Boolean Operators

How... "or" works in bool expression

MEL Note: when the first argument of the function evaluates to true, the

overall value must be true. See the code here

```
a = 10
b = 20
if a == 10 or b == 200:
  print ("condition is satisfied")
output
```

It is true, and the value a is 10

Note: it checks only the first expression (a ==10). If it is true, it ASSUMES the other expression (b == 200) also true. But that is NOT

```
======
```

MEL note: second argument is executed or evaluated only if the first argument does not suffice to determine the value of the expression – see the code below

```
a = 10
b = 20
if a == "DD" or b == 20:
  print ("condition is satisfied")
output
```

It is true, and the value a is 10

Note: now the first expression (a=="DD) is evaluated first and it does not have enough information to determine true or false, so it goes second expression (b==20) and try to evaluate and return true or false

======

How..."and" works in bool expression

Note: when the first argument of the function evaluates to false, the

AN D

overall expression must be <u>; - see</u> below

fals e

```
a = 10
b = 20
if a == "DD" and b == 20:
  print ("It is not true, and the value a is 10")
```

output

No output

Note: now the first expression (a=="DD) is evaluated first and it it is false/ not suffice information, so it DOES NOT go second expression (b==20) even though the second expression is right

```
======
a = 10
b = 20
if a == 10 and b == 20:
print ("It is true, and the value a is 10")
output
```

It is true, and the value a is 10

Note: now the first expression (a==10) becomes true. So it goes to the second exrpression and check is if it is true. If true it gives result, else it does not gives the outout

======

How to use 'or' and 'and" when calling functions

```
Example for "or"
def true func():
print("true function")
 return True
def false func():
print("false function")
 return False
a = true func() or false func()
print(a)
output
true_function
```

True

Note: since we call true_func() or false_func(), once the true_func() becomes returns True, it ASSUEMS the second function false_func() also true (But that is not right, because the the second function false_func() is false) -------def true func():

```
print("true function")
return True
def false func():
print("false function")
return False
b = false func() or true func()
print(b)
output
false function
true function
True
Note: now we call false func() or true func(). Since it is
false(), it becomes False, so it goes and check the second
function
Example for "and"
def true func():
```

```
print("true_function")
 return True
def false func():
 print("false function")
 return False
b = true func() and false func()
print(b)
output
true function
false function
False
======
def true func():
print("true function")
 return True
def false func():
print("false function")
 return False
```

```
b = false_func() and true_func()
print(b)
output
false_function
False
=========
From Data Science
From Latha
```

and

Evaluates from left to right.

Stops execution when first encounter a false value and return that value

Executes till last if all are true and return last value

or

Evaluates from left to right.

Stops execution when first encounter a true value and return that value

Executes till last if all are false and return false

following are considered false

```
none
false
{}
()
[]
-----
From Raja Gopal
Note: It just checks if the variable is empty or not -----
From Sankar
```

Logical/ Boolean Operator Precedence

```
a. The following is the precedence order1. NOT2. AND3. OR
```

b. Left to right will be followed for same

```
precedence Statement:
print(True or False and not False and True)

Output:
True
Explanation:
print(True or False and not False and True) # NOT

print(True or False and True and True) # AND / Left to
Right print(True or False and True) # AND
print(True or False) # OR
print(True)
```

Section 11.4: and

Evaluates to the second argument if and only if both of the arguments are truthy. Otherwise evaluates to the first falsey argument

```
x = True
y =True
print(x and y)
```

========

```
# True
x = 12
y = 10
print( y and x )
print(x and y)
o/p:
12
10
x = 12
y = None
print( y and x
) print(x and
y)
```

```
o/p:
None
None
x = 12
y = []
print( y and x
) print(x and
y) o/p:
[]
[]
x = 12
y = False
print( y and x
```

```
) print(x and
y) o/p:
False
False
x = 12
y = ''
print((y) and (x))
print((x) and (y))
no output
repr(), it is a printable representation of a given
object. If the object is empty string, then repr(),
treats the empty has value
```

```
x = 12
y = ''
print(repr(y) and repr(x))
print(repr(x) and repr(y))
o/p:
12
1 1
x = True
y =False
print(x and y)
# False
\# both expression will be evaluated, because of x is True
x = False
y =True
print(x and y)
# False
```

```
x = 1

y = 1

z = x and y \# z = y, so z = 1, see 'and' and 'or' are not guaranteed to be a boolean

x = 0

y = 1

z = x and y \# z = x, so z = 0 (see above)

x = 1

y = 0

z = x and y \# z = y, so z = 0 (see above)

x = 0

y = 0

z = x and z \# z = y, so z = 0 (see above)
```

The 1's in the above example can be changed to any truthy value, and the 0's can be changed to any falsey value.

See the below example

```
from operator import truth

print(True+True) #2
print(True == True) #True
print(True) # True
print(truth(2)) #True
print(truth(0)) #False
print(truth(''')) #False
print(False - True) #-1
Note: True + True gives us 2. It does not mean 1 is
True(Boolean)
```

Section 11.5: or

Evaluates to the first truthy argument if either one of the arguments is truthy. If both arguments are falsey, evaluates to the second argument

```
x = False
y = False
z = x \text{ or } y \# z = False
x = 1
y = 1
z = x or y \# z = x, so z = 1, see `and` and `or` are not guaranteed to be a boolean
x = 1
y = 0
z = x or y # z = x, so z = 1 (see above)
x = 0
y = 1
z = x or y # z = y, so z = 1 (see above)
x = 0
y = 0
z = x \text{ or } y \# z = y, so z = \theta (see above)
```

The 1's in the above example can be changed to any truthy value, and the 0's can be changed to any falsey value.

```
x = 12
y = "
```

```
print(repr(y)
 or
repr(x)) print(repr(x)
or repr(y)) o/p:
67
12
x = 12
y = None
print((y) or (x))
print((x) or (y))
o/p:
12
12
x = 12
y = False
```

```
print((y) or
(x) print(x)
or (y)) o/p:
12
12
x = 12
y = 20
print((y) or
(x) print(x)
or (y)) o/p:
20
12
x = 12
y = []
```

```
print((y) or (x))
print((x) or (y))

# from operator import truth #
from operator import truth as t
# import operator as op
# print(truth(y))
# print(t(y))
o/p:

12
12
----
```

Section 11.6: not

```
x = True
y = not x # y = False

x = False
y = not x # y = True
```

```
x = 12
y = []

print( x and not y)
o/p
```

True

Note: If we use 'not' in the Boolean operators (and / or), it gives either True or False

x = 12

```
y = None
print( x and not y)
o/p:
True
x = 12
y = False
print( x and not
y) o/p:
True
x = 12
y = ''
print( x and not y)
```

```
o/p:
True
x = 12
y = ""
print( not x and y)
outout
False
x = 12
y = 30
print( x and not
y) o/p:
False
```