PLAN 396 Lecture 11

Dr. Hossen Asiful Mustafa

https://hossenmustafa.buet.ac.bd

Sequence Operators and Functions With Strings

- Remember, a string is a type of sequence
- The function len() returns the length of a sequence (or string)
- The operator "in" test if an element is in a sequence

Indexing Strings

- Looping through a sequence or string character by character is an example of <u>sequential access</u>
- The index operator [] allows for random access of a sequence
 - Syntax:

```
anyword[i]
Index starts at 0
```

• • Indexing Strings

- An index is a position in the sequence
 - In Python position can be positive or negative
 - anyword[1] == anyword[-4]
- Run-time error if the index is out of range!

• • Indexing Strings

 Here is a code fragment to access a random sequence/string element

```
anyphrase = "I'd like to have an argument"
high = len(anyphrase)
position = random.randrange(0, high)
print(anyphrase[position])
```

• • String Immutability

- Sequences are either mutable or immutable
 - Mutable means changeable
 - Immutable means unchangeable

Strings are immutable sequences


String Immutability

Consider the following example

```
>>> name = "John Cleese"
>>> print (name)
John Cleese
>>> name = "Michael Palin"
>>> print (name)
Michael Palin
```

- Did we change the string?
 - No, we just assigned a new string to name

• • String Immutability


```
#Runtime Error in Python
word = "game"
word[0] = "n"
runtime error!!!!!!!
```

Building A New String

- If your program needs to build a new string it must do so using the string concatenation operator (either + or +=)
 - W1="123"
 - W2="abc"
 - W3=W1+W2


- Indexing allows access to a single element "slice" from a sequence (string)
- A slice is any consecutive part of a sequence (string)
- Slicing is similar to indexing except you can get a sub-string from the string
 - use two index values
 - anystring[low:high]


• • Creating Tuples

- A tuple is a sequence that can hold elements of any type
 - Tuples can hold integers, real numbers, strings, lists, dictionaries, and other tuples all at the same time
 - Tuples are immutable

• • Creating Tuples

To create a empty tuple

```
anytuple = ()
```

an empty tuple is considered to be False

```
if not anytuple
 print "The tuple is not empty"
```

To create a tuple with elements

• • • More on Tuples

To print a tuple

```
print anytuple
```

Python will display each element of the tuple surrounded by parenthesis

To loop through each element in a tuple

```
for item in anytuple
 print item
```

• • Using Tuples

- Using the in operator with tuples
 - This will test "membership" if an element is in a tuple

```
if "Mon" in days
 print "Monday is a days of the week"
```

• • Using Tuples

- Remember tuples are immutable
 - days[1] = "MON" will give a runtime error

- Tuples can be constructed or modified by using concatenation (just like strings)
 - Use the + or += operator to add new elements to the end

• • Using Tuples

- Indexing tuples
 - Just like indexing strings
 - Example:
 - print days[1]
 - print days[4]
- Slicing tuples
 - Just like slicing strings
 - print days[2:3]
 - print days[4:]
 - print days [-4:-1]

• • Class Assignment

- Write a program named classassignment14.py
- The program should:
 - Define 2 lists with 5 elements in each list
 - Generate a new list with unique combinations of the 2 lists
 - Example
 - L1 = ["A","B",'C"]
 - L2 = ["A","B", "D"]
 - RESULT=["AA","AB", "AD", "BA","BB", "BD","CA",'CB","CD", "AC", "BC","CA",'CB","CD","DA","DB","DC"]
 - Print all the lists
 - Use append function to add to list
 - RESULT. append ("xyz")