

Outline

- String
- Basic String methods
- String Traversal
- Sequence Operation in String
- Advanced String Processing

String Processing

- String processing refers to the operations performed on strings that allow them to be accessed, analyzed, and updated.
- We have already seen some operations on strings—for example, str[k], for accessing individual characters, and len(str) for getting the length of a string.
- Python provides several other methods for string processing.

String

- String literals in python are surrounded by either single quotation marks, or double quotation marks. Ex. 'hello' is the same as "hello".
- You can display a string literal with the print() function:

```
Example: Output: Hello Hello Hello
```

 Assigning a string to a variable is done with the variable name followed by an equal sign and the string. For multi line string use three double quotes or three single quotes.

```
# Single Word or single line string
a = "Hello"
print(a)
```

```
# Assigning Multi line string

a = """ Multi line string can be assigned

using three double quotes, or

three single quotes"""

print(a)
```

Strings are arrays

- Like many other popular programming languages, strings in Python are arrays of bytes representing Unicode characters.
- However, Python does not have a character data type, a single character is simply a string with a length of 1.
- Square brackets can be used to access elements of the string.

```
Example: Get the character at position 1
(remember that the first character has the position 0):

a = "Hello, World!"
print(a[1])

Output: e
```

```
# Example: String Slicing

b = "Hello, World!"

print(b[2:5])

Output: Ilo
```

- Slicing: You can return a range of characters by using the slice syntax.
- Specify the start index and the end index (excluded), separated by a colon, to return a part of the string.

Strings are arrays

Use negative indexes to start the slice from the end of the string:

```
#Example
#Get the characters from position 5 to position 2 (not
included), starting the count from the end of the string:

b = "Hello, World!"
print(b[-5:-2])
Output:

orl
```

 String Length: To get the length of a string, use the len() function. This function returns the length of the string.

```
Example:

a = "Hello, World!"

print(len(a))
```

String Traversal

• The characters in a string can be easily traversed, without the use of an explicit index variable, using the *for chr in string* form of the for statement.

Example1: Use of Index Variable

```
space = ' '
num_spaces = 0

line = input_file.readline()
  for k in range(0,len(line)):
 if line[k] == space:
 num_spaces = num_spaces + 1
```

Example 2: Without using Index Variable

```
for chr in line:
 if chr == space:
 num_spaces = num_spaces + 1
```

String-Applicable Sequence Operations

- Since strings (unlike lists) are immutable, sequence-modifying operations are not applicable to strings.
- For example: one cannot add, delete, or replace characters of a string.
- All string operations that "modify" a string return a new string that is a modified version of the original string.

Sequences Operations Applicable to Strings				
Length	len(str)	Membership	'h' in s	
Select	s[index_val]	Concatenation	s + w	
Slice	s[start:end]	Minimum Value	min(s)	
Count	s.count(char)	Maximum Value	max(s)	
Index	s.index(char)	Comparison	s == w	

Applicable Sequence Operations: Example

s = 'Hello Goodbye!'

Note: The find, replace, and strip methods in Python can be used to search and produce modified strings.

String Methods

- Python provides several methods specific to strings, in addition to the general sequence operations.
 - Checking the Contents of a String
 - Searching and Modifying Strings:
 - Searching the contents of a String
 - Replacing the contents of a String
 - Removing the Contents of a String
 - Splitting a String

Checking the Conto	ents of a String		
str.isalpha()	Returns True if str contains only letters.	s = 'Hello'	s.isalpha() → True
		s = 'Hello!'	s.isalpha() → False
str.isdigit()	Returns True if str	s = '124'	s.isdigit() → True
	contains only digits.	s = '124A'	s.isdigit() → False
str.islower()	Returns True if str	s = 'hello'	s.islower() → True
	(upper) case letters.	s = 'Hello'	s.isupper() → False
str.lower() str.upper()	Return lower (upper) case version of str.	s = 'Hello!'	s.lower() → 'hello!'
		s = 'hello!'	s.upper() → 'HELLO!'

Searching,
Splitting and
Modifying
Strings

Searching the Contents of a String			
str.find(w)	Returns the index of the first occurrence of w in str. Returns -1 if not found.	s = 'Hello!'	s.find('1') → 2
		s = 'Goodbye'	s.find('l') → -1
Replacing the Contents of a String			
str.replace(w,t)	Returns a copy of str with all occurrences of w replaced with t.	s = 'Hello!'	s.replace('H', 'J') → 'Jello'
		s = 'Hello'	s.replace('ll', 'r') → 'Hero'
Removing the Contents of a String			
str.strip(w)	Returns a copy of str with all leading and trailing characters that appear in w removed.	s = ' Hello! ' s = 'Hello\n'	s.strip(' !') → 'Hello' s.strip('\n') → 'Hello'
Splitting a String			
str.split(w)	Returns a list containing all strings in str delimited by w.	s = 'Lu, Chao'	s.split(',') > ['Lu', 'Chao']

String Methods: Examples

• The strip() method: removes any whitespace from the beginning or the end:

```
Example:
a = " Hello, World! "
print(a.strip())
```

```
Output:
Hello, World!
```

```
# Deleting a String using of del
A ="hello"
del a
print(a)
NameError: name 'txt' is not defined
```

The lower() and upper() methods returns the string in lower and upper case respectively:

```
Example:
a = "Hello, World!"
print(a.lower())
print(a.upper())
```

```
Output:
hello, world!
HELLO, WORLD!
```

String Methods: Examples

The replace() method replaces a string with another string:

```
Example:
 a = "Hello, World!"
print(a.replace("H", "J"))
Output:

Jello, World!
```

The split() method splits the string into substrings if it finds instances of the separator:

```
Example:
a = "Hello, World!"
print(a.split(","))
['Hello', ' World!']
```

String Methods: Examples

 To check if a certain phrase or character is present in a string, we can use the keywords in or not in.

Example1: #Check if the phrase "ain" is present in the following text: txt = "The rain in Spain stays mainly in the plain" x = "ain" in txt print(x)

Output: True

Example2:#Check if the phrase "ain" is NOT present in the following text:

```
txt = "The rain in Spain stays mainly in the plain"
x = "ain" not in txt
print(x)
```

Output: False

• To concatenate, or combine, two strings you can use the + operator.

```
Example 1:
#Merge variable a with variable b into variable c:
a = "Hello"
b = "World"
c = a + b
print(c)
```

```
Example 2: #To add a space between them, add a " ":
```

```
a = "Hello"
b = "World"
c = a + " " + b
print(c)
```

Output:

HelloWorld

Output:

Hello World

String Format

We cannot combine strings and numbers.

```
Example:
age = 36
txt = "My name is John, I am " + age
print(txt)
```

Output:

```
Traceback (most recent call last):
 File "demo_string_format_error.py", line 2, in <module>
 txt = "My name is John, I am " + age
TypeError: must be str, not int
```

- Python provides format() method to combine strings and numbers.
- The format() method takes the passed arguments, formats them, and places them in the string where the placeholders {} are:

Example:

```
#Use the format() method to insert numbers into strings:
age = 36
txt = "My name is John, and I am {}"
print(txt.format(age))
```

Output:

My name is John, and I am 36

String Format: Named Index

- You can also use named indexes by entering a name inside the curly brackets {carname}.
- In this case, you must use names when you pass the parameter values txt.format(carname = "Ford"):

```
Example:

myorder = "I have a {carname}, it is a {model}."
print(myorder.format(carname = "Ford", model = "Mustang"))
```

```
Output:
I have a Ford, it is a Mustang.
```

String Format: Example

 The format() method takes unlimited number of arguments, and are placed into the respective placeholders:

 You can use index numbers {0} to be sure the arguments are placed in the correct placeholders:

```
Example:
 quantity = 3
 itemno = 567
 price = 49.95
myorder = "I want to pay {2} dollars for {0} pieces of item {1}."
 print(myorder.format(quantity, itemno, price))
```

Escape Character

- To insert characters that are illegal in a string, use an escape character.
- An escape character is a backslash \ followed by the character you want to insert.
- An example of an illegal character is a double quote inside a string that is surrounded by double quotes:

Example:

#You will get an error if you use double quotes inside a string that is surrounded by double quotes:

txt = "We are the so-called "Vikings" from the north."

Output:

Escape Character: Example

• To fix this problem, use the escape character \":

 The escape character allows you to use double quotes when you normally would not be allowed:

Example:

txt = "We are the so-called \"Vikings\" from the north."

Output:

We are the so-called "Vikings" from the north.

Other Escae Characters used in Python

Code	Result	Example	Output
\'	Single Quote	<pre>print('It\'s alright.')</pre>	It's alright.
\\	Backslash	<pre>print("This will insert one \\ (backslash).")</pre>	This will insert one \ (backslash).
\n	New Line	print("Hello\nWorld!")	Hello World!
\ r	Carriage Return	print("Hello\rWorld!")	Hello World!
\t	Tab	<pre>print("Hello\tWorld!")</pre>	Hello World!
\ b	Backspace	<pre>print("Hello \bWorld!")</pre>	HelloWorld!
\000	Octal value	#A backslash followed by three integers will result in a octal value: $print("\110\145\154\154\157")$	Hello
\xhh	Hex value	#A backslash followed by an 'x' and a hex number represents a hex value: print("\x48\x65\x6c\x6c\x6f")	Hello

Some string methods alter the string they are called on, while others return a new altered version of the string.

- TRUE
- **FALSE**

The find method returns the number of occurrences of a character or substring within a given string.

- TRUE a)
- FALSE

Which of the results below does s[2:4] return for the string s = 'abcdef'.

- a) 'cd' b) 'bcd' c) 'bc'
- d) 'cde'

- Indicate which of the following is true.
 - String method *isdigit* returns true if the string applied to contains any digits.
 - String method *isdigit* returns true if the string applied to contains only digits.
- 5. Indicate which of the following *s.replace('c','e')* returns for s = 'abcabc'.
 - a) 'abeabc'
- b) 'abeabe'
- Which of the results below does s.strip('-') return for the string s = '---ERROR---'.

 - a) '---ERROR' b) 'ERROR---' c) 'ERROR'

MCQs: Answers

Some string methods alter the string they are called on, while others return a new altered version of the string.

- TRUE
- FALSE

The find method returns the number of occurrences of a character or substring within a given string.

- TRUE a)
- b) **FALSE**

Which of the results below does s[2:4] return for the string s = 'abcdef'.

- **a) 'cd'** b) 'bcd'
- c) 'bc'
- d) 'cde'

- Indicate which of the following is true.
 - String method *isdigit* returns true if the string applied to contains any digits.
 - String method isdigit returns true if the b) string applied to contains only digits.
- Indicate which of the following s.replace('c','e') returns for s = 'abcabc'.
 - a) 'abeabc'
 - b) 'abeabe'
- Which of the results below does s.strip('-') return for the string s = '---ERROR---'.

 - a) '---ERROR' b) 'ERROR---'
- c) 'ERROR'