

HO CHI MINH CITY UNIVERSITY OF TRANSPORT FACULTY OF INFORMATION TECHNOLOGY SOFTWARE ENGINEERING DEPARTMENT

CHAPTER 9 STRINGS AND LISTS

CONTENTS

Introduction

- Data Structures in Python:
 - Strings
 - Lists
 - Dictionaries
 - Tuples
 - Sets

1. Strings

- A string is a sequence of characters. Python treats characters and strings the same way.
- Python has a number of powerful features for manipulating strings:
 - Creating Strings
 - String Indexing
 - String Slicing
 - Modifying Strings
 - Iterating a String
 - String Operators
 - String Functions

Creating Strings

• Creating strings as follows:

```
1 s1 = str() # Create an empty string object
2 s2 = str("Welcome") # Create a string object for Welcome
```

• Or

```
1 s1 = ""# Same as s1 = str()
2 s2 = "Welcome"# Same as s2 = str("Welcome")
```


• A string object is immutable: once it is created, its content cannot be changed.

String Indexing

• A character in the string can be accessed through the index operator using the syntax:

• For example: s = "Programming"

String Indexing

• The indexes are 0 based:

indexes range from 0 to len(s) - 1


```
1  s = "Programming"
2  print(s[0])
3  print(s[1])
4  print(len(s))
5  print(s[len(s)-1])
6  #print(s[len(s)]) --> IndexError: string index out of range

P
r
11
```


String Indexing

Python also allows the use of negative numbers as indexes
→ indexing occurs from the end of the string backward:


```
1 s = "Programming"
2 print(s[-len(s)])
3 print(s[-1])
```

• The actual position is obtained by adding the length of the string with the negative index.

String Slicing

• The slicing operator returns a slice of the string using the syntax:

```
s[start:end:step]
```

- The slice is a substring from index **start** to index **end** -1.
- The *starting index or ending index may be omitted*. In this case, by default the starting index is 0 and the ending index is the last index

```
1  s = "Programming"
2  print(s[1:4])
3  print(s[:4])
4  print(s[4:])
5  print(s[1:-1])
6  print(s[3:1]) # the slice is empty
```

```
rog
Prog
ramming
rogrammin
```


Modifying Strings

- Can we change individual characters of a string?
- For example:

```
1 s = "Programming"
2 s[3] = "X" \rightarrow Error
```

• Solution: build a new string from s and reassign it to s

```
1 s = "Programming"
2 s = s[:3] + "X" + s[4:]
3 print(s)
```

ProXramming

Iterating a String

• A string is iterable → can use a for loop to traverse all characters in the string sequentially.

```
1 s = "Programming"
2 for ch in s:
3 print(ch,end='-')
```

```
P-r-o-g-r-a-m-m-i-n-g-
```

```
# displays characters at odd-numbered positions
s = "Programming"
for i in range(1,len(s),2):
 print(s[i],end='-')
```

```
r-g-a-m-n-
```


String Operators

- Concatenation (+): combines two strings
- Repetition (*): repeats a string a certain number of times
- Substring Testing (in and not in): to test whether a string is in another string

```
1 s1 = "Welcome"
2 s2 = "Python"
3 s = s1 + " to " + s2
4 print(s)
```

Welcome to Python

```
1  s = input("Enter a string:")
2  if "Python" in s:
3 print("Python is in",s)
4  else:
5 print("Python is in",s)
```

Enter a string:Python is fun Python is in Python is fun

String Operators

Comparing Strings

- Using the comparison operators (==,!=, >, >=, <,<=)
- Python compares strings by comparing their corresponding characters, and it does this by evaluating the characters' numeric codes

```
1 s1 = "apple"
2 s2 = "avocado"
3 print(s1 == s2)
4 print(s1 < s2)
5 print(s1 <= s2)</pre>
```

```
False
True
True
```

```
1 "ab" > "abc"
False
```

Built-in String Functions

- ord(ch): returning the ASCII code for the character ch.
- chr(code): returning the character represented by the code

```
print(ord('A')) # --> 65
print(chr(98)) # --> 'b'

offset = ord('a') - ord('A')
print(offset) # --> 32
lower = 'z'
upper = chr(ord(lower) - offset)
print(upper) # --> 'Z'
```

65 b 32 Z

Case Conversion

- **s.lower()**: return a copy of string in lowercase
- s.upper(): return a copy of string in uppercase
- s.capitalize(): returns a copy of string with the first character converted to uppercase.
- s.title(): returns a copy of this string with the first letter capitalized in each word.
- s.swapcase(): Returns a copy of this string in which lowercase letters are converted to uppercase and uppercase to lowercase

```
1 s1 = "Welcome to Programming"
2 print(s1.lower())
3 print(s1.upper())
4 print(s1.swapcase())
5
```

```
welcome to programming WELCOME TO PROGRAMMING WELCOME TO pROGRAMMING
```


Stripping characters from a String

- s.strip([<char>]): removes any character from the beginning or the end
 - By default, char is **None** --> whitespace characters are removed

```
1 s = " Welcome to Python \n"
2 s.strip()
```

'Welcome to Python'

```
1 s = "***10***"
2 s.strip('*')
```

'10'

Find and Replace

- s.count(sub[,start[,end]]): Returns the number of non-overlapping occurrences of this substring
- s.endswith(suffix[,start[,end]]): Returns True if the string ends with the specified suffix.
- s.startswith(prefix[,start[,end]]): Returns True if the string starts with the specified prefix.

```
1 s = "Welcome to Python"
2 print(s.count("o"))
3 print(s.count("o",7))
```

```
print(s.endswith("thon"))
print(s.startswith("good"))

True
False
```


Find and Replace

- s.find(sub[,start[,end]]): returns the lowest index in s where substring is found, otherwise return -1
- s.replace(old, new): Returns a new string that replaces all the occurrences of the old string with a new string

```
print(s.find("come"))
print(s.find("become"))
```

3 -1

```
1 s1 = s.replace("Python","Java")
2 print(s1)
```

Welcome to Java

Character Classification

- **s.isalnum()**: returns **True** if s is non-empty and all its characters are alphanumeric (either a letter or a number)
- s.isalpha(): returns True if s is non-empty and all its characters are alphabetic
- s.isdigit(): returns True if s is non-empty and all its characters are numeric digits

```
1 s = "python3"
2 print(s.isalnum())
```

True

```
1 s = "abc"
2 print(s.isalpha())
```

True

```
1 s = "2019"
2 print(s.isdigit())
```

True

Character Classification

- **s.islower()**: returns **True** if s is non-empty and all the alphabetic characters it contains are lowercase.
- **s.isupper()**: returns **True** if s is non-empty and all the alphabetic characters it contains are uppercase

```
1 s = "Hello"
2 print(s.islower())
3 print(s.isupper())
```

False False

Split

- s.split(sep=None, maxsplit=-1): Splits a string into a list of substrings.
 - Sep: delimiter according which to split the string, default value is None (whitespace)
 - Maxsplit: maximum number of splits to do, default value is -1 (no limit)

```
1 s = "This is split function"
2 items = s.split()
3 print(items)

['This', 'is', 'split', 'function']
```

```
1 date = "20/11/2011"
2 items_1 = date.split(sep='/')
3 print(items_1)
4
5 items_2 = date.split(sep='/',maxsplit=1)
6 print(items_2)
```

```
['20', '11', '2011']
['20', '11/2011']
```


2. Lists

- Suppose that you need to read 100 numbers, compute their average, and then find out how many of the numbers are above the average.
- How do you solve this problem?
- Create 100 variables??? → This way is impractical.

Lists

Lots of data

How can we store this much data in Python?

We would need 5x19 variables...

→ The solution is to store all values together in a list.

# Count	ry	· ·	0	Ö	Total	
1 #=	Norway	14	14	11	39	· V
2 =	Germany	14	10	7	31	V
3 +	Canada	11	8	10	29	~
4	United States	9	8	6	23	٧
5 =	Netherlands	8	6	6	20	v
6	Sweden	7	6	1	14	٧
7 ::	South Korea	5	8	4	17	V
8 🚨	Switzerland	5	6	4	15	~
9 🛮	France	5	4	6	15	~
10 =	Austria	5	3	6	14	~
11 •	Japan	4	5	4	13	~
12	Italy	3	2	5	10	V
13 990	Olympic Athletes from Russia	2	6	9	17	V
14	Czech Republic	2	2	3	7	~
15 🔙	Belarus	2	1	0	3	٧
16 🍱	China	1	6	2	9	~
17	Slovakia	1	2	0	3	٧
18 🛨	Finland	1	1	4	6	٧
19 💥	Great Britain	î	0	4	5	٧

BAI HOC GTVT

Lists

- A list is a ordered sequence of values. The values that make up a list are called its elements, or its items.
- List is a collection data type.
- The elements of a list can be any type.
- Common operations for manipulating lists:
 - Creating Lists
 - List Indexing
 - List Slicing
 - Modifying List
 - Traversing a List
 - List Operators
 - List Functions
 - List Comprehensions
 - Copying Lists

Creating Lists

- The elements in a list are separated by commas and are enclosed by a pair of brackets []
- A list can contain the elements of the same type or mixed types.

```
1 empty_list = [] # empty list
2 print(empty_list)
3 gold = [14,14,11]
4 print(gold)
5 countries = ["Norway", "Germany", "Canada"]
6 print(countries)
[]
[14, 14, 11]
```

['Norway', 'Germany', 'Canada']

Creating Lists

```
1 #mix of different types
 2 mix_list = [2,"three",4]
 3 print(mix list)
 5 #make a list of lists
 6 hands = [['J','Q','K'],['2','2','2'],['6','A','K']]
 7 print(hands)
[2, 'three', 4]
[['J', 'Q', 'K'], ['2', '2', '2'], ['6', 'A', 'K']]
 1 | # Create a list that consists integer 0 -> n-1
 2 | n = int(input("n = "))
 3 mylist = list(range(n))
 4 | print(mylist)
n = 10
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```


List Indexing

• We can access the elements of a list using an integer index.

myList[index]

• For example, fruits= ["apple", "banana", "cherry"]

fruits — "apple" "banana" "cherry"

-3 -2 -1

fruits[0] fruits[2]

```
1 fruits= ["apple","banana","cherry"]
2 print(fruits[0])
3 print(fruits[-1])

apple
cherry
```


List Indexing

- A list can contain sublists.
- To access the elements in a sublist, simply append an additional index:

```
1 hands = [['J','Q','K'],['2','2'],['6','A','K']]
2 print(hands[0])
3 print(hands[0][1])
4 print(hands[2][1])
['J', Q', 'K']
Q
```


List Slicing

• The slicing operator returns a slice of the list using the syntax:

```
mylist[start : end]
```

• The slice is a sublist from index start to index end -1

```
primes = [2, 3, 5, 7,11,13]
print(primes[2 : 4])
print(primes[:2]) # two first primes
print(primes[3:]) # all the primes from index 3
print(primes[:]) # all the primes
print(primes[:]) # All the primes except the first and last
```

```
[5, 7]
[2, 3]
[7, 11, 13]
[2, 3, 5, 7, 11, 13]
[3, 5, 7, 11]
```


Modifying List

- Lists are "mutable", meaning we can change their elements.
- To change the value of a specific element, refer to the index number:

```
1 | fruits= ["apple", "banana", "cherry"]
 2 fruits[1] = "grapes"
 3 print(fruits)
  ['apple', 'grapes', 'cherry']
 1 | fruits[1:] = ["kiwi", "durian"]
 print(fruits)
  ['apple', 'kiwi', 'durian']
 1 | fruits[1:] = [] # remove elements from 1 to last
 print(fruits)
['apple']
```


Traversing a List

• Using for loop, which enables you to traverse the list sequentially without using an index variable.

```
fruits= ["apple","banana","cherry"]
for f in fruits:
 print(f,end=" ")
```

apple banana cherry

• Use an index variable if you wish to traverse the list in a different order or change the elements in the list.

```
1 fruits= ["apple","banana","cherry"]
2 size = len(fruits)
3 for i in range(size-1, -1, -1): # i = size-1 --> 0
4 print(fruits[i],end=" ")
```

cherry banana apple

Traversing a List

```
1 numbers = [4,2,8,7]
2 s = 0
3 for num in numbers:
4 s = s + num
5 print("Sum all elements in list: ",s)
```

Sum all elements in list: 21

```
# Print all positive elements in list
numbers = eval(input("Enter a list of integer: "))
flag = False
for num in numbers:
 if num > 0:
 flag = True
 print(num)
if not flag:
 print("The list has no positive elements!")
```

```
Enter a list of integer: [-9,0,4,-2,5]
4
5
```


List Operators

Operator	Description
in	True if element x is in list.
not in	True if element x is not in list.
+	Concatenates list1 and list2.
*	n copies of list concatenated.

```
countries = ["Norway", "Germany", "Canada"]
Canada" in countries
```

True

```
1 list1 = [1,2,3]
2 list2 = [4,5,6]
3 list3 = list1 + list2
4 print(list3)
5 print(list1*2)
```


List Operators

Comparing Lists

- Using the comparison operators (>, >=, <, <=, ==,!=)
- The comparison uses ordering: the first two elements are compared, and if they differ this determines the outcome of the comparison; if they are equal, the next two elements are compared, and so on.

```
1  color1 = ["green", "red", "blue"]
2  color2 = ["red", "blue", "green"]
3  list1 = [1,2,3]
4  print(color1 != color2)
5  print(color1 > color2)
6  #color1 > list1 --> Error
```

True False

• mylist.append(<object>): appends object to the end of list

```
1 | mylist = [5, 3, 4, 1, 6, 4]
 2 mylist.append(10)
 3 print(mylist)
[5, 3, 4, 1, 6, 4, 10]
 1 # Create a list with n elements
 2 | n = int(input("Enter number of elements in list: "))
 3 | mylist = []
 4 for i in range(n):
 value = eval(input(f"mylist[{i}] = "))
 mylist.append(value)
 print("My list is", mylist)
Enter number of elements in list: 3
```

```
Enter number of elements in list: 3
mylist[0] = 6
mylist[1] = 1
mylist[2] = 2
My list is [6, 1, 2]
```


• mylist.extend(<iterable>): Extend list by appending elements from the iterable, behaves like the + operator.

```
1 list1 = [2,3,4]
2 list1.extend([5,6])
3 print(list1)
4 list1.extend("Python")
5 print(list1)
```

```
[2, 3, 4, 5, 6]
[2, 3, 4, 5, 6, 'P', 'y', 't', 'h', 'o', 'n']
```

• mylist.count(<object>): Returns the number of times element <object> appears in the list

```
1 list1 = [3,1,4,5,4]
2 list1.count(4)
```

2

• mylist.index(<object>): Returns the index of the first occurrence of element <object> in the list.

```
1 list1 = [3,4,1,5,4]
2 list1.index(4)
```

1

• mylist.insert(<index>, <object>): Inserts an element <object> at a given index.

```
1 list1 = [1,5,7,9]
2 list1.insert(1,3)
3 print(list1)
```


• mylist.remove(<object>): Removes the first occurrence of element x from the list.

```
1 list1 = [3,4,1,5,4]
2 list1.remove(4)
3 print(list1)
4 #list1.remove(6) --> Error: 6 not in list
[3, 1, 5, 4]
```

• mylist.pop(index = -1): Removes the element at the given position and returns it.

```
1 list1 = [3,4,1,5,4]
2 list1.pop(1) # return 4
3 print(list1)
4 list1.pop()
5 print(list1)
```

```
[3, 1, 5, 4]
[3, 1, 5]
```


• mylist.reverse(): Reverses the elements in the list.

```
1 odd = [1,3,5,7,9]
2 odd.reverse()
3 print(odd)

[9, 7, 5, 3, 1]
```

• mylist.sort(): Sorts the elements in the list in ascending order.

```
1 odd = [5,1,7,3,9]
2 odd.sort()
3 print(odd)

[1, 3, 5, 7, 9]
```


List Comprehensions

• Provide a concise way to create a sequential list of elements.

```
1 squares = []
2 for i in range(5):
3 squares.append(i*i)
4 print(squares)

1 squares = [i*i for i in range(5)]
2 print(squares)

[0, 1, 4, 9, 16]
[0, 1, 4, 9, 16]
```

• Syntax:

new_list = [expression for member in iterable (if conditional)]

• A list comprehension consists of brackets containing an expression followed by a **for** clause, then zero or more **for** or **if** clauses.

List Comprehensions

Example 1

```
1 numbers = [4,1,3,5,2,6]
2 even = [x for x in numbers if x%2 == 0]
3 print(even)
[4, 2, 6]
```

Example 2

```
fruits = ["apple", "avocado", "banana", "cherry", "watermelon"]
short_fruits = [f for f in fruits if len(f) <= 6]
print(short_fruits)

['apple', 'banana', 'cherry']</pre>
```

Example 3

```
fruits = ["apple","avocado","banana","cherry","watermelon"]
short_fruits = [f.upper() for f in fruits if len(f) <= 6]
print(short_fruits)

['APPLE', 'BANANA', 'CHERRY']</pre>
```


Copying Lists

• Using the assignment statement (=) to copy the data in one list to another list → Result???

```
1 list1 = [1,3,5,7]
2 list2 = list1
3 print("Before appending:",end=" ")
4 print(len(list1))
5 list2.append(9)
6 print("After appending:",end=" ")
7 print(len(list1))
8 print("After modifying")
9 list1[2] = 11
10 print(list2)
```

```
Before appending: 4
After appending: 5
After modifying
[1, 3, 11, 7, 9]
```

```
1 list1 = [1,3,5,7]
2 list2 = [1,3,5,7]
3 print("Before appending:",end=" ")
4 print(len(list1))
5 list2.append(9)
6 print("After appending:",end=" ")
7 print(len(list1))
8 print("After modifying")
9 list1[2] = 11
10 print(list2)
```


```
Before appending: 4
After appending: 4
After modifying
[1, 3, 5, 7, 9]
```


False

Copying Lists

- $list2 = list1 \rightarrow Do not copy the contents$
- So, get a duplicate copy of list1 into list2,

you have to copy individual elements from the source list to the target list using list comprehension or operator + or copy() function

```
1 list1 = [1,3,5,7]
2
3 list2 = [x for x in list1]
5 print(list2)
6 print(list2 is list1)
[1, 3, 5, 7]
```

Or simply

```
1 list1 = [1,3,5,7]
2
3 list2 = [] + list1
4
5 print(list2)
6 print(list2 is list1)

[1, 3, 5, 7]
False
```