APT 1025

Introduction to Programming Sequences: Strings

Sequences

• Sequences are collections of data values that are ordered by position

• A *string* is a sequence of characters

• A *list* is a sequence of any Python data values

• A tuple is like a list but cannot be modified

Examples

```
a = 'apple'
b = 'banana'
print(a, b)  # Displays apple banana

fruits = (a, b)  # A tuple
print(fruits)  # Displays ('apple', 'banana')

veggies = ['bean', 'lettuce']  # A list
print(veggies)  # Displays ['bean', 'lettuce']
```

Strings contain characters

Tuples and lists can contain anything

String Assignment, Concatenation, and Comparisons

```
a = 'apple'
b = 'banana'
print(a + b)  # Displays applebanana
print(a == b)  # Displays False
print(a < b)  # Displays True</pre>
```

Strings can be ordered like they are in a dictionary

Positions or Indexes

Each character in a string has a unique position called its *index*

We count indexes from 0 to the length of the string minus 1

A **for** loop automatically visits each character in the string, from beginning to end

```
for ch in 'Hi there!': print(ch)
```

Traversing with a for Loop

A **for** loop automatically visits each character in the string, from beginning to end

```
for ch in 'Hi there!': print(ch, end = '')
# Prints Hi there!
```

Summing with Strings

```
'Hi there!'

H i  t h e r e!

0 1 2 3 4 5 6 7 8
```

Start with an empty string and add characters to it with +

The Subscript Operator

Alternatively, any character can be accessed using the *subscript operator* []

This operator expects an **int** from 0 to the length of the string minus 1

```
Example: 'Hi there!'[0] # equals 'H'

Syntax: <a string>[<an int>]
```

The **len** Function

```
'Hi there!'

H i t h e r e !

0 1 2 3 4 5 6 7 8
```

The **len** function returns the length of any sequence

```
>>> len('Hi there!')
9
>>> s = 'Hi there!'
>>> s[len(s) - 1]
'!'
```

An Index-Based Loop

```
'Hi there!'

H i  t h e r e!

0 1 2 3 4 5 6 7 8
```

If you need the positions during a loop, use the subscript operator

```
s = 'Hi there!'
for ch in s: print(ch)
for i in range(len(s)): print(i, s[i])
```

Oddball Indexes

To get to the last character in a string:

```
s = 'Hi there!'
print(s[len(s) - 1])  # Displays !
```

Oddball Indexes

```
'Hi there!'

H i  t h e r e !

0 1 2 3 4 5 6 7 8
```

To get to the last character in a string:

```
s = 'Hi there!'
print(s[len(s) - 1])
# or, believe it or not,
print(s[-1])
```

A negative index counts backward from the last position in a sequence

Slicing Strings

Extract a portion of a string (a substring)

```
s = 'Hi there!'

print(s[0:])  # Displays Hi there!

print(s[1:])  # Displays i there!

print(s[:2])  # Displays Hi (two characters)

print(s[0:2])  # Displays Hi (two characters)
```

The number to the right of: equals one plus the index of the last character in the substring

String Methods

```
s = 'Hi there!'

print(s.find('there'))  # Displays 3

print(s.upper())  # Displays HI THERE!

print(s.replace('e', 'a'))  # Displays Hi thara!

print(s.split())  # Displays ['Hi', 'there!']
```

A *method* is like a function, but the syntax for its use is different:

<a string>.<method name>(<any arguments>)

String Methods

```
s = 'Hi there!'
print(s.split()) # Displays ['Hi', 'there!']
```

A sequence of items in [] is a Python *list*

Getting Help on Strings

```
>>> dir(str)
<a list of all the names defined in the string type>
>>> help(str.split)
<documentation for the string method split>
```

Characters in Computer Memory

• Each character translates to a unique integer called its *ASCII value* (American Standard for Information Interchange)

 Basic ASCII ranges from 0 to 127, for 128 keyboard characters and some control keys

The Basic ASCII Character Set

	0	1	2	3	4	5	6	7	8	9
0	NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL	BS	HT
1	LF	VT	FF	CR	SO	SI	DLE	DC1	DC2	DC3
2	DC4	NAK	SYN	ETB	CAN	EM	SUB	ESC	FS	GS
3	RS	US	SP	!	11	#	\$	%	&	`
4	()	*	+	,	-	•	/	0	1
5	2	3	4	5	6	7	8	9	:	•
6	<	=	>	?	@	A	В	C	D	Е
7	F	G	Н	I	J	K	L	M	N	O
8	P	Q	R	S	T	U	V	W	X	Y
9	Z	[\]	٨	_	'	a	b	c
10	d	e	f	g	h	i	j	k	1	m
11	n	O	p	q	r	S	t	u	V	W
12	X	У	Z	{		}	~	DEL		

The ord and chr Functions

ord converts a single-character string to its ASCII value

chr converts an ASCII value to a single-character string

```
print(ord('A'))  # Displays 65

print(chr(65))  # Displays A

for ascii in range(128):  # Display 'em all print(ascii, chr(ascii))
```

Data Encryption

A really simple (and quite lame) encryption algorithm replaces each character with its ASCII value and a space

```
source = "I won't be here!"

code = ""
for ch in source:
 code = code + str(ord(ch)) + " "
print(code)

# Displays 73 32 119 111 110 39 116 32 98 101 32 104 101 33
```

Data Decryption

To decrypt an encoded message, we split it into a list of substrings and convert these ASCII values to the original characters

```
source = ""
for ascii in code.split():
 source = source + chr(int(ascii))
print(source)  # Displays I won't be here!
```