Variable Assignment

Rules for variable names

- names can not start with a number
- names can not contain spaces, use intead
- names can not contain any of these symbols:

```
:'",<>/?|\!@#%^&*~-+
```

- it's considered best practice (<u>PEP8 (https://www.python.org/dev/peps/pep-0008/#function-and-variable-names</u>)) that names are lowercase with underscores
- avoid using Python built-in keywords like list and str
- avoid using the single characters 1 (lowercase letter el), 0 (uppercase letter oh) and I (uppercase letter eye) as they can be confused with 1 and 0

Dynamic Typing

Python uses *dynamic typing*, meaning you can reassign variables to different data types. This makes Python very flexible in assigning data types; it differs from other languages that are *statically typed*.

```
In [1]: my_dogs = 2
In [2]: my_dogs
Out[2]: 2
In [3]: my_dogs = ['Sammy', 'Frankie']
In [4]: my_dogs
Out[4]: ['Sammy', 'Frankie']
```

Pros and Cons of Dynamic Typing

Pros of Dynamic Typing

- · very easy to work with
- · faster development time

Cons of Dynamic Typing

- may result in unexpected bugs!
- you need to be aware of type()

Assigning Variables

Variable assignment follows name = object , where a single equals sign = is an assignment operator

```
In [5]: a = 5
In [6]: a
Out[6]: 5
```

Here we assigned the integer object 5 to the variable name a . Let's assign a to something else:

```
In [7]: a = 10
In [8]: a
Out[8]: 10
```

You can now use a in place of the number 10:

```
In [9]: a + a
Out[9]: 20
```

Reassigning Variables

Python lets you reassign variables with a reference to the same object.

```
In [10]: a = a + 10
```

```
In [11]: a
Out[11]: 20
```

There's actually a shortcut for this. Python lets you add, subtract, multiply and divide numbers with reassignment using +=, -=, *=, and /=.

```
In [12]: a += 10
In [13]: a
Out[13]: 30
In [14]: a *= 2
In [15]: a
Out[15]: 60
```

Determining variable type with type()

You can check what type of object is assigned to a variable using Python's built-in type() function. Common data types include:

- int (for integer)
- float
- **str** (for string)
- list
- tuple
- dict (for dictionary)
- set
- bool (for Boolean True/False)

```
In [16]: type(a)
Out[16]: int
In [17]: a = (1,2)
In [18]: type(a)
Out[18]: tuple
```

Simple Exercise

This shows how variables make calculations more readable and easier to follow.

Great! You should now understand the basics of variable assignment and reassignment in Python. Up next, we'll learn about strings!