

In this lecture

- Operators and operands
- Different types of operators
 - Arithmetic
 - Assignment
 - Relational or comparison
 - Logical
 - Bitwise
- Precedence of operators

- Operators are special symbols that help in carrying out an assignment operation or arithmetic or logical computation
- Value that the operator operates on is called operand

```
In [1]: 2+3
```

Out[1]: 5

Arithmetic operators

- Used to perform mathematical operations between two operands
- Create two variable a and b with values 10 and 5 respectively

Symbol	Operation	Example
+	Addition	In [3]: a+b Out[3]: 15

Arithmetic operators

- Used to perform mathematical operations between two operands
- Create two variable a and b with values 10 and 5 respectively

Symbol	Operation	Example
+	Addition	In [3]: a+b Out[3]: 15
-	Subtraction	In [4]: a-b Out[4]: 5

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50
/	Division	In [6]: a/b Out[6]: 2.0

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50
/	Division	In [6]: a/b Out[6]: 2.0
%	Remainder	In [8]:a%b Out[8]: 0

Symbol	Operation	Example
*	Multiplication	In [5]: a*b Out[5]: 50
/	Division	In [6]: a/b Out[6]: 2.0
%	Remainder	In [8]:a%b Out[8]: 0
**	Exponent	In [7]: a**b Out[7]: 100000

Decreasing order of precedence	Operation
Parentheses	()
Exponent	**
Division	/
Multiplication	*
Addition and subtraction	+,-

$$A = 7 - 2 \times \frac{27}{3^2} + 4$$

5.0

Assignment operators

Used to assign values to variables

Symbol	Operation	Example
=	Assign values from right side operands to left side operand	a=10 b=5 ·

Assignment operators

Used to assign values to variables

Symbol	Operation	Example
=	Assign values from right side operands to left side operand	a=10 b=5 ·
+=	Adds right operand to left operand and stores result on left side operand (a=a+b)	In [55]: a+=b : print(a) 15

Assignment operators

Used to assign values to variables

Symbol	Operation	Example
=	Assign values from right side operands to left side operand	a=10 b=5 ·
+=	Adds right operand to left operand and stores result on left side operand (a=a+b)	In [55]: a+=b : print(a) 15
_=	Subtracts right operand from left operand and stores result on left side operand (a=a-b)	In [57]: a-=b : print(a) 5

Symbol	Operation	Example
*=	Multiplies right operand from left operand and stores result on left side operand (a=a*b)	In [59]: a*=b : print(a) 50

Symbol	Operation	Example
*=	Multiplies right operand from left operand and stores result on left side operand (a=a*b)	In [59]: a*=b : print(a) 50
/=	Divides right operand from left operand and stores result on left side operand (a=a/b)	In [62]: a/=b : print(a) 2.0

- Tests numerical equalities and inequalities between two operands and returns a boolean value
- All operators have same precedence
- Create two variables x and y with values 5 and 7 respectively

```
In [1]: x = 5
In [2]: y = 7
```

Symbol	Operation	Example
<	Strictly less than	<pre>In [3]: print(x<y) pre="" true<=""></y)></pre>

- Tests numerical equalities and inequalities between two operands and returns a boolean value
- All operators have same precedence
- Create two variables x and y with values 5 and 7 respectively

```
In [1]: x = 5
In [2]: y = 7
```

Symbol	Operation	Example
<	Strictly less than	<pre>In [3]: print(x<y) pre="" true<=""></y)></pre>
<=	Less than equal to	<pre>In [4]: print(x<=y) True</pre>

Symbol	Operation	Example
>	Strictly greater than	<pre>In [5]: print(x>y) False</pre>
>=	Greater than equal to	<pre>In [6]: print(x>=y) False</pre>

Symbol	Operation	Example
>	Strictly greater than	<pre>In [5]: print(x>y) False</pre>
>=	Greater than equal to	<pre>In [6]: print(x>=y) False</pre>
==	Equal to equal to	<pre>In [7]: print(x==y) False</pre>

Symbol	Operation	Example
>	Strictly greater than	<pre>In [5]: print(x>y) False</pre>
>=	Greater than equal to	<pre>In [6]: print(x>=y) False</pre>
==	Equal to equal to	<pre>In [7]: print(x==y) False</pre>
!=	Not equal to	<pre>In [8]: print(x!=y) True</pre>

Logical operators

- Used when operands are conditional statements and returns boolean value
- In python, logical operators are designed to work with scalars or boolean values

Symbol	Operation	Example
or	Logical OR	<pre>In [9] print((x>y) or (x<y)) pre="" true<=""></y))></pre>

Logical operators

- Used when operands are conditional statements and returns boolean value
- In python, logical operators are designed to work with scalars or boolean values

Symbol	Operation	Example
or	Logical OR	<pre>In [9] print((x>y) or (x<y)) pre="" true<=""></y))></pre>
and	Logical AND	<pre>In [10]: print((x>y) and (x<y)) false<="" pre=""></y))></pre>

Logical operators

- Used when operands are conditional statements and returns boolean value
- In python, logical operators are designed to work with scalars or boolean values

Symbol	Operation	Example
or	Logical OR	<pre>In [9] print((x>y) or (x<y)) pre="" true<=""></y))></pre>
and	Logical AND	<pre>In [10]: print((x>y) and (x<y)) false<="" pre=""></y))></pre>
not	Logical NOT	<pre>In [11]: print(not (x==y)) True</pre>

Bitwise operators

- Used when operands are integers
- Integers are treated as a string of binary digits
- Operates bit by bit
- Can also operate on conditional statements which compare scalar values or arrays
- Bitwise OR (|), AND(&)

Bitwise operators

Create two variables x and y with values 5 and 7 respectively

```
In [1]: x = 5
In [2]: y = 7
```


- Binary code for 5 is 0000 0101 and for 7 is 0000 0111
- O corresponds to False and 1 corresponds to True
- In bitwise OR (|), operator copies a bit to the result if it exists in either operand
- In bitwise AND (&), operator copies a bit to the result if it exists in both operands

Code and output in console

In [47]: x | y Out[47]: 7

 0 present in corresponding positions, therefore resultant cell is also 0

- 0 present in positions 2-5, therefore resultant cell will also contain 0
- In the 6th position, 1 is present in both operands and hence resultant will also contain 1

Bitwise OR on integers

The 7th position has 0 in the first operand and 1 in the second

Since this is an OR operator, only the True condition is considered

 Bitwise operators can also operate on conditional statements

Symbol	Operation	Example
	Bitwise OR	In [9]: print((x <y) (x==y)) th="" true<=""></y) (x==y))>

Bitwise operators

 Bitwise operators can also operate on conditional statements

Symbol	Operation	Example
	Bitwise OR	<pre>In [9]: print((x<y) (x==y)) pre="" true<=""></y) (x==y))></pre>
&	Bitwise AND	<pre>In [10]: print((x<y)&(x==y)) false<="" pre=""></y)&(x==y))></pre>

Decreasing order of precedence	Operation
Parentheses	()
Exponent	**
Division	/
Multiplication	*
Addition and subtraction	+,-
Bitwise AND	&

Decreasing order of precedence	Operation
Bitwise OR	
Relational/ comparison operators	==, !=, >, >=, <, <=
Logical NOT	not
Logical AND	and
Logical OR	or

Summary

- Important operators
 - Arithmetic
 - Assignment
 - Relational
 - Logical
 - Bitwise

```
peration == "MIRROR_X":
 . r or _object
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
 _operation == "MIRROR_Y"|
irror_mod.use_x = False
lrror_mod.use_y = True
 mirror_mod.use_z = False
  operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror mod.use y = False
  Irror mod.use z = True
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.active
  "Selected" + str(modifier
 ata.objects[one.name].sel
  Int("please select exaction
```

THANK YOU