Strings Chapter 6


String Data Type

- A string is a sequence of characters
- A string literal uses quotes 'Hello' or "Hello"
- For strings, + means "concatenate"
- When a string contains numbers, it is still a string
- We can convert numbers in a string into a number using int()

```
>>> str1 = "Hello"
>>> str2 = 'there'
>>> bob = str1 + str2
>>> print (bob)
Hellothere
>>> str3 = '123'
>>> str3 = str3 + 1
Traceback (most recent call
last): File "<stdin>", line
1, in <module>TypeError:
cannot concatenate 'str' and
'int' objects
>>> x = int(str3) + 1
>>> print (x)
124
>>>
```

Reading and Converting

- We prefer to read data in using strings and then parse and convert the data as we need
- This gives us more control over error situations and/or bad user input
- Raw input numbers must be converted from strings

```
>>> name = input('Enter:')
Enter: Chuck
>>> print (name)
Chuck
>>> apple = input('Enter:')
Enter: 100
>>> x = apple - 10
Traceback (most recent call
last): File "<stdin>", line 1,
in <module>TypeError:
unsupported operand type(s) for
-: 'str' and 'int'
>>> x = int(apple) - 10
>>> print (x)
90
```


Looking Inside Strings

- We can get at any single character in a string using an index specified in square brackets
- The index value must be an integer and starts at zero

• The index value can be an expression that is computed

```
b a n a n a
O 1 2 3 4 5
```

```
>>> fruit = 'banana'
>>> letter = fruit[1]
>>> print (letter)
a
>>> x = 3
>>> w = fruit[x - 1]
>>> print (w)
n
```

A Character Too Far

- You will get a python error if you attempt to index beyond the end of a string.
- So be careful when constructing index values and slices

```
>>> zot = 'abc'
>>> print (zot[5])
Traceback (most recent call
last): File "<stdin>", line
1, in <module>IndexError:
string index out of range
>>>>
```

Strings Have Length

• There is a built-in function len that gives us the length of a string


```
b a n a n a
O 1 2 3 4 5
```

```
>>> fruit = 'banana'
>>> print (len(fruit))
6
```

Len Function

```
>>> fruit = 'banana'
>>> x = len(fruit)
>>> print (x)
6
```

A function is some stored code that we use. A function takes some input and produces an output.


Guido wrote this code


Len Function

```
>>> fruit = 'banana'
>>> x = len(fruit)
>>> print (x)
6
```

A function is some stored code that we use. A function takes some input and produces an output.

banana'
 (a
 string)

def len(inp):
 blah
 blah
 for x in y:
 blah
 blah
 blah

(a number)

Looping Through Strings

 Using a while statement and an iteration variable, and the len function, we can construct a loop to look at each of the letters in a string individually

Looping Through Strings

 A definite loop using a for statement is much more elegant

 The iteration variable is completely taken care of by the for loop

b

Looping Through Strings

 A definite loop using a for statement is much more elegant

 The iteration variable is completely taken care of by the for loop

```
fruit = 'banana'
for letter in fruit :
 print (letter)

index = 0

while index < len(fruit) :
 letter = fruit[index]
 print (letter)
 index = index + 1</pre>
```

Looping and Counting

 This is a simple loop that loops through each letter in a string and counts the number of times the loop encounters the 'a' character

```
word = 'banana'
count = 0
for letter in word :
 if letter == 'a' :
 count = count + 1
print (count)
```

Looking deeper into in


- The iteration variable "iterates" through the sequence (ordered set)
- The block (body) of code is executed once for each value in the sequence
- The iteration variable moves through all of the values in the sequence

```
Six-character string


Iteration variable

for letter in 'banana':

print (letter)
```


The iteration variable "iterates" through the string and the block (body) of code is executed once for each value in the sequence


- We can also look at any continuous section of a string using a colon operator
- The second number is one beyond the end of the slice -"up to but not including"
- If the second number is beyond the end of the string, it stops at the end

```
>>> s = 'Monty Python'
>>> print (s[0:4])
Mont
>>> print (s[6:7])
P
>>> print (s[6:20])
Python
```

Slicing Strings


• If we leave off the first number or the last number of the slice, it is assumed to be the beginning or end of the string respectively

```
>>> s = 'Monty Python'
>>> print (s[:2])
Mo
>>> print (s[8:])
thon
>>> print (s[:])
Monty Python
```

Slicing Strings


String Concatenation

 When the + operator is applied to strings, it means "concatenation"

```
>>> a = 'Hello'
>>> b = a + 'There'
>>> print (b)
HelloThere
>>> c = a + ' ' + 'There'
>>> print (c)
Hello There
>>>
```

Using in as a logical Operator

- The in keyword can also be used to check to see if one string is "in" another string
- The in expression is a logical expression that returns True or False and can be used in an if statement

```
>>> fruit = 'banana'
>>> 'n' in fruit
True
>>> 'm' in fruit
False
>>> 'nan' in fruit
True
>>> if 'a' in fruit :
 print ('Found it!')
Found it!
>>>
```

String Comparison

```
if word == 'banana':
 print ('All right, bananas.')
if word < 'banana':</pre>
 print ('Your word,' + word + ', comes before banana.')
elif word > 'banana':
 print ('Your word,' + word + ', comes after banana.')
else:
 print ('All right, bananas.')
```


String Library

- Python has a number of string functions which are in the string library
- These functions are already built into every string - we invoke them by appending the function to the string variable
- These functions do not modify the original string, instead they return a new string that has been altered

```
>>> greet = 'Hello Bob'
>>> zap = greet.lower()
>>> print (zap)
hello bob
>>> print (greet)
Hello Bob
>>> print ('Hi There'.lower())
hi there
>>>
```

```
>>> stuff = 'Hello world'
>>> type(stuff)
<type 'str'>
>>> dir(stuff)
['capitalize', 'center', 'count', 'decode', 'encode',
'endswith', 'expandtabs', 'find', 'format', 'index',
'isalnum', 'isalpha', 'isdigit', 'islower', 'isspace',
'istitle', 'isupper', 'join', 'ljust', 'lower',
'lstrip', 'partition', 'replace', 'rfind', 'rindex',
'rjust', 'rpartition', 'rsplit', 'rstrip', 'split',
'splitlines', 'startswith', 'strip', 'swapcase',
'title', 'translate', 'upper', 'zfill']
```

https://docs.python.org/2/library/stdtypes.html#string-methods


str.replace(old, new[, count])

Return a copy of the string with all occurrences of substring old replaced by new. If the optional argument count is given, only the first count occurrences are replaced.

str. rfind(sub[, start[, end]])

Return the highest index in the string where substring *sub* is found, such that *sub* is contained within s[start,end]. Optional arguments *start* and *end* are interpreted as in slice notation. Return on failure.

str. rindex(sub[, start[, end]])

Like rfind() but raises valueError when the substring sub is not found.

str. rjust (width[, fillchar])

Return the string right justified in a string of length width. Padding is done using the specified fillchar (default is a space). The original string is returned if width is less than len(s).

String Library


```
str.capitalize()
str.center(width[, fillchar])
str.endswith(suffix[, start[, end]])
str.find(sub[, start[, end]])
str.lstrip([chars])
```

```
str.replace(old, new[, count])
str.lower()
str.rstrip([chars])
str.strip([chars])
str.upper()
```


Searching a String

- We use the find() function to search for a substring within another string
- find() finds the first occurrence of the substring
- If the substring is not found, find() returns -1
- Remember that string position starts at zero


```
>>> fruit = 'banana'
>>> pos = fruit.find('na')
>>> print (pos)
2
>>> aa = fruit.find('z')
>>> print (aa)
-1
```

Making everything UPPER CASE

- You can make a copy of a string in lower case or upper case
- Often when we are searching for a string using find() - we first convert the string to lower case so we can search a string regardless of case

```
>>> greet = 'Hello Bob'
>>> nnn = greet.upper()
>>> print (nnn)
HELLO BOB
>>> www = greet.lower()
>>> print (www)
hello bob
>>>
```

Search and Replace

The replace()
 function is like a
 "search and replace"
 operation in a word
 processor

It replaces all
 occurrences of the
 search string with the
 replacement string

```
>>> greet = 'Hello Bob'
>>> nstr = greet.replace('Bob','Jane')
>>> print (nstr)
Hello Jane
>>> nstr = greet.replace('o','X')
>>> print (nstr)
HellX BXb
>>>
```

Stripping Whitespace

- Sometimes we want to take a string and remove whitespace at the beginning and/or end
- lstrip() and rstrip() remove
 whitespace at the left or right
- strip() removes both beginning and ending whitespace

```
>>> greet = ' Hello Bob'
>>> greet.lstrip()
'Hello Bob'
>>> greet.rstrip()
' Hello Bob'
>>> greet.strip()
'Hello Bob'
>>>
```

Prefixes

```
>>> line = 'Please have a nice day'
>>> line.startswith('Please')
True
>>> line.startswith('p')
False
```


Parsing and Extracting

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
>>> data = 'From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008'
>>> atpos = data.find('@')
>>> print (atpos)
21
>>> sppos = data.find(' ',atpos)
>>> print (sppos)
31
>>> host = data[atpos+1 : sppos]
>>> print (host)
```


uct.ac.za

Summary

- String type
- Read/Convert
- Indexing strings
- Slicing strings [2:4]
- Looping through strings with for and while
- Concatenating strings with +

- String operations
- String library
- String Comparisons
- Searching in strings
- Replacing text
- Stripping white space


Acknowledgements / Contributions


These slides are Copyright 2010- Charles R. Severance (www.dr-chuck.com) of the University of Michigan School of Information and open.umich.edu and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

... Insert new Contributors and Translators here