Day-3 Operators

Boolean

A boolean data type represents one of the two values: *True* or *False*. The use of these data types will be clear once we start using the comparison operator. The first letter **T** for True and **F** for False should be capital unlike JavaScript. **Example: Boolean Values**

```
print(True)
print(False)
```

Operators

Python language supports several types of operators. In this section, we will focus on few of them.

Assignment Operators

Assignment operators are used to assign values to variables. Let us take = as an example. Equal sign in mathematics shows that two values are equal, however in Python it means we are storing a value in a certain variable and we call it assignment or a assigning value to a variable. The table below shows the different types of python assignment operators, taken from w3school.

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

Arithmetic Operators:

Addition(+): a + b

• Subtraction(-): a - b

Multiplication(*): a * b

Division(/): a / b

Modulus(%): a % b

• Floor division(//): a // b

• Exponentiation(**): a ** b

Operator	Name	Example
+	Addition	x + y
-	Subtraction	x - y
*	Multiplication	x * y
/	Division	x / y
%	Modulus	x % y
**	Exponentiation	x ** y
//	Floor division	x // y

Example:Integers

Arithmetic Operations in Python

Integers

```
print('Addition: ', 1 + 2) # 3
print('Subtraction: ', 2 - 1)
 # 1
print('Multiplication: ', 2 * 3) # 6
print ('Division: ', 4 / 2)
 # 2.0 Division in Python
gives floating number
print('Division: ', 6 / 2)
 # 3.0
print('Division: ', 7 / 2)
 # 3.5
print('Division without the remainder: ', 7 // 2)
gives without the floating number or without the remaining
print ('Division without the remainder: ',7 // 3)
print('Modulus: ', 3 % 2) # 1, Gives the remainder
print('Exponentiation: ', 2 ** 3) # 9 it means 2 * 2 * 2
```

Example:Floats

Floating numbers

```
print('Floating Point Number, PI', 3.14)
print('Floating Point Number, gravity', 9.81)
```

Example: Complex numbers

```
# Complex numbers
print('Complex number: ', 1 + 1j)
print('Multiplying complex numbers: ',(1 + 1j) * (1 - 1j))
```

Let's declare a variable and assign a number data type. I am going to use single character variable but remember do not develop a habit of declaring such types of variables. Variable names should be all the time mnemonic.

Example:

```
# Declaring the variable at the top first
a = 3 \# a is a variable name and 3 is an integer data type
b = 2 + b is a variable name and 3 is an integer data type
# Arithmetic operations and assigning the result to a variable
total = a + b
diff = a - b
product = a * b
division = a / b
remainder = a % b
floor division = a // b
exponential = a ** b
# I should have used sum instead of total but sum is a built-
in function - try to avoid overriding built-in functions
print(total) # if you do not label your print with some
string, you never know where the result is coming from
print('a + b = ', total)
print('a - b = ', diff)
print('a * b = ', product)
print('a / b = ', division)
print('a % b = ', remainder)
print('a // b = ', floor_division)
print('a ** b = ', exponentiation)
```

Example:

```
print('== Addition, Subtraction, Multiplication, Division,
Modulus ==')
# Declaring values and organizing them together
num one = 3
num two = 4
# Arithmetic operations
total = num one + num two
diff = num two - num one
product = num one * num two
div = num two / num one
remainder = num two % num one
# Printing values with label
print('total: ', total)
print('difference: ', diff)
print('product: ', product)
print('division: ', div)
print('remainder: ', remainder)
```

Let us start start connecting the dots and start making use of what we already know to calculate (area, volume, density, weight, perimeter, distance, force).

Example:

```
# Calculating area of a circle
radius = 10
 # radius of a
circle
area of circle = 3.14 * radius ** 2
 # two * sign means
exponent or power
print('Area of a circle:', area of circle)
# Calculating area of a rectangle
length = 10
width = 20
area of rectangle = length * width
print('Area of rectangle:', area of rectangle)
# Calculating a weight of an object
mass = 75
gravity = 9.81
weight = mass * gravity
print(weight, 'N')
 # Adding unit to
the weight
# Calculate the density of a liquid
mass = 75 \# in Kg
volume = 0.075 # in cubic meter
density = mass / volume # 1000 Kg/m^3
```

Comparison Operators

In programming we compare values, we use comparison operators to compare two values. We check if a value is greater or less or equal to other value. The following table shows Python comparison operators which was taken from w3shool.

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

Example: Comparison Operators

```
print(3 > 2)
 # True, because 3 is greater than 2
print(3 >= 2)
 # True, because 3 is greater than 2
print(3 < 2)
print(2 < 3)
print(2 <= 3)
 # False, because 3 is greater than 2
 # True, because 2 is less than 3
 # True, because 2 is less than 3
print(3 == 2)  # False, because 3 is not equal to 2
print(3 != 2)  # True, because 3 is not equal to 2
print(len('mango') == len('avocado')) # False
print(len('mango') != len('avocado')) # True
print(len('mango') < len('avocado'))  # True</pre>
print(len('milk') != len('meat'))
 # False
print(len('milk') == len('meat'))
 # True
print(len('tomato') == len('potato')) # True
print(len('python') > len('dragon'))  # False
# Comparing something gives either a True or False
print('True == True: ', True == True)
print('True == False: ', True == False)
print('False == False:', False == False)
```

In addition to the above comparison operator Python uses:

- 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 y)
- in: Returns True if the gueried list contains a certain item(x in y)

• not in: Returns True if the queried list doesn't have a certain item(x in y)

```
print('1 is 1', 1 is 1)  # True - because the
data values are the same
print('1 is not 2', 1 is not 2)  # True - because 1
is not 2
print('A in Asabeneh', 'A' in 'Asabeneh') # True - A found in
the string
print('B in Asabeneh', 'B' in 'Asabeneh') # False - there is
no uppercase B
print('coding' in 'coding for all') # True - because coding
for all has the word coding
print('a in an:', 'a' in 'an')  # True
print('4 is 2 ** 2:', 4 is 2 ** 2) # True
```

Logical Operators

Unlike other programming languages python uses keywords *and*, *or* and *not* for 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	Returns True if one of the statements is true	x < 5 or x < 4
not	Reverse the result, returns False if the result is true	not(x < 5 and x < 10)

```
print (3 > 2 \text{ and } 4 > 3) \# \text{True} - \text{because both statements are}
true
print (3 > 2 \text{ and } 4 < 3) # False - because the second statement
is false
print (3 < 2 \text{ and } 4 < 3) # False - because both statements are
print('True and True: ', True and True)
print(3 > 2 \text{ or } 4 > 3) # True - because both statements are
print (3 > 2 \text{ or } 4 < 3) # True - because one of the statements
is true
print (3 < 2 \text{ or } 4 < 3) # False - because both statements are
false
print('True or False:', True or False)
print(not 3 > 2)
 # False - because 3 > 2 is true, then not
True gives False
print(not True)
 # False - Negation, the not operator
turns true to false
print(not False) # True
```

```
print(not not True) # True
print(not not False) # False
```

You have boundless energy. You have just completed day 3 challenges and you are three steps ahead on your way to greatness. Now do some exercises for your brain and your muscles.

Exercises - Day 3

- 1. Declare your age as integer variable
- 2. Declare your height as a float variable
- 3. Declare a variable that store a complex number
- 4. Write a script that prompts the user to enter base and height of the triangle and calculate an area of this triangle (area = 0.5 x b x h).

```
Enter base: 20
Enter height: 10
The area of the triangle is 100
```

5. Write a script that prompts the user to enter side a, side b, and side c of the triangle. Calculate the perimeter of the triangle (perimeter = a + b + c).

```
Enter side a: 5
Enter side b: 4
Enter side c: 3
The perimeter of the triangle is 12
```

- 6. Get length and width of a rectangle using prompt. Calculate its area (area = length x width) and perimeter (perimeter = 2 x (length + width))
- 7. Get radius of a circle using prompt. Calculate the area (area = $pi \times r \times r$) and circumference ($c = 2 \times pi \times r$) where pi = 3.14.
- 8. Calculate the slope, x-intercept and y-intercept of y = 2x 2
- 9. Slope is (m = y2-y1/x2-x1). Find the slope and <u>Euclidean distance</u> between point (2, 2) and point (6,10)
- 10. Compare the slopes in tasks 8 and 9.
- 11. Calculate the value of y (y = $x^2 + 6x + 9$). Try to use different x values and figure out at what x value y is going to be 0.
- 12. Find the length of 'python' and 'dragon' and make a falsy comparison statement.
- 13. Use and operator to check if 'on' is found in both 'python' and 'dragon'
- 14. I hope this course is not full of jargon. Use in operator to check if jargon is in the sentence.
- 15. There is no 'on' in both dragon and python
- 16. Find the length of the text *python* and convert the value to float and convert it to string
- 17. Even numbers are divisible by 2 and the remainder is zero. How do you check if a number is even or not using python?

- 18. Check if the floor division of 7 by 3 is equal to the int converted value of 2.7.
- 19. Check if type of '10' is equal to type of 10
- 20. Check if int('9.8') is equal to 10
- 21. Writ a script that prompts the user to enter hours and rate per hour. Calculate pay of the person?

```
Enter hours: 40
Enter rate per hour: 28
Your weekly earning is 1120
```

22. Write a script that prompts the user to enter number of years. Calculate the number of seconds a person can live. Assume a person can live hundred years

```
Enter number of years you have lived: 100 You have lived for 3153600000 seconds.
```

23. Write a Python script that displays the following table

```
1 1 1 1 1
2 1 2 4 8
3 1 3 9 27
4 1 4 16 64
5 1 5 25 125
```

