Introduction to Python

Strings

Topics

- 1) Strings Concatenation
- 2) Indexing and Slicing
- 3) f-Strings
- 4) Escape Sequences
- 5) Multiline Strings

String

Strings in Python are created with single or double quotes.

String Concatenation

String Indexing

```
In [23]: message = "what do you like?"
In [24]: message[0]
Out [24]: 'w'
In [24]: # negative indices wraps around the end
 message[-1] # last character
Out [24]: '?'
```

String Indexing and Slicing

```
In [23]: message = "what do you like?"
In [24]: # Access individual characters (zero-based indexing)
 message[0]
Out [24]: 'w'
In [25]: message[0:4] # up to but not including index 4
Out [25]: 'what'
In [25]: message [0:7:2] # step size of 2
Out [25]: 'wa o'
```

String Indexing and Slicing

```
In [26]: message = "python"
In [26]: # default start index is 0
 message[:4]
Out [26]: 'pyth'
In [27]: # default end index is length of string
 message[4:]
Out [27]: 'on'
In [28]: message[:] # default 0 to end of string
Out [28]: 'python'
```

String Indexing and Slicing

```
In [26]: message = "python"
In [24]: # negative indices wraps around the end
 message[-1] # last character
Out [24]: 'n'
In [25]: # all except the last character
 message[:-1]
Out [25]: 'pytho'
In [25]: # negative step size traverses backwards
 message[::-1]
Out [25]: 'nohtyp'
```

f-Strings

f-Strings is the new way to format strings in Python. (v 3.6)

f-Strings Precision

```
In [26]: import math
 x = math.pi
 print(f"{x}")
 print(f"{x:.2f}")
 print(f"{x:.3f}")
3.141592653589793
3.14
3.142
```

str()

The function str() can be construct string objects from integer or float literals.

```
In [1]: y = str(2)  # y will be '2'
z = str(3.0) # z will be '3.0'
```

Special Characters

It is not valid syntax to have a single quote inside of a single quoted string.

SyntaxError: invalid syntax

Instead, we can use double quotes outside the string.

```
In [2]: print("It's legal to do this.", 'And he said, "This is ok."')
It's legal to do this. And he said, "this is ok."
```

Escape Sequence

Escape sequence is a special sequence of characters used to represent certain special characters in a string.

```
\n new line character
\'' double quote
\' single quote
\\ backslash character
\t tab
```

Escape Sequence

"here"?

What is the output?
In [11]: print("How \tmany \'lines\'\n are\n shown\n \"here\"?")
How many 'lines'
are
shown

Multiline String

To span multiple lines, put three single quotes or three double quotes around the string instead of one. The string can then span as many lines as you want:

```
Out[1]: 'three\nlines \nof output'
```

Notice that the string Python creates contains a \n sequence everywhere our input started a new line. Each newline is a character in the string.

Multiline strings are often used in documentation strings as we will see later.

References

- I) Vanderplas, Jake, A Whirlwind Tour of Python, O'reilly Media. This book is completely free and can be downloaded online at O'reilly's site.
- 2) Paul Gries, Jennifer Campbell, Jason Montojo, Practical Programming, The Pragmatic Bookself. 2017.