MULTI-LINE STATEMENTS AND STRINGS

Python Program

physical lines of code
logical lines of code
tokenized

end with a physical newline character end with a logical NEWLINE token

physical newline vs logical newline

in order to combine multiple physical lines into a single logical line of code terminated by a logical NEWLINE token

Conversion can be implicit or explicit

Implicit

```
Expressions in:
 list literals: []
 tuple literals: ()
  dictionary literals: {}
 set literals: { }
  function arguments / parameters
 supports inline comments
```

```
[1, #item 1
 2, #item 2
3 #item 3
def my_func(a,
 b, #comment
 c):
 print(a, b, c)
my_func(10, #comment
```

20, 30)

Explicit

You can break up statements over multiple lines <u>explicitly</u>, by using the **\(\)** (backslash) character

Multi-line statements are not implicitly converted to a single logical line.

Comments cannot be part of a statement, not even a multi-line statement.

Multi-Line String Literals

Multi-line string literals can be created using triple delimiters (* single or * double)

```
'''This is
a multi-line string'''
a multi-line string"
```

Be aware that non-visible characters such as newlines, tabs, etc. are actually part of the string – basically anything you type.

You can use escaped characters (e.g. \n , \t), use string formatting, etc.

A multi-line string is just a regular string.

Multi-line strings are not comments, although they can be used as such, especially with special comments called docstrings.

