Python Strings

Learning Objectives

- ► Introduce and discuss strings
- ► Identify the similarities and differences between strings and lists

Lists and Sequences

► Recall: lists are a sequence of values connected by a common name

```
grades = [76, 65, 98]
```

► Lists have many methods to manipulate their contents

```
grades.append(83)
grades.sort()
print(grades)
[65, 76, 83, 98]
```

► Methods are functions attached to some object and are accessed via the . operator

Strings

- ► Like a list, a string is a sequence of values, specifically a sequence of characters
- ▶ Basic string initialization uses quotes, either single "' or double ""

```
fname = "Bryan"
lname = 'Burlingame'
print(fname + ' ' + lname)
```

Bryan Burlingame

► As with lists, individual letters can be accessed via the [] operator

```
print(fname[0])
```

В

Remember: the index starts at zero

len

- Many of the tools and techniques used with lists, also work with strings
- ▶ len() also works on strings much like it does on lists, returning the

```
grades = [76, 65, 98, 83]
fname = "Bryan"
print("grades:\t" + str(len(grades)))
print("fname:\t" + str(len(fname)))
```

grades: 4
fname: 5

Traversal

- ► Recall: traversing a collection is the process of working on the collection element by element
- As with lists, either a for loop or a while loop can be used to traverse a string

```
fname = "Bryan"
index = 0
while index < len(fname):
 print(fname[index])
 index += 1</pre>
```

```
B
r
fname = "Bryan"
y
for letter in fname:
 print(letter)

n

B
r
y
a
n
```

Slicing a string

- ► The slice operator [:] works on strings just as it does on lists
- For string[a:b] return the characters from a to (b-1)
 - ▶ If a is omitted, assume 0
 - ▶ If b is omitted, assume the end of the string
 - ► If both are omitted, return a copy of the string

```
name = 'Bryan Burlingame'
print(name[0:5])
print(name[:5])
print(name[6:])
```

Bryan Bryan Burlingame

Mutability

- ► Recall: lists are mutable the elements of the list can be changed
- Strings are immutable.
 The characters of a string cannot be changed
 - ► The "grades[1] = 72" line passes, the error is on the next line

Mutability

- ► Recall: lists are mutable the elements of the list can be changed
- ➤ Strings are immutable.

 The characters of a string cannot be changed
 - ► The "grades[1] = 72" line passes, the error is on the next line
 - Use slices and concatenation, instead

```
grades = [76, 65, 98, 83]
fname = "Bryan"
grades[1] = 72
fname = fname[:1] + 'y' + fname[2:]
print(fname)
```

Byyan

Search

➤ Search is the process of traversing a sequence, evaluating each member of that sequence for some value, and returning when the value is found

► From the text:

```
def find(word, letter):
 index = 0
 while index < len(word):</pre>
 if word[index] == letter:
 return(index)
 index += 1
 return -1
fname = "Bryan"
print(find(fname, 'y'))
```

Strings Methods

- Strings have many methods
- Since strings are immutable, many methods return a string
- Note: slices of a string are considered strings as well

```
fname = 'bryan'
print(fname.capitalize())
print(fname.upper())
print(fname.upper().lower())
print(fname.center(20, '*'))
print(fname.find('ya'))
print(fname[0].isupper())
print(fname[1:2].islower())
```

```
Bryan
BRYAN
bryan
******bryan******
2
False
True
```

String Formatting

- ► Strings are generally intended to be consumed by people. Attractive and consistent formatting makes this easier
- Python has a mini-language just for formatting
 - ► Takes the form "Format Spec".format(thing_to_be_formatted)

```
a = 3
b = 40
c = 500
print('{0} {1} {2}'.format(a, b, c))
```

- 3 40 500
- ► Each element of the format list is matched in order with a replacement field {#}
- ▶ {0} == a, {1} == b, {2} == c, where the format is specified within the {} and between the {} (note the spaces in the format string and the output)

String Formatting - Examples

► Note how the values follow the replacement field and the inter-replacement field characters are added

```
a = 3
b = 40
c = 500
print('{0} {1} {2}'.format(a, b, c))
print('{0},{1},{2}'.format(a, b, c))
print('{0},{0},{0}'.format(a, b, c))
print('{2} , {1} , {0}'.format(a, b, c))

3 40 500
3,40,500
```

3,3,3

500 , 40 , 3

String Formatting - Examples

- ► Formatting of the values are controlled in the replacement field
 - {#:format_spec}
 - ► Ex: {0:.2f} format the 0th value, display as a float with 2 decimal places

```
a = 3
h = 40
c = 500
print('{0:.2f},{1:+.2f},{2:.2f}'.format(a, b, c))
print('{0:>8.2f}{1:>8.2f}{2:>8.2f}'.format(a, b, c))
print('{0:^12b}{1:^12b}{2:^12b}'.format(a, b, c))
print('{0:*^10.2f},{1:$^10.2f},{2:#^10.2f}'.format(a, b, c))
3.00,+40.00,500.00
 3.00 40.00 500.00
 101000
 11
 111110100
***3.00***,$$40.00$$$,##500.00##
```

The general form of a *standard format specifier* is:

- ► Each of the options on the format_spec line can be included
- ▶ Print a minimally 10 character wide field, field. Center the value. Include the + sign, show as a 2 decimal point float. Fill in any white space with an asterisk *

```
a = 3
print('{0:*^+10.2f}'.format(a))

**+3.00***
```

The general form of a *standard format specifier* is:

- ► Each of the options/on the format_spec line can be included
- Print a minimally 10 character wide field, field. Center the value. Include the + sign, show as a 2 decimal point float. Fill in any white space with an asterisk *

```
a = 3
print('{0:*^+10.2f}'.format(a))
```

+3.00*

The general form of a *standard format specifier* is:

- All the values in the format_spec are optional
- ▶ Go to the docs to understand what each value controls
- ► Note that this is a very succinct mini-language

```
a = 3
print('{0:*^+10.2f}'.format(a))

**+3.00***
```

► The format_spec is simply a string; therefore, it can be transformable

```
a = 3
form = ''
for i in range(10):
 form = '{0:*^' + str(i) + 'd}'
 print(form.format(a))
3
3*
*3*
*3**
**3**
**3***
***3***
***3****
****3****
```

Understanding References(1)

- Assignment manipulates references
 - ► x = y does not make a copy of the object y references
 - \triangleright x = y makes x **reference** the object y references
- Very useful; but beware!
- **Example:**

```
>>> a = [1, 2, 3] # a now references the list [1, 2, 3]
>>> b = a # b now references what a references
>>> a.append (4) # this changes the list a references
>>> print b # if we print what b references,
[1, 2, 3, 4] # SURPRISE! It has changed...

New Why??
```

Understanding References (2)

- \blacktriangleright What happens when we write x = 3?
- ► First, an integer 3 is created and stored in memory
- ► A name x is created
- ► A reference to the memory location storing the 3 is then assigned to the name x

Understanding References (3)

- ► The data 3 we created is of type integer. In Python, the data types integer, float, and string (and tuple) are "immutable."
- ► This doesn't mean we can't change the value of x, i.e. *Change what x refers to* ...
- ► For example, we could increment x:

```
>>> x = 3
>>> x = x + 1
>>> print x
```


Understanding References (4)

- ▶ If we increment x, then what's really happening is: >>x = x + 1
- 1. The reference of name **x** is looked up
- 2. The value at that reference is retrieved.
- 3. The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
- 4. The name x is changed to point to this new reference.
- 5. The old data **3** is garbage collected if no name still refers to it.

Assignment (1)

```
>>> x = 3  # Creates 3, name x refers to 3
>>> y = x  # Creates name y, refers to 3.
>>> y = 4  # Creates ref for 4. Changes y.
>>> print(x)  # No effect on x, still ref 3.
3
```


Assignment (1)


```
>>> x = 3  # Creates 3, name x refers to 3

>>> y = x  # Creates name y, refers to 3.

>>> y = 4  # Creates ref for 4. Changes y.

>>> print(x)  # No effect on x, still ref 3.


3
```


Assignment (1)

```
>>> x = 3  # Creates 3, name x refers to 3
>>> y = x  # Creates name y, refers to 3.

→ >>> y = 4  # Creates ref for 4. Changes y.
>>> print(x) # No effect on x, still ref 3.
3
```


Assignment (2)

- ► For other data types (lists, dictionaries, user-defined types), assignment works differently.
 - ► These data types are "mutable."
 - ▶ When we change these data, we do it *in place*.
 - ▶ We don't copy them into a new memory address each time.
 - ▶ If we type y=x and then modify y, both x and y are changed.

Return to the First Example

```
>>> a = [1, 2, 3]
 # a now references the list [1, 2, 3]
>>> b = a
 # b now references what a references
>>> a.append(4)
 # this changes the list a references
>>> print b
 # if we print what b references,
 a = [1, 2, 3]
[1, 2, 3, 4]
 # SURPRISE! It has changed...
 b = a
```

a.append(4)

Resources

- ► Bryan Burlingame's notes
- ▶ Downey, A. (2016) Think Python, Second Edition Sebastopol, CA: O'Reilly Media
- ► (n.d.). 3.7.0 Documentation. String Methods Python 3.7.0 documentation. Retrieved October 16, 2018, from https://docs.python.org/3/library/stdtypes.html#string-methods