

STRINGS IN PYTHON

Python
Programming

```
def f(x): return x[0] + x[-1]
print(f('Python'))
```

Strings: string slices, immutability, string functions and methods, string module

Strings

- String is a **sequence of characters**.
- String may contain **alphabets, numbers and special characters**.
- Usually strings are enclosed within a **single quotes and double quotes**.
- Strings is **immutable** in nature.
- **Example:**

```
a='hello world'
```

```
b="Python"
```

Inbuilt String functions

- Python mainly contains 3 inbuilt string functions.
- They are
 - **len()**
 - **max()**
 - **min()**
- **len()**- Find out the length of characters in string
- **min()**- Smallest value in a string based on ASCII values
- **max()**- Largest value in a string based on ASCII values

What is ASCII values

L.O :Explain the function of ASCII code.

ASCII

- HOW ASCII WORKS IN A COMPUTER SYSTEM?

Step 1.
The user presses
the capital letter **T**
(shift+T key) on
the keyboard.

Step 2.
An electronic signal for the
capital letter **T** is sent to the
system unit.

Step 4.
After processing, the binary
code for the capital letter **T** is
converted to an image, and
displayed on the output device.

Step 3.
The signal for the capital letter **T**
is converted to its ASCII binary
code (01010100) and is stored in
memory for processing.

Decimal	Character
65	A
66	B
67	C
68	D
69	E
70	F
71	G
72	H
73	I
74	J
75	K
76	L
77	M
78	N
79	O
80	P
81	Q
82	R
83	S
84	T
85	U
86	V
87	W
88	X
89	Y
90	Z

Decimal	Character
97	a
98	b
99	c
100	d
101	e
102	f
103	g
104	h
105	i
106	j
107	k
108	l
109	m
110	n
111	o
112	p
113	q
114	r
115	s
116	t
117	u
118	v
119	w
120	x
121	y
122	z

Example for Inbuilt string functions

```
name=input("Enter Your name:")  
print("Welcome",name)
```

```
print("Length of your name:",len(name))  
print("Maximum value of character in your name",  
max(name))  
print("Minimum value of character in your name",min(name))
```

OUTPUT

Enter Your name:PRABHAKARAN

Welcome PRABHAKARAN

Length of your name: 11

Maximum value of chararacter in your name R

Minimum value of character in your name A

Strings Concatenation

- The **+ operator** used for string concatenation.

Example:

a="Hai"

b="how are you"

c=a+b

print(c)

```
Haihow are you
>>> a="Hai"
>>> b=" how are you"
>>> c=a+b
>>> print(c)
Hai how are you

>>> a="Hai"
>>> b=' how are you'
>>> c=a+b
>>> print(c)
Hai how are you
```

Operators on String

- The Concatenate strings with the “*” operator can create multiple concatenated copies.
- Example:

```
>>> print("Python"*10)
```

```
PythonPythonPythonPythonPythonPython  
PythonPythonPythonPython
```

```
>>> print("Python"*10)
```

```
PythonPythonPythonPythonPythonPythonPython  
PythonPythonPythonPython
```

String Slicing

- Slicing operation is used to return/select/slice the particular substring based on user requirements.
- A segment of string is called **slice**.
- **Syntax:** `string_variablename [start:end]`

String Slice example

s="Hello"

```
>>> s="hello"  
>>> s[1:4]  
'ell'  
>>> s[1:]  
'ello'  
>>> s[:]  
'hello'  
>>> s[1:100]  
'ello'  
>>> s[-1]  
'o'  
>>> s[::-1]  
'olleh'  
>>> s[:-3]  
'he'
```

H	e	l	l	o
0	1	2	3	4
-5	-4	-3	-2	-1

Strings are immutable

- Strings are **immutable character sets**.
- Once a string is generated, you **cannot change any character within the string**.

```
>>> a="python program"  
>>> a[0]  
'p'  
>>> a[0]="b"  
Traceback (most recent call last):  
  File "<pyshell#16>", line 1, in <module>  
 a[0]="b"  
TypeError: 'str' object does not support item assignment  
>>> a[0]  
'p'
```

String Comparision

- We can compare two strings using **comparision operators such as ==, !=, <, <=, >, >=**
- Python compares strings based on their corresponding ASCII values.

Example of string comparision

```
str1="green"
```

```
str2="black"
```

```
print("Is both Equal:", str1==str2)
```

```
print("Is str1> str2:", str1>str2)
```

```
print("Is str1< str2:", str1<str2)
```

OUTPUT:

```
Is both Equal: False
```

```
Is str1> str2: True
```

```
Is str1< str2: False
```

String formatting operator

- String formatting operator **%** is unique to strings.
- Example:

```
print("My name is %s and i secured %d  
marks in python" % ("Arbaz",92))
```

- Output:

My name is Arbaz and i secured 92 marks in python

String functions and methods

len()	min()	max()	isalnum()	isalpha()
isdigit()	islower()	isupper()	isspace()	isidentifier()
endswith()	startswith()	find()	count()	capitalize()
title()	lower()	upper()	swapcase()	replace()
center()	ljust()	rjust()	center()	lstrip()
rstrip()	strip()			

i) Converting string functions

capitalize()	Only First character capitalized
lower()	All character converted to lowercase
upper()	All character converted to uppercase
title()	First character capitalized in each word
swapcase()	Lower case letters are converted to Uppercase and Uppercase letters are converted to Lowercase
replace(old,new)	Replaces old string with new string

Program:

```
str=input("Enter any string:")  
print("String Capitalized:", str.capitalize())  
print("String lower case:", str.lower())  
print("String upper case:", str.upper())  
print("String title case:", str.title())  
print("String swap case:", str.swapcase())  
print("String replace case:",str.replace("python","python programming"))
```

Output:

```
Enter any string: Welcome to python  
String Capitalized: Welcome to python  
String lower case: welcome to python  
String upper case: WELCOME TO PYTHON  
String title case: Welcome To Python  
String swap case: wELCOME TO PYTHON  
String replace case: Welcome to python programming
```

ii)Formatting String functions

center(width)	Returns a string centered in a field of given width
ljust(width)	Returns a string left justified in a field of given width
rjust(width)	Returns a string right justified in a field of given width
format(items)	Formats a string

Program:


```
a=input("Enter any string:")  
print("Center alignment:", a.center(20))  
print("Left alignment:", a.ljust(20))  
print("Right alignment:", a.rjust(20))
```

Output:

```
Enter any string:welcome  
Center alignment: welcome  
Left alignment:  welcome  
Right alignment: welcome
```

iii) Removing whitespace characters

lstrip()	Returns a string with leading whitespace characters removed
rstrip()	Returns a string with trailing whitespace characters removed
strip()	Returns a string with leading and trailing whitespace characters removed

A screenshot of a code editor showing a Ruby script. The code includes environment variable assignment, gem setup, and a function definition. Red arrows point to the leading space before the 'def' keyword and the trailing space after the 'end' keyword. A callout box highlights these spaces with the text "Leading space should not be visible". Another callout box highlights the trailing space with the text "Trailing space".

```
1 ENV['BUNDLE_GEMFILE'] ||= File.expand_path '../../../../../Gemfile', __FILE__
2
3 require 'bundler/setup' # Set up gems listed in the Gemfile.
4
5 require 'something' .....
6 .....
7 def something
8
9 end
10
```

Program

```
a=input("Enter any string:")  
print("Left space trim:",a.lstrip())  
print("Right space trim:",a.rstrip())  
print("Left and right trim:",a.strip())
```

Output:

```
Enter any string: welcome  
Left space trim: welcome  
Right space trim: welcome  
Left and right trim: welcome
```

iv) Testing String/Character

isalnum()	Returns true if all characters in string are alphanumeric and there is atleast one character
isalpha()	Returns true if all characters in string are alphabetic
isdigit()	Returns true if string contains only number character
islower()	Returns true if all characters in string are lowercase letters
isupper()	Returns true if all characters in string are uppercase letters
isspace()	Returns true if string contains only whitespace characters.

Program

```
a=input("Enter any string:")  
print("Alphanumeric:",a.isalnum())  
print("Alphabetic:",a.isalpha())  
print("Digits:",a.isdigit())  
print("Lowecase:",a.islower())  
print("Upper:",a.isupper())
```

Output:

```
Enter any string:python  
Alphanumeric: True  
Alphabetic: True  
Digits: False  
Lowecase: True  
Upper: False
```

v) Searching for substring

Endswith()	Returns true if the strings ends with the substring
Startswith()	Returns true if the strings starts with the substring
Find()	Returns the lowest index or -1 if substring not found
Count()	Returns the number of occurrences of substring

Program

```
a=input("Enter any string:")  
print("Is string ends with thon:", a.endswith("thon"))  
print("Is string starts with good:", a.startswith("good"))  
print("Find:", a.find("ython"))  
print("Count:", a.count("o"))
```

Output:

```
Enter any string : welcome to python  
Is string ends with thon: True  
Is string starts with good: False  
Find: 12  
Count: 3
```

String Modules

- String module contains a number of functions to process standard Python strings
- **Mostly used string modules:**
 - string.upper()
 - string.lower()
 - string.split()
 - string.join()
 - string.replace()
 - string.find()
 - string.count()

Example

```
import string  
  
text="Monty Python Flying Circus"  
  
print("Upper:", string.upper(text))  
print("Lower:", string.lower(text))  
print("Split:", string.split(text))  
print("Join:", string.join(string.split(test),"+"))  
print("Replace:", string.replace(text,"Python", "Java"))  
print("Find:", string.find(text,"Python"))  
print("Count", string.count(text,"n"))
```

Output

Upper: “MONTY PYTHON FLYING CIRCUS”

Lower: “monty python flying circus”

Split: [‘Monty’, ‘Python’, ‘Flying’, ‘Circus’]

Join : Monty+Python+Flying+Circus

Replace: Monty Java Flying Circus

Find: 7

Count: 3