

BASIC OPERATORS

Basic Operators

- Python language supports the following types of operators.
 - Arithmetic Operators
 - Comparison (Relational) Operators
 - Assignment Operators
 - Logical Operators
 - Bitwise Operators
 - Membership Operators
 - Identity Operators

Python – Arithmetic Operator

a=10, b=20

Addition: a + b = 30

Subtraction: a - b = 20

Multiplication: a * b = 200

Division: a / b = 2

Modulus: a % b = 0

Increment: b++=21

Decrement: b--=19

Python – Comparison Operator

a=10, b=20

Equal to: a == b : true

Not equal to: a != b : false

Greater than: a > b : false

Less than: a < b : true

Greater than or equal to: a >= b : false

Less than or equal to: a <= b : true

Python – Assignment Operator

```
Simple assignment operator: c=a+b //assign a+b to c
Add AND assignment operator: c+=a //assign c=c+a
Subtract AND assignment operator: c-=a //assign c=c-a
Multiply AND assignment operator: c*=a //assign c=c*a
Divide AND assignment operator: c/=a //assign c=c/a
Modulus AND assignment operator: c*=a //assign c=c*a
Lest shift AND assignment operator: c<<=2 //assign c=c<<2
Right shift AND assignment operator: c>>=2 //assign c=c>>2
Bitwise AND assignment operator: c&=2 //assign c=c&2
Bitwise exclusive AND assignment operator: c^2 //assign c=c^2
Bitwise inclusive AND assignment operator: c = 2 //assign c = c | 2
```


Python – Bitwise Operator

```
//integer format
a=60, b=13

//binary format
a=0011 1100
b=0000 1101
a^b = 0011 0001
~a = 1100 0011
```


Python – Logical Operator

```
a=true Logical AND: a AND b : true
```

b=false

Logical OR: a OR b : true

Logical NOT: NOT(a AND b) : false

Python – Membership Operator

- in and not in are the membership operators;
- It is used to test whether a value or variable is in a sequence.

```
in True if value is found in the sequence
not in True if value is not found in the sequence
```

```
# Examples of Membership operator
x = 'Geeks for Geeks'
y = {3:'a',4:'b'}

print('G' in x)
print('geeks' not in x)
print('geeks' not in x)
print('Geeks' not in x)
print(3 in y)
print('b' in y)
False
```

