6. Data Types and Dynamic Typing (Cont.)

6.5 Strings

Strings can be delimited by a pair of single quotes ('...'), double quotes ("..."), triple single quotes ('''), or triple double quotes ("""...""). In Python, single-quoted string is the SAME as double-quoted string.

To place a single quote (') inside a single-quoted string, you need to use escape sequence \'. Similarly, to place a double quote (") inside a double-quoted string, use \". There is no need for escape sequence to place a single quote inside a double-quoted string; or a double quote inside a single-quoted string.

A triple-single-quoted or triple-double-quoted string can *span multiple lines*. There is no need for escape sequence to place a single/double quote inside a triple-quoted string. Triple-quoted strings are useful for multi-line documentation, HTML and other codes.

Python 3 uses Unicode character set.

```
>>> s1 = 'apple'
>>> s1
'apple'
>>> s2 = "orange"
>>> s2
'orange'
>>> s3 = "'orange'" # Escape sequence not required
>>> s3
"'orange'"
>>> s3 ="\"orange\"" # Escape sequence needed
>>> s3
"orange"
# A triple-single/double-quoted string can span multiple lines
>>> s4 = """testing
testing"""
>>> s4
'testing\ntesting'
```

Escape Sequences

Like C/C++/Java, you need to use escape sequences (a back-slash + a code):

• for special non-printable characters, such as tab (\t), newline (\n), carriage return (\r); and

Strings are Immutable

Strings are *immutable*, i.e., their contents cannot be modified. **String functions such as upper()**, replace() returns a new string object instead of modifying the string under operation.

Built-in Functions and Operators for Strings

You can operate on strings using:

- built-in functions such as len();
- operators such as in (contains), + (concatenation), * (repetition), indexing [i], and slicing [m:n:step].

Note: These functions and operators are applicable to all sequence data types including string, list, and tuple (to be discussed later).

Function/Operator	Description	Examples s = 'Hello'
len()	Length	$len(s) \Rightarrow 5$
in	Contain?	'ell' in s \Rightarrow True 'he' in s \Rightarrow False
+	Concatenation	$s + '!' \Rightarrow 'Hello!'$
*	Repetition	s * 2 \Rightarrow 'HelloHello'
[i], [-i]	Indexing to get a character. The front index begins at 0; back index begins at - 1 (=len()-1).	s[1] ⇒ 'e' s[-4] ⇒ 'e'
[m:n], [m:], [:n], [m:n:step]	Slicing to get a substring. From index m (included) to n (excluded) with an optional step size. The default m=0, n=-1, step=1.	$s[1:3] \Rightarrow 'el'$ $s[1:-2] \Rightarrow 'el'$ $s[3:] \Rightarrow 'lo'$ $s[:-2] \Rightarrow 'Hel'$ $s[:] \Rightarrow 'Hello'$ $s[0:5:2] \Rightarrow 'Hlo'$

For examples,

```
>>> s[1]
'e'
 # Get Last character, same as s[len(s) - 1]
>>> s[-1]
'd'
>>> s[-2]
 # 2nd last character
'1'
# Slicing
 # Substring from index 1 (included) to 3 (excluded)
>>> s[1:3]
'el'
>>> s[1:-1]
'ello, worl'
 # Same as s[0:4], from the beginning
>>> s[:4]
'Hell'
>>> s[4:]
 # Same as s[4:-1], till the end
'o, world'
 # Entire string; same as s[0:len(s)]
>>> s[:]
'Hello, world'
# Concatenation (+) and Repetition (*)
>>> s = s + " again" # Concatenate two strings
>>> S
'Hello, world again'
>>> s * 3
 # Repeat 3 times
'Hello, world againHello, world againHello, world again'
# String is immutable
>>> s[0] = 'a'
TypeError: 'str' object does not support item assignment
```

Character Type?

Python does not have a dedicated character data type. A character is simply a string of length 1. You can use the indexing operator to extract individual character from a string, as shown in the above example; or process individual character using for-in loop (to be discussed later).

The built-in functions ord() and chr() operate on character, e.g.,

```
# ord(c) returns the integer ordinal (Unicode) of a one-character string
>>> ord('A')
65
>>> ord('水')
27700

# chr(i) returns a one-character string with Unicode ordinal i; 0 <= i <= 0x10ffff.
>>> chr(65)
'A'
>>> chr(27700)
'水'
```

Unicode vs ASCII

In Python 3, strings are defaulted to be Unicode. ASCII strings are represented as byte strings, prefixed with b, e.g., b'ABC'.

In Python 2, strings are defaulted to be ASCII strings (byte strings). Unicode strings are prefixed with u.

String-Specific Member Functions

The str class provides many member functions. Since string is immutable, most of these functions return a new string. The commonly-used member functions are as follows, supposing that s is a str object:

- s.strip(), s.rstrip(), s.lstrip(): the strip() strips the leading and trailing whitespaces.

 The rstrip() strips the right (trailing) whitespaces; while lstrip() strips the left (leading) whitespaces.
- s.upper(), s.lower()
 s.isupper(), s.islower()
 s.find()
 s.index()
 s.startswith()
 s.endswith()
- s.split(delimiter-str), delimiter-str.join(list-of-strings)
- s.count()

```
>>> dir(str)
 # List all attributes of the class str
>>> s = 'Hello, world'
>>> type(s)
<class 'str'>
>>> s.find('ll') # Find the beginning index of the substring
>>> s.find('app') # find() returns -1 if not found
-1
>>> s.index('ll') # index() is the same as find(), but raise ValueError if not found
>>> s.index('app')
ValueError: substring not found
>>> s.startswith('Hell')
>>> s.endswith('world')
True
>>> s.replace('ll', 'xxx')
'Hexxxo, world'
>>> s.isupper()
False
>>> s.upper()
'HELLO, WORLD'
```

```
# Split into a list with the given delimiter
>>> s.split(', ')
['Hello', 'world']
>>> ', '.join(['hello', 'world', '123']) # Join all strings in the list using the delimiter
'hello, world, 123'
>>> s = ' testing testing
>>> s.strip()
 # Strip leading and trailing whitespaces
'testing testing'
 # Strip trailing (right) whitespaces
>>> s.rstrip()
' testing testing'
 # Strip leading (left) whitespaces
>>> s.lstrip()
'testing testing
 # Count the number of occurrence of 'o'
>>> s.count('o')
2
```

String Formatting: Using str.format() function

Python 3 introduces a new style in the string's format() function with {} as place-holders (called format fields). For examples,

```
# Replace format fields {} by arguments in format() in the same order
>>> '|{}|{}|more|'.format('Hello', 'world')
'|Hello|world|more|'

# You can use positional index in the form of {0}, {1}, ...
>>> '|{0}|{1}|more|'.format('Hello', 'world')
'|Hello|world|more|'
>>> '|{1}|{0}|more|'.format('Hello', 'world')
'|world|Hello|more|'
```

String Formatting 3: Using str.rjust(n), str.ljust(n), str.center(n), str.zfill(n)

You can also use string's functions like str.rjust(n) (where n is the field-

width), str.ljust(n), str.center(n), str.zfill(n) to format a string. For example,

```
# Setting field width and alignment
>>> '123'.rjust(5)
' 123'
>>> '123'.ljust(5)
'123 '
>>> '123'.center(5)
' 123 '
>>> '123'.zfill(5) # Pad with leading zeros
```

```
'00123'
# Floats
>>> '1.2'.rjust(5)
'  1.2'
>>> '-1.2'.zfill(6)
'-001.2'
```

Conversion between String and Number: int(), float() and str()

You can use built-in functions int() and float() to parse a "numeric" string to an integer or a float; and str() to convert a number to a string. For example,

```
>>> s = '12345'
>>> int(s)  # Convert string to int
12345
>>> s = '55.66'
>>> s
'55.66'
>>> float(s) # Convert string to float
55.66
>>> int(s)
ValueError: invalid literal for int() with base 10: '55.66'
>>> s
'>>> s
'55.66'
>>> int(s)
```

Concatenate a String and a Number?

You CANNOT concatenate a string and a number (which results in TypeError). Instead, you need to use the str() function to convert the number to a string. For example,

```
>>> 'Hello' + 123
TypeError: cannot concatenate 'str' and 'int' objects
>>> 'Hello' + str(123)
'Hello123'
```

The isinstance() Built-in Function

You can use the built-in function isinstance(instance, type) to check if the instance belong to the type. For example,

```
>>> isinstance(123, int)
True
>>> isinstance('a', int)
False
>>> isinstance('a', str)
True
```

6.6 List [v1, v2,...]

Python has a powerful built-in list for dynamic array.

- A list is enclosed by square brackets [].
- A list can contain items of different types.
- A list grows and shrinks in size automatically (dynamically). You do not have to specify its size during initialization.

Built-in Functions and Operators for Lists

A list, like string, is a sequence. Hence, you can operate lists using:

- built-in sequence functions such as len().
- built-in sequence functions for list of numbers such as max(), min(), and sum().
- operators such as in (contains), + (concatenation) and * (repetition), del, indexing [i], and slicing [m,n,step].

Notes:

- You can index the items from the front with positive index, or from the back with negative index. E.g., if x is a list, x[0] and x[1] refer to its first and second items; x[-1] and x[-2] refer to the last and second-to-last items.
- You can also refer to a sub-list (or slice) using slice notation x[m:n] (from index m (included) to index n (excluded)), x[m:] (to last item), x[:n] (from first item), x[:] (all items), and x[m,n,step] (in step size).

Operator	Description	Examples 1st = [8, 9, 6, 2]
in	Contain?	9 in lst ⇒ True 5 in lst ⇒ False
+	Concatenation	1st + $[5, 2]$ $\Rightarrow [8, 9, 6, 2, 5, 2]$
*	Repetition	1st * 2 ⇒ [8, 9, 6, 2, 8, 9, 6, 2]
[i], [-i]	Indexing to get an item. Front index begins at 0; back index begins at -1 (or len-1).	$lst[1] \Rightarrow 9$ $lst[-2] \Rightarrow 6$ $lst[1] = 99 \Rightarrow modify an existing item$
[m:n], [m:], [:n], [m:n:step]	Slicing to get a sublist. From index m (included) to n (excluded) with an optional stepsize. The default m is 0, n is len-1.	$lst[1:3] \Rightarrow [9, 6] \\ lst[1:-2] \Rightarrow [9] \\ lst[3:] \Rightarrow [2] \\ lst[:-2] \Rightarrow [8, 9] \\ lst[:] \Rightarrow [8, 9, 6, 2] \\ lst[0:4:2] \Rightarrow [8, 6] \\ newlst = lst[:] \Rightarrow copy the list \\ lst[4:] = [1, 2] \Rightarrow modify a sub-list$
del	Delete one or more items (for mutable sequences only)	del lst[1] \Rightarrow lst is [8, 6, 2] del lst[1:] \Rightarrow lst is [8] del lst[:] \Rightarrow lst is [] (clear all items)
Function	Description	Examples 1st = [8, 9, 6, 2]
len()	Length	len(lst) ⇒ 4
<pre>max(), min()</pre>	Maximum and minimum value (for list of numbers only)	$\max(\texttt{lst}) \Rightarrow 9$ $\min(\texttt{lst}) \Rightarrow 2$
sum()	Sum (for list of numbers only)	$sum(lst) \Rightarrow 16$

List, unlike string, is mutable. You can insert, remove and modify its items.

For examples,

```
>>> lst = [123, 4.5, 'hello'] # A list can contains items of different types
>>> lst
[123, 4.5, 'hello']
>>> len(lst) # Length
3
>>> type(lst)
```

```
<class 'list'>
>>> lst[0] # Indexing to get an item
123
>>> lst[2] = 'world' # Re-assign
>>> 1st
[123, 4.5, 'world']
>>> lst[0:2] # Slicing to get a sub-list
[123, 4.5]
>>> 1st[:2]
[123, 4.5]
>>> lst[1:]
[4.5, 'world']
>>> 123 in lst
True
>>> 1234 in 1st
False
>>> lst + [6, 7, 8] # Concatenation
[123, 4.5, 'world', 6, 7, 8]
>>> 1st * 3 # Repetition
[123, 4.5, 'world', 123, 4.5, 'world', 123, 4.5, 'world']
 # Removal
>>> del lst[1]
>>> 1st
[123, 'world']
# Lists can be nested
>>> lst = [123, 4.5, ['a', 'b', 'c']]
>>> 1st
[123, 4.5, ['a', 'b', 'c']]
>>> lst[2]
['a', 'b', 'c']
```

Appending Items to a list

```
>>> lst = [123, 'world']
>>> lst[2]  # Python performs index bound check
IndexError: list index out of range
>>> lst.append('nine')  # Append an item via append() function
>>> lst
[123, 'world', 4.5, 6, 7, 8, 'nine']
```

```
>>> lst.extend(['a', 'b']) # extend() takes a list
>>> lst
[123, 'world', 4.5, 6, 7, 8, 'nine', 'a', 'b']

>>> lst + ['c'] # '+' returns a new list;
[123, 'world', 4.5, 6, 7, 8, 'nine', 'a', 'b', 'c']
>>> lst # No change
[123, 'world', 4.5, 6, 7, 8, 'nine', 'a', 'b']
```

Copying a List

```
>>> 11 = [123, 4.5, 'hello']
>>> 12 = 11[:] # Make a copy via slicing
>>> 12
[123, 4.5, 'hello']
>>> 12[0] = 8 # Modify new copy
>>> 12
[8, 4.5, 'hello']
>>> 11
 # No change in original
[123, 4.5, 'hello']
>>> 13 = 11.copy() # Make a copy via copy() function, same as above
# Contrast with direct assignment
>>> 14 = 11  # Direct assignment (of reference)
>>> 14
[123, 4.5, 'hello']
>>> 14[0] = 8 # Modify new copy
>>> 14
[8, 4.5, 'hello']
>>> 11
 # Original also changes
[8, 4.5, 'hello']
```

List-Specific Member Functions

The list class provides many member functions. Suppose 1st is a list object:

- lst.append(item): append the given item behind the lst and return None; same as lst[len(lst):] = [item].
- lst.extend(lst2): append the given list lst2 behind the lst and return None; same as lst[len(lst):] = lst2.

- lst.insert(index, item): insert the given item before the index and return None. Hence, lst.insert(0, item) inserts before the first item of the lst; lst.insert(len(lst), item)inserts at the end of the lst which is the same as lst.append(item).
- lst.index(item): return the index of the first occurrence of item; or error.
- lst.remove(item): remove the first occurrence of item from the lst and return None; or error.
- lst.pop(): remove and return the last item of the lst.
- lst.pop(index): remove and return the indexed item of the lst.
- lst.clear(): remove all the items from the lst and return None; same as del lst[:].
- lst.count(item): return the occurrences of item.
- lst.reverse(): reverse the 1st in place and return None.
- lst.sort(): sort the lst in place and return None.
- lst.copy(): return a copy of lst; same as lst[:].

Recall that list is mutable (unlike string which is immutable). These functions modify the list directly. For examples,

```
>>> lst = [123, 4.5, 'hello', [6, 7, 8]] # list can also contain list
>>> lst
[123, 4.5, 'hello', [6, 7, 8]]
>>> type(lst) # Show type
<class 'list'>
>>> len(lst)
>>> lst.append('apple') # Append item at the back
>>> 1st
[123, 4.5, 'hello', [6, 7, 8], 'apple']
>>> len(lst)
>>> lst.pop(1) # Retrieve and remove item at index
4.5
>>> 1st
[123, 'hello', [6, 7, 8], 'apple']
>>> len(lst)
>>> lst.insert(2, 55.66) # Insert item before the index
>>> 1st
[123, 'hello', 55.66, [6, 7, 8], 'apple']
>>> del 1st[3:]  # Delete the slice (del is an operator , not function)
>>> 1st
```

```
[123, 'hello', 55.66]
>>> lst.append(55.66) # A list can contain duplicate values
>>> 1st
[123, 'hello', 55.66, 55.66]
>>> lst.remove(55.66) # Remove the first item of given value
>>> 1st
[123, 'hello', 55.66]
>>> lst.reverse() # Reverse the list in place
>>> 1st
[55.66, 'hello', 123]
# Searching and Sorting
>>> lst2 = [5, 8, 2, 4, 1]
>>> lst2.sort() # In-place sorting
>>> 1st2
[1, 2, 4, 5, 8]
>>> lst2.index(5) # Get the index of the given item
>>> lst2.index(9)
. . . . . .
ValueError: 9 is not in list
>>> lst2.append(1)
>>> 1st2
[1, 2, 4, 5, 8, 1]
>>> lst2.count(1) # Count the occurrences of the given item
2
>>> lst2.count(9)
>>> sorted(lst2)  # Built-in function that returns a sorted list
[1, 1, 2, 4, 5, 8]
>>> 1st2
[1, 2, 4, 5, 8, 1] # Not modified
```

Tuple is similar to list except that it is immutable (just like string). A tuple consists of items separated by commas, enclosed in parentheses ().

```
>>> tup = (123, 4.5, 'hello') # A tuple can contain different types
>>> tup
(123, 4.5, 'hello')
>>> tup[1]
 # Indexing to get an item
4.5
>>> tup[1:3]
 # Slicing to get a sub-tuple
(4.5, 'hello')
 # Tuple, unlike list, is immutable
>>> tup[1] = 9
TypeError: 'tuple' object does not support item assignment
>>> type(tup)
<class 'tuple'>
>>> lst = list(tup) # Convert to list
>>> 1st
[123, 4.5, 'hello']
>>> type(1st)
<class 'list'>
```

An one-item tuple needs a comma to differentiate from parentheses:

```
>>> tup = (5,) # An one-item tuple needs a comma
>>> tup
(5,)
>>> x = (5) # Treated as parentheses without comma
>>> x
```

The parentheses are actually optional, but recommended for readability. Nevertheless, the commas are mandatory. For example,

```
>>> tup = 123, 4.5, 'hello'
>>> tup
(123, 4.5, 'hello')
>>> tup2 = 88,  # one-item tuple needs a trailing commas
>>> tup2
(88,)
```

```
# However, we can use empty parentheses to create an empty tuple
# Empty tuples are quite useless, as tuples are immutable.
>>> tup3 = ()
>>> tup3
()
>>> len(tup3)
```

You can operate on tuples using (supposing that tup is a tuple):

- built-in functions such as len(tup);
- built-in functions for tuple of numbers such as max(tup), min(tup) and sum(tup);
- operators such as in, + and *; and
- tuple's member functions such as tup.count(item), tup.index(item), etc.

Conversion between List and Tuple

You can covert a list to a tuple using built-in function tuple(); and a tuple to a list using list(). For examples,

```
>>> tuple([1, 2, 3, 1])  # Convert a list to a tuple
(1, 2, 3, 1)
>>> list((1, 2, 3, 1))  # Convert a tuple to a list
[1, 2, 3, 1]
```

Python's built-in dictionary type supports key-value pairs (also known as name-value pairs, associative array, or mappings).

- A dictionary is enclosed by a pair of curly braces {}. The key and value are separated by a colon (:), in the form
 of {k1:v1, k2:v2, ...}
- Unlike list and tuple, which index items using an integer index (0, 1, 2, 3,...), dictionary can be indexed using any key type, including number, string or other types.

```
>>> dct = {'name':'Peter', 'gender':'male', 'age':21}
>>> dct
{'age': 21, 'name': 'Peter', 'gender': 'male'}
>>> dct['name'] # Get value via key
'Peter'
>>> dct['age'] = 22  # Re-assign a value
>>> dct
{'age': 22, 'name': 'Peter', 'gender': 'male'}
>>> len(dct)
3
>>> dct['email'] = 'peter@nowhere.com'  # Add new item
>>> dct
{'name': 'Peter', 'age': 22, 'email': 'peter@nowhere.com', 'gender': 'male'}
>>> type(dct)
<class 'dict'>
# Use dict() built-in function to create a dictionary
>>> dct2 = dict([('a', 1), ('c', 3), ('b', 2)]) # Convert a list of 2-item tuples into a dictionary
>>> dct2
{'b': 2, 'c': 3, 'a': 1}
```

Dictionary-Specific Member Functions

The dict class has many member methods. The commonly-used are follows (suppose that dct is a dict object):

- dct.has_key():
- dct.items(), dct.keys(), dct.values():
- dct.clear():
- dct.copy():
- dct.get():

- dct.update(dct2): merge the given dictionary dct2 into dct. Override the value if key exists, else, add new key-value.
- dct.pop():

For Examples,

```
>>> dct = {'name':'Peter', 'age':22, 'gender':'male'}
>>> dct
{'gender': 'male', 'name': 'Peter', 'age': 22}
>>> type(dct) # Show type
<class 'dict'>
>>> list(dct.keys()) # Get all the keys as a list
['gender', 'name', 'age']
>>> list(dct.values())
 # Get all the values as a list
['male', 'Peter', 22]
>>> list(dct.items())  # Get key-value as tuples
[('gender', 'male'), ('name', 'Peter'), ('age', 22)]
# You can also use get() to retrieve the value of a given key
>>> dct.get('age') # Retrieve item
22
>>> dct['height']
KeyError: 'height'
 # Indexing an invalid key raises KeyError, while get() could gracefully handle invalid key
>>> del dct['age']  # Delete (Remove) an item of the given key
>>> dct
{'gender': 'male', 'name': 'Peter'}
>>> 'name' in dct
True
>>> dct.update({'height':180, 'weight':75}) # Merge the given dictionary
>>> dct
{'gender': 'male', 'name': 'Peter', 'height': 180, 'weight': 75}
>>> dct.pop('gender') # Remove and return the item with the given key
'male'
>>> dct
{'name': 'Peter', 'weight': 75, 'height': 180}
```

A set is an unordered, non-duplicate collection of objects. A set is delimited by curly braces {}, just like dictionary. You can think of a set as a collection of dictionary keys without associated values.

For example,

Set-Specific Operators

Python supports set operators & (intersection), | (union), - (difference) and ^ (exclusive-or). For example,

```
>>> st1 = {'a', 'e', 'i', 'o', 'u'}
>>> st1
{'e', 'o', 'u', 'a', 'i'}
>>> st2 = set('hello')  # Convert a string to a character set
>>> st2
{'o', 'l', 'e', 'h'}
>>> st1 & st2  # Set intersection
{'o', 'e'}
>>> st1 | st2  # Set union
{'o', 'l', 'h', 'i', 'e', 'a', 'u'}
>>> st1 - st2  # Set difference
{'i', 'u', 'a'}
>>> st1 ^ st2  # Set exclusive-or
```

```
{'h', 'i', 'u', 'a', 'l'}
```

7. Control Structures

7.1 Syntax

A Python compound statement (such as conditional, loop and function definition) takes the following syntax:

```
Header-1:  # Headers are terminated by a colon
statement-1  # Body blocks are indented (recommended to use 4 spaces)
statement-2
.....
Header-2:
statement-1
statement-2
.....
```

For example, a if-elif-else statement takes the following form:

```
if x == 0:  # Parentheses are optional for condition
 print('x is zero')
elif x > 0:
 print(x)
 print('x is more than zero')
else:
 print(x)
 print(x)
 print('x is less than zero')
```

- It begins with a header line, such as if, elif, else, terminated by a colon (:), followed by the *indented* body block of statements.
- The parentheses () surrounding the condition are optional.
- Python does not use curly braces {} to embrace a block (as in C/C++/Java). Instead, it uses *indentation* to delimit a body block. That is, the indentation is syntactically significant. Python does not care how you indent (with spaces or tab), and how far you indent. But ALL the statements in the SAME block must be indented with the SAME distance. You can use either spaces or tabs, but you cannot mix them. It is recommended to use 4 spaces for the indentation. This indentation rule forces programmers to write readable codes!!!

In Python, a statement is delimited by an end-of-line. That is, the end-of-line is the end of the statement. There is no need to place a semicolon (;) to end a statement (as in C/C++/Java).

Special cases:

• You can place multiple statements in one line, separated by semicolon (;), for example,

```
x = 1; y = 2; z = 3
```

You can place the body block on the same line as the header line, e.g.,

```
if x == 0: print('x is zero')
elif x > 0: print(x); print('x is more than zero')
else: print(x); print('x is less than zero')
```

7.2 Conditional if-elif-else

The general syntax is as follows. The elif (else-if) and else blocks are optional.

```
if test-1:
 block-1
elif test-2:
 block-2
elif test-3:
 block-3
.....
elif test-n:
 block-n
else:
 else-block
```

There is no switch-case statement in Python (as in C/C++/Java).

Comparison and Logical Operators

Python supports these comparison (relational) operators, which return a bool of either True or False

- < (less than), <= (less than or equal to), == (equal to), != (not equal to), > (greater than), >= (gr. than or equal to).
- in, not in: Check if an item is is not in a sequence (list, tuple, etc).
- is, is not: Check if two variables have the same reference.

Python supports these logical (boolean) operators:

- and
- or
- not

Chain Comparison n1 < x < n2

Python supports chain comparison in the form of n1 < x < n2 (which is not supported in C/C++/Java), e.g.,

```
>>> x = 8
>>> 1 < x < 10
True
>>> 1 < x and x < 10  # Same as above
True
>>> 10 < x < 20
False
>>> 10 > x > 1
True
>>> not (10 < x < 20)
True</pre>
```

Comparing Sequences

The comparison operators (such as ==, <=) are overloaded to support sequences (such as string, list and tuple). For example,

```
>>> x = 8
>>> 'a' < 'b'
True
>>> 'ab' < 'aa'
False
>>> 'a' < 'b' < 'c'
True
>>> (1, 2, 3) < (1, 2, 4)
True
>>> [1, 2, 3] <= [1, 2, 3]
True</pre>
```

Shorthand if-else

The syntax is:

```
expr-1 if test else expr-2
# Evaluate expr-1 if test is True; otherwise, evaluate expr-2
```

For example,

```
>>> x = 0
>>> print('zero' if x == 0 else 'not zero')
zero
```

Note: Python does not use "? : " for shorthand if-else, as in C/C++/Java.