Variables:

- One of the most powerful features of a programming language is the ability to manipulate *variables*.
- A variable is a name that refers to a value.
- It is the memory location to stored values.
- Variable assignment using '=' operator.

A variable is a type of identifier.

Rules for naming identifiers:

- The first character of the identifier must be a letter of the alphabet (uppercase ASCII or lowercase ASCII or Unicode character) or an underscore ().
- The rest of the identifier name can consist of letters (uppercase ASCII or lowercase ASCII or Unicode character), underscores (_) or digits (0-9).
- Identifier names are case-sensitive. For example, myname and myName are not the same. Note the lowercase n in the former and the uppercase N in the latter.

Examples of valid identifier names are i, name_2_3.

Examples of invalid identifier names are 2things, this is spaced out, my-name and >a1b2_c3. Python reserves 33 keywords:

```
del
 from
elif
 global
else
 if
except
 import
False
 in
None
 True
nonlocal try
 while
not
 with
or
pass
 yield
and
as
assert
break
class
continue finally
 is
 raise
def
 for
 lambda
 return
```

Major data types:

- Numbers
- String
- Complex
- List
- Tuple
- Dictionary

```
z=20 #number

x="this is a string" #string

y=[1,2,3,4] #list

p={15,6,7} #tuple

r={a:5} #dictionary
```

There are three numeric data types:

- 1. int (integers)
- 2. float (floating point real values)
- 3. complex (complex numbers)

```
a=10 # int
b= 12.6 # float
c= 5j # complex
```