Formatting output or formatting string

In python string formatting is done in 3 ways

- 1. Old style string formatting
- 2. New style string formatting
- 3. F-string

String formatting is used to format output.

Old-Style string formatting

Old style string formatting is also called c-style string formatting In old-style string formatting the string contain character and replacement fields/formatting fields/formatting specifiers

Each formatting field is replace with value

Formatting string uses % operator to define replacement values.

String objects have one unique built-in operation: the % operator (modulo). This is also known as the string *formatting* or *interpolation* operator. Given format % values (where *format* is a string), % conversion specifications in *format* are replaced with zero or more elements of *values*.

Example:

write a program to add two numbers

first number :10

second number :20

output : sum of 10 and 20 is 30

n1=int(input("First number"))

n2=int(input("Second number"))

n3=n1+n2

print("sum of",n1,"and",n2,"is",n3)

print("sum of %d and %d is %d"%(n1,n2,n3))

Output:

First number10
Second number20
sum of 10 and 20 is 30
sum of 10 and 20 is 30
>>>

Example:

write a program to find area of triangle

base=float(input("Enter base"))

```
height=float(input("Enter height"))
area=0.5*base*height
print("area of triangle with base=%.2f and height=%.2f is
%.2f"%(base,height,area))
```

Output:

Enter base1.5 Enter height2.0 area of triangle with base=1.50 and height=2.00 is 1.50

Formatting fields/characters/specifiers

%d → decimal integer

%o → octal integer

%x → hexadecimal integer

%s → string

%f → float in fixed notation

%e → float in exponent notation

Example:


a=65 b=0o45 c=0xab print("a=%d,b=%o,c=%x"%(a,b,c)) print("%d,%o,%x"%(a,a,a)) **Output:**

a=65,b=45,c=ab 65,101,41 >>>

New style string formatting

new string string formatting is done using **format** method of string class or type.

The string contain formatting fields or replacement fields, formatting fields/replacement filed is represented using {}, this is identified with name or position of argument/values


Example:

a = 10

b=5

print("sum of {} and {} is {}".format(a,b,a+b))

print("{} is sum of ${}$, ${}$ ".format(a+b,a,b))

print("sum of {0} and {1} is {2}".format(a,b,a+b))

print("sum of $\{x\}$ and $\{y\}$ is $\{z\}$ ".format(x=a,y=b,z=a+b))

Output:

sum of 10 and 5 is 15

15 is sum of 10,5

sum of 10 and 5 is 15


sum of 10 and 5 is 15

>>>

Formatting characters

- d → decimal integer
- o → octal integer
- x → hexadecimal integer
- b → binary integer
- f → float in fixed
- e → float in expo
- s → string

formatting field


 $print("{x:d},{y:o},{z:x}".format(x=65,y=65,z=65))$

Example

print("{:d},{:o},{:x},{:b}".format(65,65,65,65)) print("{:f}".format(65)) **Output** 65,101,41,1000001 65.000000 >>>

Example:

write a program to find result of a student name=input("Enter name") sub1=int(input("Enter subject1")) sub2=int(input("Enter subject2")) print("name={}\nsubject1={}\nsubject2={}\nresult={}\nresult={}\".format(name,sub1,sub 2,"fail" if sub1<40 or sub2<40 else "pass"))

Output:

Enter namenaresh Enter subject130 Enter subject220 name=naresh subject1=30 subject2=20 result=fail