitwise operators can also operate on conditional statements

Symbol	Operation	Example
	Bitwise OR	In [9]: <code>print((x<y) (x==y))</code> True
&	Bitwise AND	In [10]: <code>print((x<y)&(x==y))</code> False

	Bitwise OR	In [9]: print((x<y) (x==y)) True
--	------------	-------------------------------------

Bitwise operators

- Bitwise operators can also operate on conditional statements

Symbol	Operation	Example
	Bitwise OR	In [9]: print((x<y) (x==y)) True
&	Bitwise AND	In [10]: print((x<y)&(x==y)) False

Precedence of operators

Decreasing order of precedence	Operation
Parentheses	()
Exponent	**
Division	/
Multiplication	*
Addition and subtraction	+,-
Bitwise AND	&

Precedence of operators

Decreasing order of precedence	Operation
Bitwise OR	
Relational/comparison operators	==, !=, >, >=, <, <=
Logical NOT	not
Logical AND	and
Logical OR	or

Summary

- Important operators
 - Arithmetic
 - Assignment
 - Relational
 - Logical
 - Bitwise

Operators

Unary Operators

- +, -, ., //, * and % are known as operators and these operators can be unary or binary
- A unary operator has only one operand
- The unary - (minus) operator yields the negation of its numeric argument
- The unary + (plus) operator yields its numeric argument unchanged
- The unary ~ (invert) operator yields the bit-wise inversion of its plain or long integer argument

Example

The - (minus) operator is used to negate any positive number

```
In [1]:  
-15 # in this case the - (minus) operator is acting as a unary operator  
  
Out[1]:  
-15  
  
In [2]:  
100 - 40 # The - (minus) operator is acting as a binary operator  
  
Out[2]:  
60
```

Identity operators

- Identity operators are used to compare if two objects are same with the same memory location
- They are usually used to determine the data type of a variable
- The identity operators are 'is' and 'is not'

'is' operator - evaluates to true if the variables on either side of the operator point to the same object and false otherwise

```
In [3]:  
a = 15  
if (type(a) is float):  
 print ("true")  
else:  
 print ("false") # returns false because the data type of 'a' is 'int' not 'float'  
  
false
```

'is not' operator - evaluates to false if the variables on either side of the operator point to the same object and true otherwise

```
In [4]:  
b = 15.6  
if (type(b) is not float):  
 print ("true")  
else:  
 print ("false") # returns false because the data type of 'b' is 'float' not 'int'  
  
false
```

Membership Operators

- Membership operators are operators used to validate the membership of a value in a sequence
- The membership operators are 'in' and 'not in'

'in' operator - checks if a value exists in a sequence or not

It evaluates to true if it finds a variable in the specified sequence and false otherwise

Membership Operators

- Membership operators are operators used to validate the membership of a value in a sequence
- The membership operators are 'in' and 'not in'

'in' operator - checks if a value exists in a sequence or not

It evaluates to true if it finds a variable in the specified sequence and false otherwise

In [5]:

```
x = [1,2,3,4,5]
print(4 in x) # returns True because 4 exists in the x
```

True

'not in' operator - evaluates to true if it does not find a variable in the specified sequence and false otherwise

In [6]:

```
y = [1,2,3,4,5]
print(8 not in y) # returns True because 8 doesn't exists in the y
```

True

Bitwise Operators

Operator	Name	Description	Syntax
&	Bitwise AND	Sets each bit to 1 if both bits are 1	x & y
	Bitwise OR	Sets each bit to 1 if one of two bits is 1	x y
~	Bitwise NOT	Inverts all the bits	~x
^	Bitwise XOR	Sets each bit to 1 if only one of two bits is 1	x ^ y
>>	Bitwise right shift	Shift right by pushing copies of the leftmost bit in from the left, and let the rightmost bits fall off	x>>
<<	Bitwise left shift	Shift left by pushing zeros in from the right and let the leftmost bits fall off	x<<

END OF SCRIPT