

OPERATORS

- An operator is a symbol that represents an operations that may be **performed on one or more operands.**
- An operand is a value that a given operator is applied to.
- **Example:** $4 + (3 * k)$
+, * are operator and 4,3,k are operands

Different forms of operator

- **Unary Operator:**

- Unary arithmetic operators perform mathematical operations on one operand only. The ‘+’ and ‘-‘ are two unary operators.
 - **Example:**

```
>>> x = -5 #Negates the value of X  
>>> x  
-5
```

- **Binary operator:**

- A Binary operator operates on two operands

- **Example:**

```
>>> 3 + 10  
>>> 13  
>>> 10 - 7  
>>> 3
```

Types of Operators

1. Arithmetic operator
2. Relational operator
3. Logical operator
4. Bitwise operator
5. Assignment operator
6. Special operator

1. Arithmetic operator

- Arithmetic operators are basic mathematical operations.

Operator	Meaning	Example	Result
+	Addition	C=12+1	C=13
-	Subtraction	C=12-1	C=11
*	Multiplication	C=12*1	C=12
/	Division	C=12/1	C=12
//	Floor division	C=12//10	1
%	Modulus	C=12%10	C=2
**	Exponentiation	C=10**2	C=100

Example of Arithmetic Operator

```
print("Arithmetic Operator")
a=10
b=5
print("Addition:",a+b)
print("Subtraction:",a-b)
print("Multiplication:",a*b)
print("Division:",a/b)
print("Floor Division:",a//b)
print("Modulus:",a%b)
print("Exponent",a**b)
```

Output:

```
Arithmetic Operator
Addition: 15
Subtraction: 5
Multiplication: 50
Division: 2.0
Floor Division: 2
Modulus: 0
Exponent 100000
```

2. Relational operator

- Relational operators are also called as Comparison operators
- It is used to compare values.
- It either returns True or False according to condition.

Operator	Meaning	Example	Result
>	Greater than	$5 > 6$	False
<	Less than	$5 < 6$	True
==	Equal to	$5 == 6$	False
!=	Not equal to	$5 != 6$	True
>=	Greater than or equal to	$5 >= 6$	False
<=	Less than or equal to	$5 <= 6$	True

Example of Relational Operator

```
print("Relational Operator")
```

```
a=10  
b=5  
print(a>b)  
print(a<b)  
print(a==b)  
print(a!=b)  
print(a>=b)  
print(a<=b)
```

Output:

```
Relational Operator  
True  
False  
False  
True  
True  
False
```

3. Logical operator

- Logical operator are typically used with Boolean(logical) values.
- They allow a program to make a decision based on multiple condition.

Operator	Meaning	Example	Result
and	True if both the operands are true	$10 < 5$ and $10 < 20$	False
or	True if either of the operands is true	$10 < 5$ or $10 < 20$	True
not	True if operands is false (complements the operand)	not ($10 < 20$)	False

Example of Logical Operator

```
print("Logical Operator")
print(10<5 and 10<20)
print(10<5 or 10<20)
print(not(10<20))
```


Output:

Logical Operator
False
True
False

4. Bitwise operator

- Bitwise operators act on operands as if they are string of binary digits.
- It operates bit by bit.

Operator	Meaning	Example
&	Bitwise AND	a & b
	Bitwise OR	a b
~	Bitwise NOT	a ~ b
^	Bitwise XOR	a ^ b
>>	Bitwise right shift	a >> 2
<<	Bitwise left shift	a << 2

5. Assignment operator

- Assignment operators are used to assign values to variables.

Operator	Meaning	Example
=	Assign a value	a=5
+=	Adds and assign the result to the variable	a+=1 (a=a+1)
-=	Subtracts and assign the result to the variable	a-=1 (a=a-1)
=	Multiplies and assign the result to the variable	a=5 (a=a*5)
/=	Division and assign the result to the variable	a/= (a=a/5)
//=	Floor division and assign the result to the variable	a//=5(a=a//5)
%=	Find modulus and assign the result to the variable	a%-=5 (a=a%5)
=	Find Exponentiation and assign the result to the variable	a*=5 (a=a**5)

Operator	Meaning	Example
<code>&=</code>	Find Bitwise AND and assign the result to the variable	<code>a&=5(a=a&5)</code>
<code> =</code>	Find Bitwise OR and assign the result to the variable	<code>a =5(a=a 5)</code>
<code>^=</code>	Find Bitwise XOR and assign the result to the variable	<code>a ^=5(a=a^5)</code>
<code>>>=</code>	Find Bitwise right shift and assign the result to the variable	<code>a>>=5 (a=a>>5)</code>
<code><<=</code>	Find Bitwise left shift and assign the result to the variable	<code>a<<=5 (a=a<<5)</code>

6. Special operator

- Python offers some special operators like identity operator and the membership operator.
- **Identity Operator:**
 - **is** and **is not** are the identity operator

Operator	Meaning	Example
is	True if the operands are identical	a is true
is not	True if the operands are not identical	a is not true

Example of Identity Operator

```
a1=5  
b1=5  
a2="Hello"  
b2="Hello"  
a3=[1,2,3]  
b3=[1,2,3]  
  
print(a1 is not b1)  
print(a2 is b2)  
print(a2 is b3)
```

Output:

False
True
False

- **Membership Operators:**
 - **in** and **not in** are the membership operators.

Operator	Meaning	Example
in	True if value/variable is found in the sequence	5 in a
not in	True if value/variable is not found in the sequence	5 not in a

Example of Membership Operator

```
a="Hello world"
```

```
b={1,"a","b",2}
```

```
print("H" in a)
```

```
print("hello" in a )
```

```
print(1 in b)
```

```
print("b" in b)
```

```
Print("c" not in b)
```

Output:

True

False

True

True

True