Python Basics: Takeaways 🖻

by Dataquest Labs, Inc. - All rights reserved © 2018

Syntax

COMMON ARITHMETIC OPERATORS

```
• Parentheses () : (5 / 5) + 5
```

```
• Exponent ** : 65**5
```

• Multiplication * : 5 * 5

```
• Division / : 5/5
```

• Addition +: **5+5**

• Subtraction - : **5- 5**

COMMON VARIABLE OPERATIONS

• Assigning a value directly to a variable:

```
integer_va\delta 5
float_va\delta 5.0
string_va\delta "5"
```

• Assigning the result of a calculation to a variable:

```
total= 5 + 5
average= (5 + 5 + 5) / 3
```

DISPLAYING VALUES

• Displaying a value:

```
integer_val 5
print(5)
print(integer_val)
print(5+ 5 + 5)
```

• Displaying a value's data type:

```
integer_val 5
print(type(integer_val))
```

LIST OPERATIONS

• Creating an empty list:

```
crime_rates []
```

• Creating a list with values:

```
crime_rates [749,371,828,503,1379]
```

• Appending a value to a list:

```
crime_rates []
crime_rates.append(749)
crime_rates.append(371)
```

• Accessing individual elements in a list:

```
crime_rates [749,371,828,503,1379]
cr_first= crime_rates[0]
cr_third= crime_rates[2]
```

• Working with the length of a list:

```
crime_rates [749,371,828,503,1379]
length= len(crime_rates)
last_element crime_rates[length]
```

• Accessing slices of values in a list:

```
crime_rates [749,371,828,503,1379]
cr_slice= crime_rates[0:第 Valuesat 0, 1, 2
```

Concepts

- When evaluating expressions, Python uses the <u>order of operations</u> rules from mathematics.
- Every value in Python has a data type associated with it. The common data types are:
 - Strings: "6"
 - Integers: 6
 - Floats: **6.0**

Resources

- <u>Documentation on all arithmetic operators</u>
- List of reserved words in Python
- Documentation on lists

Takeawaylsy Dataquesltabs, Inc. - Allrightsreserved 2018