Text Manipulation

Chul Min Yeum

Assistant Professor

Civil and Environmental Engineering

University of Waterloo, Canada

AE121: Computational Method

Last updated: 2019-07-08

Text Terminology

- Text in MATLAB can be represented using:
 - character vectors (in single quotes)
 - string arrays, introduced in R2016b (in double quotes)
- Many functions that manipulate text can be called using either a character vector or a string
- Additionally, new functions have been created for the string type
- Prior to R2016b, the word "string" was used for what are now called character vectors

Characters

- Both character vectors and string scalars are composed of groups of characters
- Characters include letters of the alphabet, digits, punctuation marks, white space, and control characters
- Individual characters in single quotation marks are the type char (so, the class is char)

Character Vectors

- Character vectors:
 - consist of any number of characters
 - are contained in single quotation marks
 - are displayed using single quotation marks
 - are of the type, or class, char
 - Examples: 'x', '', 'abc', 'hi there'
- Since these are vectors of characters, many built-in functions and operators that we've seen already work with character vectors as well as numbers — e.g., length to get the length of a character vector, or the transpose operator
- You can also index into a character vector to get individual characters or to get subsets

Dimensions of Character Vectors

A single character is a 1 x 1 scalar

```
>> letter = 'x';
>> size(letter)
ans =
1 1
```

A character vector is 1 x n where n is the length

Revisit: Lab05-Problem 4

1	s	t	р	q	u	g	g	m	g
u	o	q	0	h	q	р	f	e	у
v	g	٧	٧	s	у	r	g	0	d
v	o	х	h	d	q	C	U	w	е
j	f	z	0	r	С	r	r	х	f
b	а	n	а	n	а	k	·	ï	f
р	d	C	x	s	е	d	р	g	r
е	w	w	q	t	w	0	s	р	q
e	р	r	w	х	0	g	0	r	d
f	у	Z	t	Z	w	e	р	I	у

```
% search columns
 isRun = true;
□ for ii=1:puzzle size
 col vec = puzzle(:,ii);
 for jj=1:(puzzle size-n word+1)
 test loc = jj:(jj+n word-1);
 test word = col vec(test loc);
 if isequal(word db, test word')
 word loc(:,2) = ii;
 word loc(:,1) = test loc;
 isRun = false;
 break;
 end
 end
```

```
all(word_db == test_word')
```

Revisit: Lab05-Problem 4 (Continue)

```
if isequal(word_db, test_word')
  word_loc(:,2) = 11;
  word_loc(:,1) = test_loc;
  isRun = false;
  break;
end
```

word_db => 'luvvjb'

u

V

V

j

b

```
b a n a n a
```

test_word => 'banana'

```
is word same = 1;
\Box for ii=1:6
 if word db(ii) ~=test word(ii)
 is word same = 0;
 end
 end
 if is word same
 word loc(:,2) = ii;
 word loc(:,1) = test loc;
 isRun = false;
 break;
 end
```

String Scalars

- A string scalar is a single string, and is used to <u>store a group of</u> <u>characters such as a word</u>
- Strings can be created
 - using double quotes, e.g. "Awesome"
 - using the string function, e.g. string('Awesome')
- Strings are displayed using double quotes
- The class of a string scalar is 'string'

```
A string is a 1 x 1 scalar

>> mystr = "Awesome";

>> size(mystr)

ans =

1 1
```

String Indexing

A character vector is contained in a string; curly braces can be used to index:

```
mystr = "AE121"
mystr(1)
mystr{1}
mystr{1}(1)
mycharvec = 'AE121'
mycharvec(1)
```

```
mystr = "AE121"
ans = "AE121"
ans = 'AE121'
ans = 'A'

mycharvec = 'AE121'
ans = 'A'
```

String Length

- We have seen that the length function can be used to find the number of characters in a character vector
- However, since a string is a 1 x 1 scalar, the length of a string is 1
- Use the **strlength** function for strings:
- Even an empty string is a 1 x 1 scalar, so the length is 1 (not 0)

```
str1 = "AE121"
length(str1)
strlength(str1)

charvec1 = 'AE121'
length(charvec1)

length('') % empty
length("") % empty
length("") % two space
length(" ") % two space
```

```
str1 = "AE121"
ans = 1
ans = 5

charvec1 = 'AE121'
ans = 5

ans = 0
ans = 1

ans = 2
ans = 1
```

Groups of strings

- Groups of strings can be stored in
 - string arrays
 - character matrices
 - cell arrays (in Chapter 8)
- String arrays are very easy to use:

```
>> greets = ["hi", "ciao"]
greets =
  1x2 string array
 "hi" "ciao"
>> greets(1)
ans =
 "hi"
```

Example: Simple Example 1

```
Welcome! Chul Min
Welcome! Jason
Welcome! Robert
Welcome! Susannah
Welcome! Serena
Welcome! Amy
Welcome! Rose
```

Example: Simple Example 2

```
Welcome! Chul Min (Instructor)
Welcome! Jason (TA)
Welcome! Robert (Student)
Welcome! Susannah (Student)
```

Operations on Strings

- Strings are created using double quotes or by passing a character vector to the string function
- Without any arguments, the **string** function creates an empty string (which, don't forget, is still a 1 x 1 scalar so the length is 1)
- The plus function or operator can join, or concatenate, two strings together

```
>> "abc" + "xyz"

ans =

"abcxyz"
```

Text Functions

- Many functions can have either character vectors or strings as input arguments
- Generally, if a character vector is passed to the function, a character
 vector will be returned, and if a string is passed, a string will be returned
- For example, changing case using **upper** or **lower**:

```
>> upper('abc')
ans =
 'ABC'
>> lower("HELP")
ans =
 "help"
```

String Concatenation

 There are several ways to concatenate, or join, strings (using +) and character vectors (using [])

```
>> "abc"+"d"
ans =
 "abcd"
>> ['abc' 'd']
ans =
 'abcd'
```

 The strcat function can be used; it will remove trailing blanks for character vectors but not for strings

```
>> strcat('Hi ', 'everyone')
ans =
 'Hieveryone'
>> strcat("Hi ", "everyone")
ans =
 "Hi everyone"
```

The sprintf function

- sprintf works just like fprintf, but instead of printing, it creates text—so it
 can be used to customize the format of text.
- Any time text is required as an input, sprintf can create customized text.

sprintf

Format data into string or character vector

Syntax

```
str = sprintf(formatSpec,A1,...,An)
[str,errmsg] = sprintf(formatSpec,A1,...,An)
str = sprintf(literalText)
```

Description

str = sprintf(formatSpec,A1,...,An) formats the data in arrays A1,...,An using the formatting operators specified by formatSpec and returns the resulting text in str. The sprintf function formats the values in A1,...,An in column order. If formatSpec is a string, then so is the output str. Otherwise, str is a character vector.

To return multiple pieces of formatted text as a string array or a cell array of character vectors, use the compose function.

Example: Simple Example

Example: Poker Game

```
soln ranks = zeros(numTest, 1);
for ii = 1:numTest
 your_cards = cards_all(:,ii);
 is ryl str fls = ChckRylFls(your cards); % Royal Straight Flush (Rank 1)
 is str fls = ChckStrFls(your cards); % Straight Flush (Rank 2)
 is fr knd = ChckFrKnd(your cards); % Four of a Kind (Rank 3)
 is fll hs = ChckFllHs(your cards); % Full House (Rank 4)
 is fls = ChckFls(your cards); % Flush (Rank 5)
 is str = ChckStr(your cards); % Straight (Rank 6)
 is thr knd = ChckThrKnd(your cards); % Three of a Kind (Rank 7)
 is tw prs = ChckTwPrs(your cards); % Two Pairs (Rank 8)
 is pr = ChckPr(your cards); % Pair (Rank 9)
 % If your card has no above ranks, in rule, the highest number is picked in
 % your cards. Thus, the rank is called "High Card" (Rank 10).
 % ChckPr is provided to help your understand designing functions. Please
 % review it carefully. Also, designing ChckStr is very challenging
 % that we provide this code as well. However, you need to understand how it
 % works to design both ChckRylFls and ChckStrFls.
 % a value in 'rank' indicates:
 % 1: Royal Straight Flush
 % 2: Straight Flush
 % 3: Four of a Kind
 % 4: Full House
 % 5: Flush
 % 6: Straight
 % 7: Three of a Kind
 % 8: Two Pairs
 % 9: Pair
 % 10: High card
```

```
54
 % 10: High card
55
56
 if is ryl str fls == 1
57
 rank = 1;
58
 elseif is str fls == 1
59
 rank = 2;
  elseif is fr knd == 1
60
61
 rank = 3;
62
 elseif is fll hs == 1
63
 rank = 4:
64
 elseif is fls == 1
65
 rank = 5;
66
 elseif is str == 1
67
 rank = 6;
68
 elseif is thr knd == 1
69
 rank = 7;
70
 elseif is tw prs == 1
71
 rank = 8;
72
 elseif is pr == 1
73
 rank = 9;
74
 else
75
 rank = 10;
76
 end
77
78
 soln ranks(ii) = rank;
  end
79
81
```

Example: Poker Game (Continue)

```
1 numTest = referenceVariables.numTest;
 2 true soln = referenceVariables.soln ranks;
 3
 rank str = ["Royal Straight Flush", "Straight Flush", "Four of a Kind", ...
 "Full House", "Flush", "Straight", "Three of a Kind", "Two Pairs", ...
 "Pair", "High Card"];
 Code Tester
 7
 Your rank is Straight Flush
 8
 The correct rank is Royal Straight Flush
 9
 Your code ran incorrectly at test 1
 for ii=1:numTest
 Your cards are 1C, 6C, 2H, 10C, 11C, 12C, 13C.
 is same = isequal(true soln(ii), soln ranks(ii));
11
 if ~is same
12
 stu ans = sprintf('Your rank is %s\n', rank str(soln ranks(ii)));
13
 ref ans = sprintf('The correct rank is %s\n', rank str(true soln(ii)));
14
 str = sprintf('Your code ran incorrectly at test %d\n ', ii);
15
 cds = sprintf('Your cards are %s', PrntCards(cards all(:,ii)));
16
 error([stu ans ref ans str cds]);
17
 end
18
19
20 end
```

Example: Poker Game (Continue)

```
function str cards = PrntCards(cards)
str cards = [];
suits = 'CDHS'; % C = Clubs, D = Diamonds, H = Hearts, S = Spades
for ii = 1:numel(cards)
 card num = ceil(cards(ii)/4);
 % Card number is equal to number times card number is divisible by
 % rounding up
 card_rem = rem(cards(ii),4);
 % Top row (suit) has rem of 1 when divided by 4 and the second row nas
 % a remainder of 2...
 if card rem==0
 card rem=4;
 end
 % when card_rem is 0, it indicates the fourth row.
 your_suit = suits(card_rem);
 % The remainder is equal to the index of suits
 if ii~=numel(cards)
 str_cards = [str_cards sprintf('%d%s, ', card_num, your_suit)];
 else
 str_cards = [str_cards sprintf('%d%s. \n', card_num, your_suit)];
 end
end
```

Code Tester

Your rank is Straight Flush
The correct rank is Royal Straight Flush
Your code ran incorrectly at test 1
Your cards are 1C, 6C, 2H, 10C, 11C, 12C, 13C.

Comparing Strings

- **strcmp** compares two strings or character vectors and returns logical 1 if they are identical or 0 if not (or not the same length)
- Variations:
 - strncmp compares only the first n characters
 - strcmpi ignores case (upper or lower)
 - **strncmpi** compares n characters, ignoring case

Comparing Strings: Equality Operator (String)

To use the equality operator with character vectors, they must be the same length, and each element will be compared. For strings, however, it will simply return 1 or 0:

```
>> 'cat' == 'car'
ans =
>> 'cat' == 'mouse'
Matrix dimensions must agree.
>> "cat" == "car"
ans =
>> "cat" == "mouse"
ans =
```

Revisit: Lab05-Problem 4

```
if isequal(word_db, test_word')
  word_loc(:,2) = i1;
  word_loc(:,1) = test_loc;
  isRun = false;
  break;
end
```

word_db => 'luvvjb'

u

V

V

j

b

```
b a n a n a
```

test_word => 'banana'

```
word db = 'luvvjb';
word db true = 'banana';
test word = 'banana';
string(word db)
fprintf('1=======')
word db == test word
word db true == test word
fprintf('2======')
isequal(word db, test word)
isequal(word db, test word)
fprintf('3=======')
string(word db) == string(test word)
string(word db true) == string(test word)
fprintf('4=======')
strcmp(word db, test word)
strcmp(word db true, test word)
```

```
ans = "luvvjb"
1===========
ans = 1×6 logical array
ans = 1×6 logical array
 1 1 1 1 1 1
2==========
ans = logical
ans = logical
3==========
ans = Logical
ans = logical
4============
ans = logical
ans = logical
  1
```

Find and replace functions

Note that the word "string" here can mean string or character vector

- strfind(string, substring): finds all occurrences of the substring within the string;
 returns a vector of the indices of the beginning of the strings, or an empty vector if the substring is not found
- strrep(string, oldsubstring, newsubstring): finds all occurrences of the old substring within the string, and replaces with the new substring
 - the old and new substrings can be different lengths
- count(string, substring): counts the number of occurrences of a substring within a string

Revisit: HW03-Problem 3

```
% find a word location
 word loc = zeros(n char, 2, n word);
\Box for ii = 1:n word
 word test = words(ii, :);
 for jj = 1:puzzle size
 test row = strfind(char(puzzle(jj, :)), word_test); % search rows
 test col = strfind(char(puzzle(:, jj))', word test); % search a column
 if ~isempty(test row)
 word loc(:,1,ii) = jj;
 word loc(:,2,ii) = test row:(test row+n char-1);
 break
 elseif ~isempty(test_col)
 word loc(:,1,ii) = test col:(test col+n char-1);
 word loc(:,2,ii) = jj;
 break
 end
 end
 end
```

String/Number Functions

Converting from strings to numbers and vice versa:

- int2str converts from an integer to a character vector storing the integer
- **num2str** converts a real number to a character vector containing the number
- **string** converts number(s) to strings
- str2num (and str2double) converts from a string or character vector containing number(s) to a number array

Common Pitfalls

- Trying to use == to compare character vectors for equality, instead of the **strcmp** function (and its variations)
- Confusing sprintf and fprintf. The syntax is the same, but sprintf creates a string whereas fprintf prints

Slide Credits and References

- Stormy Attaway, 2018, Matlab: A Practical Introduction to Programming and Problem Solving, 5th edition
- Lecture slides for "Matlab: A Practical Introduction to Programming and Problem Solving"
- Holly Moore, 2018, MATLAB for Engineers, 5th edition