

Comparison Operators (==,<,>,<=,>=)

Operator	Example	Meaning	Result
==	a == b	Equal to	True if the value of a is equal
			to the value of b
			False otherwise
!=	a != b	Not equal to	True if a is not equal to b
			False otherwise
<	a < b	Less than	True if a is less than b
			False otherwise
<=	a <= b	Less than or equal to	True if a is less than or equal
			to b
			False otherwise
>	a > b	Greater than	True if a is greater than b
			False otherwise
>=	a >= b	Greater than or equal to	True if a is greater than or
			equal to b
			False otherwise

1. What will be the output of the following programs:

a.
$$a = 10$$
$$b = 20$$
$$print(a == b)$$

a. Solution False

print(a <= b)</pre>

print(a >= b)

c. Solution

False True

d. a = 50

b = 35

print(a>b)

print(a<b)</pre>

d. Solution

True

Arithmetic Operators (+,-,/,%,**)

Operator	Example	Meaning	Result
+ (unary)	+a	Unary Positive	it doesn't really do anything. It
			mostly exists for the sake of
			completeness
+ (binary)	a + b	Addition	Sum of a and b
- (unary)	-a	Unary Negation	Value equal to a but opposite in
			sign
- (binary)	a - b	Subtraction	b subtracted from a
*	a * b	Multiplication	Product of a and b
/	a / b	Division	Quotient when a is divided by b.
			The result always has type float.
%	a % b	Modulo	Remainder when a is divided by b
//	a // b	Floor Division (also	Quotient when a is divided by b,
		called Integer	rounded to the next smallest whole
		Division)	number
**	a ** b	Exponentiation	a raised to the power of b

1. Print the outputs:

a = 4

Tutorials on Operators and Data Types

```
b = 3
 print(+a)
 print(-b)
 print(a + b)
 print(a - b)
 print(a * b)
 print(a / b)
1.Solution
 -3
 1
 12
 1.33333333333333333
2. Predict the outputs:
 a=5
 b=2
 print(a % b)
 print(a ** b)
 print(10 / 4)
2. Solution
 25
 2.5
3. Predict the outputs:
 a=9
 b=3
 print(a//b)
 print(a// -b)
```

print(-a // b)

print(-a // -b)

3. Solution

3

-3

-3

3

Logical Operators (not,or,and)

Operator	Example	Meaning	
not	not x	True if x is False	
		False if x is True	
		(Logically reverses the sense of x)	
or	x or y	True if either x or y is True	
		False otherwise	
and	x and y	True if both x and y are True	
		False otherwise	
not in	x not in y	x not in y, here not in results in a 1 if	
		x is not a member of sequence y	
in	x in y	x in y, here in results in a 1 if x is a	
		member of sequence y	

1.Predict the output

$$x = 15$$

y = 25

print(x > 10 or y < 8)

print(x > 10 or y > 8)

print(x < 10 or y > 8)

1.Solution

True

True

True

2.Predict the output

Tutorials on Operators and Data Types

```
x = 8
y = 27
print(x > 10 \text{ and } y < 8)
print(x > 10 \text{ and } y > 8)
print(x < 10 \text{ and } y > 8)
olution
```

2. Solution

False False True

3.Predict the output

```
x = 5
y = 20
print(not x > 10)
print(not x < 10)
print(not y > 8)
print(not y < 8)</pre>
```

3. Solution

True False False True

4.Predict the output

```
x = 6
y = 21
print(not x > 10 and y > 8)
print(not x < 10 and y < 8)</pre>
```

4. Solution

True False

Tutorials on Operators and Data Types

5. Predict the output

```
x = 15

y = 25

z = 6

print(not x > 10 and y > 8 or z < 10)

print(x < 10 and not y > 6 or z < 5)
```

5. Solution

True False

5. Predict the output

```
x = 24
y = 20
list = [10, 20, 30, 40, 50];
print(x not in list)
print(y not in list)
print(x in list)
print(y in list)
```

5. Solution

True False False True

Bitwise Operators (<<, >>, &, |, ~, and ^)

Operator	Example	Meaning	Result
<<	x << y	bits shifted to the left	Returns x with the bits shifted to the left by y places
>>	x >> y	bits shifted to the right	Returns x with the bits shifted to the right by y places
&	х & у	bitwise and	Each bit of the output is 1 if the corresponding bit of x AND of y is 1, otherwise it's 0
I	x y	bitwise or	Each bit of the output is 0 if the corresponding bit of x AND of y is 0, otherwise it's 1
~	~ x	complement of x	Returns the complement of x - the number you get by switching each 1 for a 0 and each 0 for a 1
x ^ y	x ^ y	Bitwise XOR operator	Each bit of the output is the same as the corresponding bit in x if that bit in y is 0, and it's the complement of the bit in x if that bit in y is 1.

1.Solution

14

2. Solution

1


```
3.
 var = 2;
 print("var = ", var<<0)</pre>
 print("var = ", var<<1)</pre>
 print("var = ", var<<2)</pre>
 print("var = ", var<<3)</pre>
 print("var = ", var<<4)</pre>
 print("var = ", var<<5)</pre>
3. Solution
 var = 2
 var = 4
 var = 8
 var = 16
 var = 32
 var = 64
4.
 var = 128;
 print("var = ", var>>0)
 print("var = ", var>>1)
 print("var = ", var>>2)
 print("var = ", var>>3)
 print("var = ", var>>4)
 print("var = ", var>>5)
4. Solution
 var = 128
 var = 64
 var = 32
 var = 16
 var = 8
 var = 4
5.
 a = 5
 b = 9
 ans = a ^ b
```

print(ans)

Data Types (set,list,numbers,tuples)

Data Type	Meaning
Booleans	Boolean in Python can have two values - True or
	False
Numbers	The numbers in Python are classified using the
	following keywords: int, float, and complex.
Strings	A sequence of one or more characters enclosed
	within either single quotes ' or double quotes " is
	considered as String in Python. Any letter, a
	number or a symbol could be a part of the sting.
Lists	Lists in Python can be declared by placing elements
	inside square brackets separated by commas .
Tuples	A tuple is a heterogeneous collection of Python
	objects, using enclosing parentheses () having its
	elements separated by commas inside.
Sets	A set is an unordered collection of unique and
	immutable objects. Its definition starts with
	enclosing braces { } having its items separated by
	commas inside.
Dictionaries Python syntax for creating dictionaries use br	
	where each item appears as a pair of keys and values.

1. Predict the outputs:

```
str = 'Learn Python'
print(type(str))
print(len(str))
print(len(str) == 12)
print(len(str)!= 10)
```

1.Solution

```
<class 'str'>
12
True
True
```


3. Predict the outputs:

3. Solution

Hello Hello

Hello

Tutorials on Operators and Data Types

```
Hello, welcome to
 the world of Python
 ello,
 110
 nohtyP fo dlrow eht
 ot emoclew ,olleH
4. Predict the outputs:
 assorted_list = [True, False, 1, 1.1, 1+2j, "Learn", "b", "Python"]
 first_element = assorted_list[0]
 print(first_element)
 first_element = assorted_list[3]
 print(first_element)
 first_element = assorted_list[3]
 print(first_element)
 print(assorted_list[5])
 print(assorted_list)
4. Solution
 True
 1.1
 1.1
 [True, False, 1, 1.1, (1+2j), 'Learn', 'b', 'Python']
5. Predict the outputs:
 first_{tuple} = (3, 5, 7, 9)
 print(type(first_tuple))
 print(first_tuple)
5. Solution
 <class 'tuple'>
 (3, 5, 7, 9)
6. Predict the outputs:
```

