Python Tutorial

Python Introduction

What is Python?

Python is a popular programming language. It was created by Guido van Rossum, and released in 1991.

It is used for:

- web development (server-side),
- software development,
- mathematics,
- system scripting.

What can Python do?

- Python can be used on a server to create web applications.
- Python can be used alongside software to create workflows.
- Python can connect to database systems. It can also read and modify files.
- Python can be used to handle big data and perform complex mathematics.
- Python can be used for rapid prototyping, or for production-ready software development.

Why Python?

- Python works on different platforms (Windows, Mac, Linux, Raspberry Pi, etc).
- Python has a simple syntax similar to the English language.
- Python has syntax that allows developers to write programs with fewer lines than some other programming languages.
- Python runs on an interpreter system, meaning that code can be executed as soon as it is written. This means that prototyping can be very quick.
- Python can be treated in a procedural way, an object-orientated way or a functional way.

Good to know

- The most recent major version of Python is Python 3, which we shall be using in this tutorial. However, Python 2, although not being updated with anything other than security updates, is still quite popular.
- In this tutorial Python will be written in a text editor. It is possible to write Python in an Integrated Development Environment, such as Thonny, Pycharm, Netbeans or Eclipse which are particularly useful when managing larger collections of Python files.

Python Syntax compared to other programming languages

- Python was designed for readability, and has some similarities to the English language with influence from mathematics.
- Python uses new lines to complete a command, as opposed to other programming languages which often use semicolons or parentheses.
- Python relies on indentation, using whitespace, to define scope; such as the scope of loops, functions and classes. Other programming languages often use curly-brackets for this purpose.

Python Getting Started

Python Install

Many PCs and Macs will have python already installed.

To check if you have python installed on a Windows PC, search in the start bar for Python or run the following on the Command Line (cmd.exe):

♣ C:\Users\Your Name>python --version

To check if you have python installed on a Linux or Mac, then on linux open the command line or on Mac open the Terminal and type:

python --version

f you find that you do not have python installed on your computer, then you can download it for free from the following website: https://www.python.org/

Python Quickstart

Python is an interpreted programming language, this means that as a developer you write Python (.py) files in a text editor and then put those files into the python interpreter to be executed.

The way to run a python file is like this on the command line:

♣ C:\Users\Your Name>python helloworld.py

Where "helloworld.py" is the name of your python file.

Let's write our first Python file, called helloworld.py, which can be done in any text editor.

Example: helloworld.py

```
print("Hello, World!")
```

Note: Try on online compilers like GDB....etc

Simple as that. Save your file. Open your command line, navigate to the directory where you saved your file, and run:

♣ C:\Users*Your Name*>python helloworld.py

The output should read:

Hello, World!

Congratulations, you have written and executed your first Python program.

The Python Command Line

To test a short amount of code in python sometimes it is quickest and easiest not to write the code in a file. This is made possible because Python can be run as a command line itself.

Type the following on the Windows, Mac or Linux command line:

♣ C:\Users\Your Name>python

Or, if the "python" command did not work, you can try "py":

C:\Users\Your Name>py

From there you can write any python, including our hello world example from earlier in the tutorial:

C:\Users\Your Name>python
Python 3.6.4 (v3.6.4:d48eceb, Dec 19 2017, 06:04:45) [MSC v.1900 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> print("Hello, World!")

Which will write "Hello, World!" in the command line:

C:\Users*Your Name*>python Python 3.6.4 (v3.6.4:d48eceb, Dec 19 2017, 06:04:45) [MSC v.1900 32 bit (Intel)] on win32

```
Type "help", "copyright", "credits" or "license" for more information. >>> print("Hello, World!")
```

Hello, World!

Whenever you are done in the python command line, you can simply type the following to quit the python command line interface:

exit()

Python Syntax

On this page

Execute Python Syntax Python Indentation Python Variables Python Comments Exercises

Execute Python Syntax

As we learned in the previous page, Python syntax can be executed by writing directly in the Command Line:

```
>>> print("Hello, World!")
Hello, World!
```

Or by creating a python file on the server, using the .py file extension, and running it in the Command Line:

C:\Users\Your Name>python myfile.py

Python Indentation

Indentation refers to the spaces at the beginning of a code line.

Where in other programming languages the indentation in code is for readability only, the indentation in Python is very important.

Python uses indentation to indicate a block of code.

```
Example
if 5 > 2:
print("Five is greater than two!")
 OUTPUT: Five is greater than two!
Python will give you an error if you skip the indentation:
Example
Syntax Error:
if 5 > 2:
print("Five is greater than two!")
OUTPUT: File "demo_indentation_test.py", line 2
  print("Five is greater than two!")
 ٨
IndentationError: expected an indented block
The number of spaces is up to you as a programmer, but it has to be at least one.
Example
if 5 > 2:
print("Five is greater than two!")
 print("Five is greater than two!")
OUTPUT: Five is greater than two!
 Five is greater than two!
You have to use the same number of spaces in the same block of code, otherwise Python will
give you an error:
Example
Syntax Error:
if 5 > 2:
print("Five is greater than two!")
 print("Five is greater than two!")
```

OUTPUT: File "demo_indentation2_error.py", line 3

print("Five is greater than two!")

Indentation Error: unexpected indent

Python Comments

Comments can be used to explain Python code.

Comments can be used to make the code more readable.

Comments can be used to prevent execution when testing code.

Creating a Comment

Comments starts with a #, and Python will ignore them:

Example

٨

#This is a comment
print("Hello, World!")

OUTPUT:

Comments can be placed at the end of a line, and Python will ignore the rest of the line:

Example

```
print("Hello, World!") #This is a comment
```

Comments does not have to be text to explain the code, it can also be used to prevent Python from executing code:

Example

```
#print("Hello, World!")
print("Cheers, Mate!")
```

Multi Line Comments

Python does not really have a syntax for multi line comments.

To add a multiline comment you could insert a # for each line:

Example

```
#This is a comment
#written in
#more than just one line
print("Hello, World!")
```

Or, not quite as intended, you can use a multiline string.

Since Python will ignore string literals that are not assigned to a variable, you can add a multiline string (triple quotes) in your code, and place your comment inside it:

```
Example
"""

This is a comment
written in
more than just one line
"""

print("Hello, World!")
```

As long as the string is not assigned to a variable, Python will read the code, but then ignore it, and you have made a multiline comment.

Python Variables

Creating Variables

Variables are containers for storing data values.

Unlike other programming languages, Python has no command for declaring a variable.

A variable is created the moment you first assign a value to it.

Example

Variables do not need to be declared with any particular type and can even change type after they have been set.

Example

```
x = 4 # x is of type int
x = "Sally" # x is now of type str
print(x)

OUTPUT: Sally
```

String variables can be declared either by using single or double quotes:

Example

```
x = "John"
# is the same as
x = 'John'

OUTPUT: John
John
```

Variable Names

A variable can have a short name (like x and y) or a more descriptive name (age, carname, total_volume). Rules for Python variables:

- A variable name must start with a letter or the underscore character
- A variable name cannot start with a number
- A variable name can only contain alpha-numeric characters and underscores (A-z, 0-9, and _)
- Variable names are case-sensitive (age, Age and AGE are three different variables)

Example

```
SyntaxError: invalid syntax
```

NOTE: Remember that variable names are case-sensitive

Assign Value to Multiple Variables

Python allows you to assign values to multiple variables in one line:

```
Example

x, y, z = "Orange", "Banana", "Cherry"

print(x)

print(y)

print(z)

OUTPUT: Orange

Banana

Cherry
```

And you can assign the *same* value to multiple variables in one line:

```
x = y = z = "Orange"
print(x)
print(y)
print(z)
```

Example

OUTPUT: Orange Orange Orange

Output Variables

The Python print statement is often used to output variables.

To combine both text and a variable, Python uses the + character:

```
Example

x = "awesome"

print("Python is " + x)

OUTPUT: Python is awesome
```

You can also use the + character to add a variable to another variable:

Example x = "Python is " y = "awesome" z = x + y print(z) OUTPUT: Python is awesome

For numbers, the + character works as a mathematical operator:

Example

```
x = 5
y = 10
print(x + y)
OUTPUT:15
```

If you try to combine a string and a number, Python will give you an error:

Example

```
x = 5
y = "John"
print(x + y)
```

OUTPUT: TypeError: unsupported operand type(s) for +: 'int' and 'str'

Global Variables

Variables that are created outside of a function (as in all of the examples above) are known as global variables.

Global variables can be used by everyone, both inside of functions and outside.

Example

Create a variable outside of a function, and use it inside the function

```
x = "awesome"

def myfunc():
  print("Python is " + x)

myfunc()
```

OUTPUT: Python is awesome

If you create a variable with the same name inside a function, this variable will be local, and can only be used inside the function. The global variable with the same name will remain as it was, global and with the original value.

Example

Create a variable inside a function, with the same name as the global variable

The global Keyword

Normally, when you create a variable inside a function, that variable is local, and can only be used inside that function.

To create a global variable inside a function, you can use the global keyword.

Example

If you use the global keyword, the variable belongs to the global scope:

```
def myfunc():
 global x
 x = "fantastic"

myfunc()

print("Python is " + x)

OUTPUT: Python is fantastic
```

Also, use the global keyword if you want to change a global variable inside a function.

Example

To change the value of a global variable inside a function, refer to the variable by using the global keyword:

```
x = "awesome"

def myfunc():
 global x
 x = "fantastic"

myfunc()

print("Python is " + x)

OUTPUT: Python is fantastic
```

Python Data Types

Built-in Data Types

In programming, data type is an important concept.

Variables can store data of different types, and different types can do different things.

Python has the following data types built-in by default, in these categories:

Text Type: str

Numeric Types: int, float, complex

Sequence Types: list, tuple, range

Mapping Type: dict

Set Types: set, frozenset

Boolean Type: bool

Getting the Data Type

You can get the data type of any object by using the type () function:

Example

Print the data type of the variable x:

```
x = 5
print(type(x))
```

Output: <class 'int'>

Python Numbers

Python Numbers

Python Numbers

There are three numeric types in Python:

- int
- float
- complex

Variables of numeric types are created when you assign a value to them:

Example

```
x = 1 # inty = 2.8 # floatz = 1j # complex
```

To verify the type of any object in Python, use the type () function:

```
Example
print(type(x))
print(type(y))
print(type(z))
```

Int

Int, or integer, is a whole number, positive or negative, without decimals, of unlimited length.

Example

Integers:

```
x = 1
y = 35656222554887711
z = -3255522
print(type(x))
print(type(y))
print(type(z))

OUTPUT: <class 'int'>
<class 'int'>
<class 'int'>
```

Float

Float, or "floating point number" is a number, positive or negative, containing one or more decimals.

Example

Floats:

```
x = 1.10
y = 1.0
z = -35.59
print(type(x))
print(type(y))
print(type(z))
```

```
OUTPUT: <class 'float'> <class 'float'> <class 'float'>
```

Complex

Complex numbers are written with a "j" as the imaginary part:

Example

```
Complex:
```

```
x = 3+5j
y = 5j
z = -5j

print(type(x))
print(type(y))
print(type(z))

OUTPUT: <class 'complex'>
<class 'complex'>
<class 'complex'>
```

Type Conversion

You can convert from one type to another with the int(), float(), and complex() methods:

Example

Convert from one type to another:

```
x = 1 # int
y = 2.8 # float
z = 1j # complex

#convert from int to float:
a = float(x)

#convert from float to int:
b = int(y)

#convert from int to complex:
```

```
c = complex(x)

print(a)
print(b)
print(c)

print(type(a))
print(type(b))
print(type(c))

OUTPUT: 1.0
2
(1+0j)
<class 'float'> <class 'int'> <class 'complex'>
```

Note: You cannot convert complex numbers into another number type.

Random Number

Python does not have a random() function to make a random number, but Python has a built-in module called random that can be used to make random numbers:

Example

Import the random module, and display a random number between 1 and 9:

```
import random
```

print(random.randrange(1,10))

In our Random Module Reference you will learn more about the Random module.

Python Casting

Specify a Variable Type

There may be times when you want to specify a type on to a variable. This can be done with casting. Python is an object-orientated language, and as such it uses classes to define data types, including its primitive types.

Casting in python is therefore done using constructor functions:

- int() constructs an integer number from an integer literal, a float literal (by rounding down to the previous whole number), or a string literal (providing the string represents a whole number)
- float() constructs a float number from an integer literal, a float literal or a string literal (providing the string represents a float or an integer)
- str() constructs a string from a wide variety of data types, including strings, integer literals and float literals

Example

```
Integers:
```

```
x = int(1) # x will be 1
y = int(2.8) # y will be 2
z = int("3") # z will be 3

OUTPUT: 1
2
3
```

Example

Floats:

```
x = float(1)  # x will be 1.0
y = float(2.8)  # y will be 2.8
z = float("3")  # z will be 3.0
w = float("4.2") # w will be 4.2

OUTPUT:1.0
2.8
3.0
```

Example

4.2

Strings:

```
x = str("s1") # x will be 's1'
y = str(2) # y will be '2'
z = str(3.0) # z will be '3.0'
```

```
OUTPUT: s1
2
3.0
```

Python Strings

String Literals

String literals in python are surrounded by either single quotation marks, or double quotation marks.

'hello' is the same as "hello".

You can display a string literal with the print() function:

```
Example
print("Hello")
print('Hello')

OUTPUT: Hello
Hello
```

Assign String to a Variable

Assigning a string to a variable is done with the variable name followed by an equal sign and the string:

```
Example
a = "Hello"
print(a)
OUTPUT: Hello
```

Multiline Strings

You can assign a multiline string to a variable by using three quotes:

Example

You can use three double quotes:

a = """Lorem ipsum dolor sit amet,
consectetur adipiscing elit,
sed do eiusmod tempor incididunt
ut labore et dolore magna aliqua."""
print(a)

OUTPUT: Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Or three single quotes:

Example

a = "'Lorem ipsum dolor sit amet,
consectetur adipiscing elit,
sed do eiusmod tempor incididunt
ut labore et dolore magna aliqua."'
print(a)

OUTPUT: Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Note: in the result, the line breaks are inserted at the same position as in the code.

Strings are Arrays

Like many other popular programming languages, strings in Python are arrays of bytes representing unicode characters.

However, Python does not have a character data type, a single character is simply a string with a length of 1.

Square brackets can be used to access elements of the string.

Example

Get the character at position 1 (remember that the first character has the position 0):

```
a = "Hello, World!"
print(a[1])
```

OUTPUT:e

Slicing

You can return a range of characters by using the slice syntax.

Specify the start index and the end index, separated by a colon, to return a part of the string.

Example

Get the characters from position 2 to position 5 (not included):

```
b = "Hello, World!"
print(b[2:5])
OUTPUT: Ilo
```

Negative Indexing

Use negative indexes to start the slice from the end of the string:

Example

Get the characters from position 5 to position 1, starting the count from the end of the string:

```
b = "Hello, World!"
print(b[-5:-2])
OUTPUT: orl
```

String Length

To get the length of a string, use the len() function.

Example

The len() function returns the length of a string:

```
a = "Hello, World!"
print(len(a))
```

OUTPUT:13

String Methods

Python has a set of built-in methods that you can use on strings.

Example

```
The strip() method removes any whitespace from the beginning or the end: a = "Hello, World!"
```

```
OUTPUT: Hello, World!
```

print(a.strip()) # returns "Hello, World!"

Example

The lower () method returns the string in lower case:

```
a = "Hello, World!"
print(a.lower())
OUTPUT: hello, world!
```

Example

The upper () method returns the string in upper case:

```
a = "Hello, World!"
print(a.upper())
OUTPUT: HELLO, WORLD!
```

Example

The replace() method replaces a string with another string:

```
a = "Hello, World!"
print(a.replace("H", "J"))
OUTPUT: Jello, World!
```

Example

The split () method splits the string into substrings if it finds instances of the separator:

```
a = "Hello, World!"
print(a.split(",")) # returns ['Hello', ' World!']
OUTPUT: ['Hello', ' World!']
```

Learn more about String Methods with our String Methods Reference

Check String

To check if a certain phrase or character is present in a string, we can use the keywords in or not in.

Example

Check if the phrase "ain" is present in the following text:

```
txt = "The rain in Spain stays mainly in the plain"
x = "ain" in txt
print(x)
```

Example

OUTPUT: True

Check if the phrase "ain" is NOT present in the following text:

```
txt = "The rain in Spain stays mainly in the plain"
x = "ain" not in txt
print(x)
```

OUTPUT: False

String Concatenation

To concatenate, or combine, two strings you can use the + operator.

Example

Merge variable a with variable b into variable c:

```
a = "Hello"
b = "World"
```

```
c = a + b
print(c)

OUTPUT: HelloWorld

Example

To add a space between them, add a " ":
a = "Hello"
b = "World"
c = a + " " + b
print(c)

OUTPUT: Hello World
```

String Format

As we learned in the Python Variables chapter, we cannot combine strings and numbers like this:

Example

```
age = 36
txt = "My name is John, I am " + age
print(txt)

OUTPUT: Traceback (most recent call last):
File "demo_string_format_error.py", line 2, in <module>
 txt = "My name is John, I am " + age
TypeError: must be str, not int
```

But we can combine strings and numbers by using the format() method!

The format() method takes the passed arguments, formats them, and places them in the string where the placeholders {} are:

Example

Use the format () method to insert numbers into strings:

```
age = 36
txt = "My name is John, and I am {}"
print(txt.format(age))
```

OUTPUT: My name is John, and I am 36

The format() method takes unlimited number of arguments, and are placed into the respective placeholders:

```
Example
quantity = 3
itemno = 567
price = 49.95
myorder = "I want {} pieces of item {} for {} dollars."
print(myorder.format(quantity, itemno, price))
```

OUTPUT: I want 3 pieces of item 567 for 49.95 dollars.

You can use index numbers {0} to be sure the arguments are placed in the correct placeholders:

Example

```
quantity = 3
itemno = 567
price = 49.95
myorder = "I want to pay {2} dollars for {0} pieces of item {1}."
print(myorder.format(quantity, itemno, price))

OUTPUT: I want to pay 49.95 dollars for 3 pieces of item 567
```

Escape Character

To insert characters that are illegal in a string, use an escape character.

An escape character is a backslash \ followed by the character you want to insert.

An example of an illegal character is a double quote inside a string that is surrounded by double quotes:

Example

You will get an error if you use double quotes inside a string that is surrounded by double quotes:

```
txt = "We are the so-called "Vikings" from the north."

OUTPUT: File "demo_string_escape_error.py", line 1
  txt = "We are the so-called "Vikings" from the north."
```

SyntaxError: invalid syntax

To fix this problem, use the escape character \":

Example

The escape character allows you to use double quotes when you normally would not be allowed:

txt = "We are the so-called \"Vikings\" from the north."

OUTPUT: We are the so-called "Vikings" from the north.

Other escape characters used in Python:

\' ---- Single Quote

\\ ---- Backslash

\n ---- New Line

\r ---- Carriage Return

\t ---- Tab

\b ---- Backspace

\f ---- Form Feed

\ooo ---- Octal value

\xhh ---- Hex value

String Methods

Python has a set of built-in methods that you can use on strings.

Note: All string methods returns new values. They do not change the original string.

Method Description

<u>capitalize()</u> Converts the first character to upper case

<u>casefold()</u> Converts string into lower case

<u>center()</u> Returns a centered string

count()
Returns the number of times a specified value occurs in a string

encode() Returns an encoded version of the string

endswith() Returns true if the string ends with the specified value

expandtabs() Sets the tab size of the string

find() Searches the string for a specified value and returns the position of where it was found

<u>format()</u> Formats specified values in a string

format_map() Formats specified values in a string

<u>index()</u> Searches the string for a specified value and returns the position of where it was found

<u>isalnum()</u> Returns True if all characters in the string are alphanumeric

<u>isalpha()</u> Returns True if all characters in the string are in the alphabet

<u>isdecimal()</u> Returns True if all characters in the string are decimals

<u>isdigit()</u> Returns True if all characters in the string are digits

<u>isidentifier()</u> Returns True if the string is an identifier

<u>islower()</u> Returns True if all characters in the string are lower case

<u>isnumeric()</u> Returns True if all characters in the string are numeric

<u>isprintable()</u> Returns True if all characters in the string are printable

<u>isspace()</u> Returns True if all characters in the string are whitespaces

<u>istitle()</u> Returns True if the string follows the rules of a title

isupper() Returns True if all characters in the string are upper case

join() Joins the elements of an iterable to the end of the string

<u>ljust()</u> Returns a left justified version of the string

<u>lower()</u> Converts a string into lower case

<u>lstrip()</u> Returns a left trim version of the string

maketrans() Returns a translation table to be used in translations

partition()
Returns a tuple where the string is parted into three parts

<u>replace()</u> Returns a string where a specified value is replaced with a specified value

Searches the string for a specified value and returns the last position of where it was

found

Searches the string for a specified value and returns the last position of where it was

found

<u>rjust()</u> Returns a right justified version of the string

<u>rpartition()</u> Returns a tuple where the string is parted into three parts

<u>rsplit()</u> Splits the string at the specified separator, and returns a list

<u>rstrip()</u> Returns a right trim version of the string

split() Splits the string at the specified separator, and returns a list

<u>splitlines()</u> Splits the string at line breaks and returns a list

<u>startswith()</u> Returns true if the string starts with the specified value

strip() Returns a trimmed version of the string

swapcase()
Swaps cases, lower case becomes upper case and vice versa

<u>title()</u> Converts the first character of each word to upper case

translate() Returns a translated string

upper() Converts a string into upper case

zfill() Fills the string with a specified number of 0 values at the beginning

String Methods

Python has a set of built-in methods that you can use on strings.

Note: All string methods returns new values. They do not change the original string.

Method	Description
capitalize()	Converts the first character to upper case
casefold()	Converts string into lower case
center()	Returns a centered string
count()	Returns the number of times a specified value occurs in a string
encode()	Returns an encoded version of the string
endswith()	Returns true if the string ends with the specified value
expandtabs()	Sets the tab size of the string
find()	Searches the string for a specified value and returns the position of where it was found
format()	Formats specified values in a string
format_map(Formats specified values in a string
index()	Searches the string for a specified value and returns the position of where it was found
isalnum()	Returns True if all characters in the string are alphanumeric
isalpha()	Returns True if all characters in the string are in the alphabet
isdecimal()	Returns True if all characters in the string are decimals
isdigit()	Returns True if all characters in the string are digits
isidentifier()	Returns True if the string is an identifier
islower()	Returns True if all characters in the string are lower case
isnumeric()	Returns True if all characters in the string are numeric

isprintable()	Returns True if all characters in the string are printable
ispilitable()	Neturns frue if all characters in the string are printable

<u>isspace()</u> Returns True if all characters in the string are whitespaces

<u>istitle()</u> Returns True if the string follows the rules of a title

isupper() Returns True if all characters in the string are upper case

join() Joins the elements of an iterable to the end of the string

<u>ljust()</u> Returns a left justified version of the string

<u>lower()</u> Converts a string into lower case

<u>lstrip()</u> Returns a left trim version of the string

maketrans() Returns a translation table to be used in translations

partition()
Returns a tuple where the string is parted into three parts

<u>replace()</u> Returns a string where a specified value is replaced with a specified value

Searches the string for a specified value and returns the last position of where it was

found

Searches the string for a specified value and returns the last position of where it was

found

<u>rjust()</u> Returns a right justified version of the string

<u>rpartition()</u> Returns a tuple where the string is parted into three parts

<u>rsplit()</u> Splits the string at the specified separator, and returns a list

<u>rstrip()</u> Returns a right trim version of the string

split() Splits the string at the specified separator, and returns a list

splitlines() Splits the string at line breaks and returns a list

<u>startswith()</u> Returns true if the string starts with the specified value

strip() Returns a trimmed version of the string

swapcase()
Swaps cases, lower case becomes upper case and vice versa

<u>title()</u> Converts the first character of each word to upper case

translate() Returns a translated string

<u>upper()</u> Converts a string into upper case

zfill() Fills the string with a specified number of 0 values at the beginning

Python Booleans

Booleans represent one of two values: True or False.

Boolean Values

In programming you often need to know if an expression is True or False.

You can evaluate any expression in Python, and get one of two answers, True or False.

When you compare two values, the expression is evaluated and Python returns the Boolean answer:

```
Example
print(10 > 9)
print(10 == 9)
print(10 < 9)

OUTPUT: True
False
False
```

When you run a condition in an if statement, Python returns True or False:

Example

Print a message based on whether the condition is True or False:

```
a = 200
b = 33

if b > a:
 print("b is greater than a")
else:
 print("b is not greater than a")

OUT: b is not greater than a
```

Evaluate Values and Variables

The bool () function allows you to evaluate any value, and give you True or False in return,

Example

Evaluate a string and a number:

```
print(bool("Hello"))
print(bool(15))

OUTPUT: True
True
```

Example

Evaluate two variables:

```
x = "Hello"
y = 15

print(bool(x))
print(bool(y))

OUTPUT: True
```

True

Most Values are True

Almost any value is evaluated to True if it has some sort of content.

Any string is True, except empty strings.

Any number is True, except 0.

Any list, tuple, set, and dictionary are True, except empty ones.

Example

The following will return True:

```
bool("abc")
bool(123)
bool(["apple", "cherry", "banana"])

OUTPUT: True

True

True
```

Some Values are False

In fact, there are not many values that evaluates to False, except empty values, such as (), [], {}, "", the number 0, and the value None. And of course the value False evaluates to False.

Example

The following will return False:

```
bool(False)
bool(None)
bool(0)
bool("")
bool(())
bool([])
bool({})

OUTPUT: False
False
```

False False

```
False
False
False
One more value, or object in this case, evaluates to False, and that is if you have an object that
is made from a class with a len function that returns 0 or False:
Example
class myclass():
def __len__(self):
  return 0
myobj = myclass()
print(bool(myobj))
OUTPUT: False
Functions can Return a Boolean
You can create functions that returns a Boolean Value:
Example
Print the answer of a function:
def myFunction():
return True
print(myFunction())
OUTPUT: True
You can execute code based on the Boolean answer of a function:
Example
Print "YES!" if the function returns True, otherwise print "NO!":
```

def myFunction() :
 return True

if myFunction():
 print("YES!")

```
else:
print("NO!")
OUTPUT: YES!
```

Python also has many built-in functions that returns a boolean value, like the isinstance() function, which can be used to determine if an object is of a certain data type:

Example

Check if an object is an integer or not:

```
x = 200
print(isinstance(x, int))
OUTPUT: True
```

Python Operators

Python Operators

Operators are used to perform operations on variables and values.

Python divides the operators in the following groups:

- Arithmetic operators
- Assignment operators
- Comparison operators
- Logical operators
- Identity operators
- Membership operators
- Bitwise operators

Python Arithmetic Operators

Arithmetic operators are used with numeric values to perform common mathematical operations:

Operator	Name	Example	
+	Addition	x + v	

-	Subtraction x - y	
*	Multiplication x * y	
/	Division x/y	
%	Modulus x % y	
**	Exponentiation x ** y	
//	Floor division x // y	

PYthon Assignment Operators

Assignment operators are used to assign values to variables:

Operator	Example	Same As
=	x = 5	x = 5
+= x+=3 x	= x + 3	
-= x -= 3 x	= x - 3	
*= x *= 3 x	= x * 3	
/= x /= 3 x	= x / 3	
%= x %= 3 x =	= x % 3	
//= x //= 3 x =	= x // 3	
**= x **= 3 x =	x ** 3	
&= x &= 3 x	= x & 3	
= x = 3 x	= x 3	
^= x ^= 3 x	= x ^ 3	
>>= x >>= 3 x =	: x >> 3	
<= x <= 3 x =	: x << 3	

Python Comparison Operators

Comparison operators are used to compare two values:

Operator	Name	Example
==	Equal	x == y
!=	Not equal	x != y

>	Greater than	x > y
<	Less than	x < y
>=	Greater than or equal to	x >= y
<=	Less than or equal to	x <= y

Python Logical Operators

Logical operators are used to combine conditional statements:

	Operator	Description	Example
and		Returns True if both statements are true	x < 5 and x < 10
or	Returr	ns True if one of the statements is true	x < 5 or x < 4
not	Reverse the re	esult, returns False if the result is true	NOT (x < 5 and x < 10)

Python Identity Operators

Identity operators are used to compare the objects, not if they are equal, but if they are actually the same object, with the same memory location:

Operator	Description	Example	
is	Returns true if both variables are the same object	x is y	
is not	Returns true if both variables are not the same	object x is not	у

Python Membership Operators

Membership operators are used to test if a sequence is presented in an object:

Operator	Description	Example
in	Returns True if a sequence with the	x in y

specified value is present in the object

not in

Returns True if a sequence with the specified value is not present in the object x not in y

Python Bitwise Operators

Bitwise operators are used to compare (binary) numbers:

Operato	r Name	Description
&	AND	Sets each bit to 1 if both bits are 1
I	OR	Sets each bit to 1 if one of two bits is 1
۸	XOR	Sets each bit to 1 if only one of two bits is 1
~	NOT	Inverts all the bits
<<	Zero fill left shift	Shift left by pushing zeros in from the right and let the leftmost bits fall off
>>	Signed right shift	Shift right by pushing copies of the leftmost bit in from the left, and let the rightmost bits fall off