Methods - on strings and other things

- Strings, revisited
- Objects and their methods
- Indexing and slicing
- Some commonly used string methods

Remember: What is a string?

- A string is a sequence of zero or more characters
- A string is delimited (begins and ends) by single or double quotes

```
poem = 'Ode to a Nightingale'
lyric = "Roll on, Columbia, roll on"
exclamation = "That makes me !#?"
```

The empty string has zero characters ('' or "")

Quote characters in strings

 You can include a single quote in a double quoted string or a double quote in a single quoted string

```
will = "All the world's a stage"
ben = 'BF: "A penny saved is a penny earned"'
```

To put a single quote in a single quoted string, precede it with the backslash ('\') or 'escape' character.

```
>>> will = 'All the world\'s a stage'
>>> print(will)
All the world's a stage
```

The same goes for double quotes

```
>>> ben = "BF: \"A penny saved is a penny earned\""
>>> print(ben)
BF: "A penny saved is a penny earned"
```

Putting a format character in a string

- A format character is interpreted by the print() function to change the layout of text
- To put a format character in a string, precede it with the backslash ('\')
- A newline is represented by '\n'

```
>>> juliette = 'Good night, good night\nParting is
such sweet sorrow'
>>> print(juliette)
Good night, good night
Parting is such sweet sorrow
```

A tab is represented by '\t'

```
>>> tabs = 'col0\tcol1\tcol2'
>>> print(tabs)
col0 col1 col2
```

Index of string characters

The first character of a string has index 0

```
>>> greeting = 'hello, world'
>>> greeting[0]
'h'
>>> 'hello, world'[0]
'h'
```

 You can also count back from the end of a string, beginning with -1

```
>>> greeting = 'hello, world'
>>> greeting[-1]
'd'
>>> 'hello, world'[-1]
'd'
```

Slicing a string

- You can use indexes to slice (extract a piece of) a string
- aStr[i:j] is the substring that begins with index i and ends with (but does not include) index j

```
>>> greeting = 'hello, world'
>>> greeting[1:3]
'el'
>>> greeting[-3:-1]
'rl'
```

omit begin or end to mean 'as far as you can go'

```
>>> print(greeting[:4], greeting[7:])
hell world
```

aStr[i:j:k] is the same, but takes only every k-th character

```
>>> greeting[3:10:2] 'l,wr'
```

Index/slice a string vs index/slice a list

How they're the same and how they're different

• SAME:

- You can index a list or string by providing an integer index value, beginning with 0 from the left or -1 from the right [i].
- You can slice a list or string by providing begin and end values ([i:j]) or begin, end and step values ([i:j:k])
- You can omit begin or end ([:j] or [i:]) to mean 'as far as you can go'

List index vs string index (continued)

- DIFFERENT:
 - if you reference a single element of a list with the index operator ([i]), its type is the type of that element

```
>>> abc = ['a', 'b', 'c']
>>> abc[0]
'a'
>>> type(abc[0])
<class 'str'>
```

 If you slice (extract a piece of) a list with begin and end ([i:j]) values, you get a sublist (type list)

```
>>> abc[0:2]
['a', 'b']
>>> type(abc[0:2])
<class 'list'>
```

String methods

- A method is a function that is bundled together with a particular type of object
- A string method is a function that works on a string
- This is the syntax of a method:

```
anObject.methodName(parameterList)
```

For example,

```
>>> 'avocado'.index('a')
0
```

returns the index of the first 'a' in 'avocado'

You can also use a variable of type string

```
>>> fruit = 'avocado'
>>> fruit.index('a')
0
```

Method parameters

- Like any function, a method has zero or more parameters
- Even if the parameter list is empty, the method still works on the 'calling' object:

```
>>> 's'.isupper()
False
```

Here is a string method that takes two parameters:

```
>>> aStr = 'my cat is catatonic'
>>> aStr.replace('cat', 'dog')
'my dog is dogatonic'
```

Strings are immutable

- A string is immutable -- once created it can not be modified
- When a string method returns a string, it is a different object; the original string is not changed

```
>>> aStr = 'my cat is catatonic'
>>> newStr = aStr.replace('cat', 'dog')
>>> newStr
'my dog is dogatonic'
>>> aStr
'my cat is catatonic'
```

 However, you can associate the old string name with the new object

```
>>> aStr = 'my cat is catatonic'
>>> aStr = aStr.replace('cat', 'dog')
>>> aStr
'my dog is dogatonic'
```

Python string methods

- Python has many very useful string methods
- You should always look for and use an existing string method before coding it again for yourself. Here are some

The split method

- The string method split() lets us separate a string into useful parts
 - Common use: splitting a sentence into its words
- Splits by whitespace characters by default, but you can give it a different 'separator' string

The strip method

 The string method strip() "cleans" the edges of a string by removing the character(s) you specify (default: spaces)

```
>>> s = "(hello!)"
>>> print(s.strip("()!"))
hello
```

The string module contains a useful variable for this, called punctuation (like how the math module has pi)

Using split() and strip() together

- The split method is useful for extracting words, and the strip method is useful for cleaning them up
- Remember that strip() is a string method, not a list method

```
>>> import string
>>> words = ['How', 'are', 'you,', 'sir?']
>>> print(words.strip(string.punctuation))
AttributeError: 'list' object has no attribute 'strip'
```

So, how can we clean up every word in a sentence, once we've split it?

Using split() and strip() together

- The strip() method works on one "word" at a time
- So, take it one word at a time

Side question: why can't we just use the replace() method to get rid of punctuation like this?

Python string method documentation

- You can find the meaning of each of these string methods in the Python documentation
- Some operations on strings also work with other sequence types, both mutable and immutable. For example:

```
x in s
x not in s
s + t
s*n / n*s
len(s)
min(s)
max(s)
```

In Class Challenge Problem

Write an expression to parse the *secret key* from the string assigned to **content** and assign that value to variable **key**:

```
content = "
<?xml version="1.0" encoding="UTF-8"?>
 <user>
 <name>admin</name>
 <desc>First account created during the Windows installation.</desc>
 <permissions>Full control of the files and local resources./permissions>
 <secret>
 <key>p@$$w0rd</key>
 <lastChanged>1/1/2020:12:05:00/lastChanged>
 </secret>
 </user>
 ***
```

In Class Challenge Problem

- The secret key is a substring of content and so we will want to slice content to get the secret key.
- When slicing we need to provide the starting and ending indexes for our slice. We notice that "<key>" appears (5 characters) before the password and "</key>" appears right after the secret key.
- You will want to leverage these tags to properly slice out the *secret key* from **content**.

In Class Challenge Problem

key = content[content.index("<key>") + 5 : content.index("</key>")]

Will your solution work for another string that similarly includes a *secret key* between opening and closing key tags?

Strings and the print() function

- The print() function always prints a string. The input() function always inputs a string.
- Every object in Python has a string representation.
 Therefore, every object can be printed.
- When you print a number, a list or a function it is the string representation of the object that is printed
- print() takes 0 or more arguments and prints their string representations, separated by spaces

```
>>> print('pi =', 3.14)
pi = 3.14
>>> def f():
 pass
>>> print(f)
<function f at 0x02C4BD20>
```

The print separator and end

- By default, print() separates multiple outputs with spaces
- You can change this to any string that you want, for example, a colon and a space (': ')

```
>>> print(1, 2, 3, sep=': ')
1: 2: 3
```

By default, print() ends its output with a newline ('\n')

You can change this, for example, to a hyphen

The string format method

- The string format() method allows you detailed control over what is printed and its arrangement (including alignment; width; your choice of date, time and number formats; and many other things).
- Here is an example of how s.format() can be used to control what is printed:

```
>>> print('{} is {}'.format('Big Bird', 'yellow'))
Big Bird is yellow
>>> print('{} is {}'.format('Oscar', 'grumpy'))
Oscar is grumpy
```

Try It: format method exercise

Print out the following date/time stamp using the variables provided below – first without the format method and afterwards using the format method

Output: Saturday, September 1, 2018 3:33:53 PM EST

- You have the following variables defined:
 - dow = "Saturday"
 - m = "September"
 - dom = 1
 - yyyy = 2018
 - H = 3
 - M = 33
 - S = 53
 - meridiem = "PM"
 - offset = "EST"

Which is easier/faster/cleaner?

Printing output by type converting and concatenating:

```
print(dow + ', ' + m + ' ' + str(dom) + ', ' + str(yyyy) + ' ' + str(H) + ':' + str(M) + ':'
+ str(S) + ' ' + meridiem + ' ' + offset)
```

Printing out multiple objects separated by commas where possible:

```
print(dow + ',', m, str(dom) + ',', yyyy, str(H) + ':' + str(M) + ':' + str(S), meridiem + '
' + offset)
```

Using the format method:

```
print("{}, {} {}:{}:{} {} {}".format(dow, m, dom, yyyy, H, M, S, meridiem, offset))
```