Strings Basics STAT 133

Gaston Sanchez

github.com/ucb-stat133/stat133-fall-2016

Character Vectors Reminder

Character Basics

We express character strings using single or double quotes:

```
# string with single quotes
'a character string using single quotes'
```

```
# string with double quotes
"a character string using double quotes"
```

Character Basics

We can insert single quotes in a string with double quotes, and vice versa:

```
# single quotes within double quotes
"The 'R' project for statistical computing"
```

```
# double quotes within single quotes
'The "R" project for statistical computing'
```

Character Basics

We cannot insert single quotes in a string with single quotes, neither we can insert double quotes in a string with double quotes (Don't do this!):

```
# don't do this!
"This "is" totally unacceptable"
```

```
# don't do this!
'This 'is' absolutely wrong'
```

Function character()

Besides the single quotes or double quotes, R provides the function character() to create vectors of type character.

```
# character vector of 5 elements
a <- character(5)
a
## [1] "" "" "" ""
```

Empty string

The most basic string is the **empty string** produced by consecutive quotation marks: "".

```
# empty string
empty_str <- ""
empty_str
## [1] ""
```

Technically, "" is a string with no characters in it, hence the name *empty string*.

Empty character vector

Another basic string structure is the **empty character vector** produced by character(0):

```
# empty character vector
empty_chr <- character(0)

empty_chr

## character(0)</pre>
```

Empty character vector

Do not to confuse the empty character vector character(0) with the empty string ""; they have different lengths:

```
# length of empty string
length(empty_str)

## [1] 1

# length of empty character vector
length(empty_chr)

## [1] 0
```

Character Vectors

You can use the concatenate function c() to create character vectors:

```
strings <- c('one', '2', 'III', 'four')
strings

## [1] "one" "2" "III" "four"

example <- c('mon', 'tue', 'wed', 'thu', 'fri')
example

## [1] "mon" "tue" "wed" "thu" "fri"</pre>
```

Replicate elements

You can also use the function rep() to create character vectors of replicated elements:

```
rep("a", times = 5)
rep(c("a", "b", "c"), times = 2)
rep(c("a", "b", "c"), times = c(3, 2, 1))
rep(c("a", "b", "c"), each = 2)
rep(c("a", "b", "c"), length.out = 5)
rep(c("a", "b", "c"), each = 2, times = 2)
```

The function paste() is perhaps one of the most important functions that we can use to create and build strings.

```
paste(..., sep = " ", collapse = NULL)
```

paste() takes one or more R objects, converts them to
"character", and then it concatenates (pastes) them to form
one or several character strings.

Simple example using paste():

```
# paste
PI <- paste("The life of", pi)
PI
## [1] "The life of 3.14159265358979"</pre>
```

The default separator is a blank space (sep = " "). But you can select another character, for example sep = "-":

```
# paste
tobe <- paste("to", "be", "or", "not", "to", "be", sep = "-")
tobe
## [1] "to-be-or-not-to-be"</pre>
```

If we give paste() objects of different length, then the recycling rule is applied:

```
# paste with objects of different lengths
paste("X", 1:5, sep = ".")
## [1] "X.1" "X.2" "X.3" "X.4" "X.5"
```

To see the effect of the collapse argument, let's compare the difference with collapsing and without it:

```
# paste with collapsing
paste(1:3, c("!", "?", "+"), sep = '', collapse = "")

## [1] "1!2?3+"

# paste without collapsing
paste(1:3, c("!", "?", "+"), sep = '')

## [1] "1!" "2?" "3+"
```

Printing Strings

Printing Methods

Functions for printing strings can be very useful when creating our own functions. They help us have more control on the way the output gets printed either on screen or in a file.

Example str()

Many functions print output to the console. Some examples are summary() and str():

```
# str
str(mtcars, vec.len = 1)
  'data.frame': 32 obs. of 11 variables:
 $ mpg : num 21 21 ...
 $ cyl : num 66 ...
## $ disp: num 160 160 ...
  $ hp : num 110 110 ...
## $ drat: num 3.9 3.9 ...
## $ wt : num 2.62 ...
## $ qsec: num 16.5 ...
## $ vs : num 0 0 ...
## $ am : num 1 1 ...
## $ gear: num 4 4 ...
## $ carb: num 4 4 ...
```

Printing Characters

R provides a series of functions for printing strings.

Printing functions

· ····································	
Function	Description
print()	generic printing
noquote()	print with no quotes
cat()	concatenation
format()	special formats
toString()	convert to string
sprintf()	C-style printing

Method print()

The *workhorse* printing function in R is **print()**, which prints its argument on the console:

```
# text string
my_string <- "programming with data is fun"

# print string
print(my_string)

## [1] "programming with data is fun"</pre>
```

To be more precise, print() is a generic function, which means that you should use this function when creating printing methods for programmed classes.

Method print()

If we want to print character strings with no quotes we can set the argument quote = FALSE

```
# print without quotes
print(my_string, quote = FALSE)
## [1] programming with data is fun
```

Function noquote()

An alternative option for achieving a similar output is by using noquote()

```
# print without quotes
noquote(my_string)

## [1] programming with data is fun

# similar to:
print(my_string, quote = FALSE)

## [1] programming with data is fun
```

Another very useful function is **cat()** which allows us to concatenate objects and print them either on screen or to a file. Its usage has the following structure:

```
cat(..., file = "", sep = " ", fill = FALSE,
 labels = NULL, append = FALSE)
```

If we use cat() with only one single string, you get a similar (although not identical) result as noquote():

```
# simply print with 'cat()'
cat(my_string)
## programming with data is fun
```

cat() prints its arguments without quotes. In essence, cat() simply displays its content (on screen or in a file).

When we pass vectors to cat(), each of the elements are treated as though they were separate arguments:

```
# first four months
cat(month.name[1:4], sep = " ")
## January February March April
```

The argument fill allows us to break long strings; this is achieved when we specify the string width with an integer number:

Last but not least, we can specify a file output in cat(). For instance, to save the output in the file output.txt located in your working directory:

```
# cat with output in a given file
cat(my_string, "with R", file = "output.txt")
```

The function format() allows us to format an R object for pretty printing. This is especially useful when printing numbers and quantities under different formats.

```
# default usage
format(13.7)

## [1] "13.7"

# another example
format(13.12345678)

## [1] "13.12346"
```

Some useful arguments of format():

- width the (minimum) width of strings produced
- ▶ trim if set to TRUE there is no padding with spaces
- justify controls how padding takes place for strings.
 Takes the values "left", "right", "centre", "none"

For controling the printing of numbers, use these arguments:

- digits The number of digits to the right of the decimal place.
- scientific use TRUE for scientific notation, FALSE for standard notation

```
# justify options
format(c("A", "BB", "CCC"), width = 5, justify = "centre")
## [1] " A " " BB " " CCC "
format(c("A", "BB", "CCC"), width = 5, justify = "left")
## [1] "A " "BB " "CCC "
format(c("A", "BB", "CCC"), width = 5, justify = "right")
## [1] " A" " BB" " CCC"
format(c("A", "BB", "CCC"), width = 5, justify = "none")
## [1] "A" "BB" "CCC"
```

```
# digits
format(1/1:5, digits = 2)

## [1] "1.00" "0.50" "0.33" "0.25" "0.20"

# use of 'digits', widths and justify
format(format(1/1:5, digits = 2), width = 6, justify = "c")

## [1] " 1.00 " " 0.50 " " 0.33 " " 0.25 " " 0.20 "
```

string formatting with sprintf()

The function sprintf() is a wrapper for the C function sprintf() that returns a formatted string combining text and variable values. Its usage has the following form:

```
sprintf(fmt, ...)
```

The nice feature about sprintf() is that it provides us a very flexible way of formatting vector elements as character strings.

Using sprintf()

Several ways in which the number pi can be formatted:

```
# "%f" indicates 'fixed point' decimal notation
sprintf("%f", pi)
## [1] "3.141593"
# decimal notation with 3 decimal digits
sprintf("%.3f", pi)
## [1] "3.142"
# 1 integer and 0 decimal digits
sprintf("%1.0f", pi)
## [1] "3"
```

Using sprintf()

Several ways in which the number pi can be formatted:

```
# more options
sprintf("%5.1f", pi)

## [1] " 3.1"

sprintf("%05.1f", pi)

## [1] "003.1"
```

Using sprintf()

```
# print with sign (positive)
sprintf("%+f", pi)
## [1] "+3.141593"
# prefix a space
sprintf("% f", pi)
## [1] " 3.141593"
# left adjustment
sprintf("%-10f", pi) # left justified
## [1] "3.141593 "
```

Using sprintf()

```
# exponential decimal notation "e"
sprintf("%e", pi)
## [1] "3.141593e+00"
# exponential decimal notation "E"
sprintf("%E", pi)
## [1] "3.141593E+00"
# number of significant digits (6 by default)
sprintf("%g", pi)
## [1] "3.14159"
```

Using sprintf()

```
# more sprintf examples
sprintf("Harry's age is %s", 12)

## [1] "Harry's age is 12"

sprintf("five is %s, six is %s", 5, 6)

## [1] "five is 5, six is 6"
```

Comparing printing methods

```
# printing method
print(1:5)
# convert to character
as.character(1:5)
# concatenation
cat(1:5, sep="-")
# default pasting
paste(1:5)
# paste with collapsing
paste(1:5, collapse = "")
# convert to a single string
toString(1:5)
# unquoted output
noquote(as.character(1:5))
```

ggplot2 object

```
library(ggplot2)
gg <- ggplot(data = mtcars, aes(x = mpg, y = hp)) +
 geom_point()
summary(gg)
## data: mpg, cyl, disp, hp, drat, wt, qsec, vs, am, gear, carb [32x11]
## mapping: x = mpg, y = hp
## faceting: facet_null()
## geom_point: na.rm = FALSE
## stat_identity: na.rm = FALSE
## position_identity
```

ggplot2 summary()

https://github.com/hadley/ggplot2/blob/master/R/summary.r

```
summary.ggplot <- function(object, ...) {</pre>
 wrap <- function(x) paste(
 paste(strwrap(x, exdent = 2), collapse = "\n"), "\n", sep = "")
 if (!is.null(object$data)) {
 output <- paste(
 "data: ", paste(names(object$data), collapse = ", "),
 "[", nrow(object$data), "x", ncol(object$data), "] ",
 "\n". sep = "")
 cat(wrap(output))
 if (length(object$mapping) > 0) {
 cat("mapping: ", clist(object$mapping), "\n", sep = "")
 if (object$scales$n() > 0) {
 cat("scales: ", paste(object$scales$input(), collapse = ", "), "\n")
 cat("faceting: ")
 print(object$facet)
 if (length(object$layers) > 0)
 cat ("-----
  invisible(lapply(object$layers, function(x) {
 print(x)
 cat("\n")
 }))
```

Reading Raw Text

Reading Text with readlines()

- readLines() allows us to import text as is (i.e. we want to read raw text)
- Use readLines() if you don't want R to assume that the data is any particular form
- readLines() takes the name of a file or the name of a URL that we want to read
- ► The output is a character vector with one element for each line of the file or url

Reading Text with readlines()

For instance, here's how to read the file located at: http://www.textfiles.com/music/ktop100.txt

```
# read 'ktop100.txt' file
ktop <- "http://www.textfiles.com/music/ktop100.txt"

top105 <- readLines(ktop)</pre>
```

Reading Text with readlines()

```
head(top105, n = 5)

## [1] "From: ed@wente.llnl.gov (Ed Suranyi)"

## [2] "Date: 12 Jan 92 21:23:55 GMT"

## [3] "Newsgroups: rec.music.misc"

## [4] "Subject: KITS' year end countdown"

## [5] ""
```

Basic String Manipulation

String Manipulation

There are a number of very handy functions in R for doing some basic manipulation of strings:

Manipulation of strings

Function	Description
nchar()	number of characters
tolower()	convert to lower case
toupper()	convert to upper case
<pre>casefold()</pre>	case folding
chartr()	character translation
abbreviate()	abbreviation
<pre>substring()</pre>	substrings of a character vector
substr()	substrings of a character vector

Counting number of characters

nchar() counts the number of characters in a string, that is, the "length" of a string:

```
# how many characters?
nchar(c("How", "many", "characters?"))
## [1] 3 4 11
# how many characters?
nchar("How many characters?")
## [1] 20
```

Notice that the white spaces between words in the second example are also counted as characters.

Counting number of characters

Do not confuse nchar() with length(). The former gives us the number of characters, the later only gives the number of elements in a vector:

```
# how many elements?
length(c("How", "many", "characters?"))

## [1] 3

# how many elements?
length("How many characters?")

## [1] 1
```

Convert to lower case with tolower()

R comes with three functions for text casefolding. The first function we'll discuss is tolower() which converts any upper case characters into lower case:

```
# to lower case
tolower(c("aLL ChaRacterS in LoweR caSe", "ABCDE"))
## [1] "all characters in lower case" "abcde"
```

Convert to upper case with toupper()

The opposite function of tolower() is toupper. As you may guess, this function converts any lower case characters into upper case:

```
# to upper case
toupper(c("All CharacterS in Upper Case", "abcde"))
## [1] "ALL CHARACTERS IN UPPER CASE" "ABCDE"
```

Case conversion with casefold()

casefold() converts all characters to lower case, but we can
use the argument upper = TRUE to indicate the opposite
(characters in upper case):

```
# lower case folding
casefold("aLL ChaRacterS in LoweR caSe")

## [1] "all characters in lower case"

# upper case folding
casefold("All ChaRacterS in Upper Case", upper = TRUE)

## [1] "ALL CHARACTERS IN UPPER CASE"
```

Character translation with chartr()

There's also the function chartr() which stands for *character* translation.

```
# character translation
chartr(old, new, x)
```

chartr() takes three arguments: an old string, a new string,
and a character vector x

Character translation with chartr()

The way chartr() works is by replacing the characters in old that appear in x by those indicated in new. For example, suppose we want to translate the letter "a" (lower case) with "A" (upper case) in the sentence x:

```
# replace 'a' by 'A'
chartr("a", "A", "This is a boring string")
## [1] "This is A boring string"
```

Character translation with chartr()

Abbreviate strings with abbreviate()

Another useful function for basic manipulation of character strings is abbreviate(). Its usage has the following structure:

Although there are several arguments, the main parameter is the character vector (names.org) which will contain the names that we want to abbreviate

Abbreviate strings with abbreviate()

```
# some color names
some_colors <- colors()[1:4]

# abbreviate (default usage)
colors1 <- abbreviate(some_colors)
colors1

## white aliceblue antiquewhite antiquewhite1
## "whit" "alcb" "antq" "ant1"</pre>
```

Abbreviate strings with abbreviate()

```
# abbreviate with 'minlength'
colors2 <- abbreviate(some_colors, minlength = 5)</pre>
colors2
##
 white
 aliceblue
 antiquewhite antiquewhite1
 "white"
 "alcbl"
 "antqw"
 "antq1"
##
# abbreviate
colors3 <- abbreviate(some_colors, minlength = 3,</pre>
 method = "both.sides")
colors3
##
 white
 aliceblue
 antiquewhite antiquewhite1
 "alc"
 "ant."
 "an1"
##
 "wht"
```

The function substr() extracts or replaces substrings in a character vector. Its usage has the following form:

```
# replace
substr(x, start, stop)
```

x is a character vector, start indicates the first element to be extracted (or replaced), and stop indicates the last element to be extracted (or replaced)

Extracting substrings with substr()

```
# extract characters in positions 1, 2, 3
substr("abcdef", 1, 3)

## [1] "abc"

# extract 'area code'
substr("(510) 987 6543", 2, 4)

## [1] "510"
```

```
# replace 2nd letter with hash symbol
x <- c("may", "the", "force", "be", "with", "you")
substr(x, 2, 2) <- "#"
x
## [1] "m#y" "t#e" "f#rce" "b#" "w#th" "y#u"</pre>
```

```
# replace 2nd and 3rd letters with ":)"
y <- c("may", "the", "force", "be", "with", "you")
substr(y, 2, 3) <- ":)"
y
## [1] "m:)" "t:)" "f:)ce" "b:" "w:)h" "y:)"</pre>
```

```
# replacement with recycling
z <- c("may", "the", "force", "be", "with", "you")
substr(z, 2, 3) <- c("#", "@")
z
## [1] "m#y" "t@e" "f#rce" "b@" "w#th" "y@u"</pre>
```

Closely related to substr(), the function substring() extracts or replaces substrings in a character vector. Its usage has the following form:

```
substring(text, first, last = 1000000L)
```

text is a character vector, first indicates the first element to be replaced, and last indicates the last element to be replaced

```
# same as 'substr'
substring("ABCDEF", 2, 4)
## [1] "BCD"
substr("ABCDEF", 2, 4)
## [1] "BCD"
# extract each letter
substring("ABCDEF", 1:6, 1:6)
## [1] "A" "B" "C" "D" "E" "F"
```

```
# multiple replacement with recycling
txt <- c("another", "dummy", "example")
substring(txt, 1:3) <- c(" ", "zzz")
txt
## [1] " nother" "dzzzy" "ex mple"</pre>
```

Set Operations

We can apply functions such as set union, intersection, difference, equality and membership, on "character" vectors.

Function	Description
union()	set union
<pre>intersect()</pre>	intersection
setdiff()	set difference
setequal()	equal sets
<pre>identical()</pre>	exact equality
<pre>is.element()</pre>	is element
%in%()	contains
sort()	sorting

Union

```
# two character vectors
set1 <- c("some", "random", "words", "some")

set2 <- c("some", "many", "none", "few")

# union of set1 and set2
union(set1, set2)

## [1] "some" "random" "words" "many" "none" "few"</pre>
```

Intersection

```
# two character vectors
set3 <- c("some", "random", "few", "words")

set4 <- c("some", "many", "none", "few")

# intersect of set3 and set4
intersect(set3, set4)

## [1] "some" "few"</pre>
```

Set Difference

```
# two character vectors
set5 <- c("some", "random", "few", "words")

set6 <- c("some", "many", "none", "few")

# difference between set5 and set6
setdiff(set5, set6)

## [1] "random" "words"</pre>
```

Set Equality

```
# three character vectors
set7 <- c("some", "random", "strings")</pre>
set8 <- c("some", "many", "none", "few")</pre>
set9 <- c("strings", "random", "some")</pre>
# set7 == set8?
setequal(set7, set8)
## [1] FALSE
# set7 == set9?
setequal(set7, set9)
## [1] TRUE
```

Element Membership

```
# three vectors
set10 <- c("some", "stuff", "to", "play", "with")</pre>
elem1 <- "play"
elem2 <- "many"
# elem1 in set10?
is.element(elem1, set10)
## [1] TRUE
# elem2 in set10?
is.element(elem2, set10)
## [1] FALSE
```

Element Membership

```
# elem1 in set10?
elem1 %in% set10

## [1] TRUE

# elem2 in set10?
elem2 %in% set10

## [1] FALSE
```

Sorting

sort() arranges elements in alphabetical order

```
set11 <- c("random", "words", "multiple")</pre>
# sort (decreasingly)
sort(set11)
## [1] "multiple" "random" "words"
# sort (increasingly)
sort(set11, decreasing = TRUE)
## [1] "words" "random" "multiple"
```

Package "stringr"

About "stringr"

- ▶ functions are more consistent, simpler and easier to use
- "stringr" ensures that function and argument names
 (and positions) are consistent
- all functions deal with NA's and zero length character appropriately
- the output data structures from each function matches the input data structures of other functions

"stringr" provides functions for both:

- basic manipulations and,
- for regular expression operations.

In this set of slides we cover those functions that have to do with basic manipulations.

```
# installing 'stringr'
install.packages("stringr")

# load 'stringr'
library(stringr)
```

Basic "stringr" functions

Function	Description	Similar to
str_c()	string concatenation	paste()
str_length()	number of characters	nchar()
str_sub()	extracts substrings	<pre>substring()</pre>
str_dup()	duplicates characters	none
str_trim()	removes leading and	none
	trailing whitespace	
str_pad()	pads a string	none
str_wrap()	wraps a string paragraph	strwrap()
str_trim()	trims a string	none

stringr provides functions for both:

- ▶ all functions in "stringr" start with str_
- some functions are designed to provide a better alternative to already existing functions
- Other functions don't have a corresponding alternative

Function str_c()

 $str_c()$ is equivalent to paste() but instead of using the white space as the default separator, $str_c()$ uses the empty string ""

```
# default usage
str_c("May", "The", "Force", "Be", "With", "You")
## [1] "MayTheForceBeWithYou"
```

Function str_c()

Another major difference between str_c() and paste(): zero length arguments like NULL and character(0) are silently removed by str_c().

Function str_c()

str_c() is equivalent to paste() but instead of using the
white space as the default separator, str_c() uses the empty
string ""

```
# changing separator
str_c("May", "The", "Force", "Be", "With", "You", sep="_")
## [1] "May_The_Force_Be_With_You"
# synonym function 'str_join'
str_join("May", "The", "Force", "Be", "With", "You", sep="-")
## Warning: 'str_join' is deprecated.
## Use 'str_c' instead.
## See help("Deprecated")
## [1] "May-The-Force-Be-With-You"
```

Function str_length()

str_length() is equivalent to nchar(), returning the number
of characters in a string

```
# some text (NA included)
some_text = c("one", "two", "three", NA, "five")
# compare 'str_length' with 'nchar'
nchar(some_text)
## [1] 3 3 5 NA 4
str_length(some_text)
## [1] 3 3 5 NA 4
```

Function str_length()

str_length() has the nice feature that it converts factors to characters, something that nchar() is not able to handle:

```
# some factor
some_factor = factor(c(1, 1, 1, 2, 2, 2),
 labels = c("good", "bad"))
some_factor
## [1] good good good bad bad bad
## Levels: good bad
# 'str_length' on a factor:
str_length(some_factor)
## [1] 4 4 4 3 3 3
```

Function str_length()

Compare str_length() against nchar()

```
# some text
lorem = "Lorem Ipsum"
# apply 'str_sub'
str_sub(lorem, start=1, end=5)
## [1] "Lorem"
# equivalent to 'substring'
substring(lorem, first=1, last=5)
## [1] "Lorem"
```

str_sub() allows you to work with negative indices in the start and end positions:

```
# some strings
resto = c("brasserie", "bistrot", "creperie", "bouchon")

# 'str_sub' with negative positions
str_sub(resto, start=-4, end=-1)

## [1] "erie" "trot" "erie" "chon"
```

When we use a negative position, str_sub() counts backwards from last character.

A related function is str_sub(); when given a set of positions they will be recycled over the string

```
# extracting sequentially
str_sub(lorem, seq_len(nchar(lorem)))

## [1] "Lorem Ipsum" "orem Ipsum" "rem Ipsum" "em Ipsum"
## [6] " Ipsum" "Ipsum" "psum" "sum"
## [11] "m"
```

We can also give str_sub() a negative sequence, something that substring() ignores:

```
# reverse substrings with negative positions
str_sub(lorem, -seq_len(nchar(lorem)))

## [1] "m" "um" "sum" "psum"

## [6] " Ipsum" "m Ipsum" "em Ipsum" "rem Ipsum"

## [11] "Lorem Ipsum"
```

We can use str_sub() not only for extracting subtrings but also for replacing substrings:

```
# replacing 'Lorem' with 'Nullam'
lorem <- "Lorem Ipsum"
str_sub(lorem, 1, 5) <- "Nullam"
lorem
## [1] "Nullam Ipsum"</pre>
```

```
# replacing with negative positions
lorem = "Lorem Ipsum"
str_sub(lorem, -1) <- "Nullam"</pre>
lorem
## [1] "Lorem IpsuNullam"
# multiple replacements
lorem = "Lorem Ipsum"
str_sub(lorem, c(1,7), c(5,8)) \leftarrow c("Nullam", "Enim")
lorem
## [1] "Nullam Ipsum" "Lorem Enimsum"
```

Duplication with str_dup()

str_dup() duplicates and concatenates strings within a character vector:

```
# default usage
str_dup("hola", 3)

## [1] "holaholahola"

# use with differetn 'times'
str_dup("adios", 1:3)

## [1] "adios" "adiosadios" "adiosadiosadios"
```

Duplication with str_dup()

```
# use with a string vector
words <- c("lorem", "ipsum", "dolor")
str_dup(words, 2)

## [1] "loremlorem" "ipsumipsum" "dolordolor"
str_dup(words, 1:3)

## [1] "lorem" "ipsumipsum" "dolordolordolor"</pre>
```

Padding with str_pad()

Another handy function that we can find in stringr is str_pad() for *padding* a string. Its default usage has the following form:

```
str_pad(string, width, side = "left", pad = " ")
```

The idea of str_pad() is to take a string and pad it with leading or trailing characters to a specified total width.

Padding with str_pad()

```
# default usage
str_pad("hola", width=7)

## [1] " hola"

# pad both sides
str_pad("adios", width=7, side="both")

## [1] " adios "
```

Padding with str_pad()

```
# left padding with '#'
str_pad("hashtag", width=8, pad="#")

## [1] "#hashtag"

# pad both sides with '-'
str_pad("hashtag", width=9, side="both", pad="-")

## [1] "-hashtag-"
```

Wrapping with str_wrap()

The function str_wrap() is equivalent to strwrap() which can be used to wrap a string to format paragraphs. Its default usage has the following form:

```
str_wrap(string, width = 80, indent = 0, exdent = 0)
```

Padding with str_wrap()

```
# quote (by Douglas Adams)
some_quote <- c(
 "I may not have gone",
 "where I intended to go,",
 "but I think I have ended up",
 "where I needed to be")

# some_quote in a single paragraph
some_quote <- paste(some_quote, collapse = " ")</pre>
```

Padding with str_wrap()

Say we want to display the text of some_quote within some pre-specified column width (e.g. width of 30):

```
# display paragraph with width=30
cat(str_wrap(some_quote, width = 30))

## I may not have gone where I
## intended to go, but I think I
## have ended up where I needed
## to be
```

Trimming with str_trim()

One of the typical tasks of string processing is that of parsing a text into individual words.

Usually, we end up with words that have blank spaces, called whitespaces, on either end of the word. In this situation, we can use the str_trim() function to remove any number of whitespaces at the ends of a string. Its usage requires only two arguments:

```
str_trim(string, side = "both")
```

Padding with str_trim()

```
# text with whitespaces
bad_text <- c(" several ", " whitespaces ")</pre>
# remove whitespaces on the left side
str_trim(bad_text, side = "left")
## [1] "several " "whitespaces "
# remove whitespaces on the right side
str_trim(bad_text, side = "right")
## [1] " several" " whitespaces"
# remove whitespaces on both sides
str_trim(bad_text, side = "both")
## [1] "several" "whitespaces"
```

Word extraction with word()

word() function that is designed to extract words from a sentence:

```
word(string, start = 1L, end = start, sep = fixed(" ")
```

The way in which we use word() is by passing it a string, together with a start position of the first word to extract, and an end position of the last word to extract. By default, the separator sep used between words is a single space.

Word extraction with word()

```
# some sentence
change = c("Be the change", "you want to be")
# extract first word
word(change, 1)
## [1] "Be" "you"
# extract second word
word(change, 2)
## [1] "the" "want"
```

Word extraction with word()

```
# some sentence
change = c("Be the change", "you want to be")
# extract last word
word(change, -1)
## [1] "change" "be"
# extract all but the first words
word(change, 2, -1)
## [1] "the change" "want to be"
```