General sequence data methods

String Methods

```
In [1]:
strSample = 'learning is fun !'
print(strSample)
learning is fun!
In [2]:
strSample.capitalize( ) # returns the string with its first character capitalized and
the rest lowercased
Out[2]:
'Learning is fun !'
In [3]:
strSample.title()
 # to capitalise the first character of each word
Out[3]:
'Learning Is Fun !'
In [4]:
strSample.swapcase()
 # to swap the case of strings
Out[4]:
'LEARNING IS FUN !'
In [5]:
strSample.find('n')
 # to find the index of the given letter
Out[5]:
In [6]:
strSample.count('a')
 # to count total number of 'a' in the string
Out[6]:
1
```

```
In [7]:
strSample.replace('fun','joyful') # to repace the Letters/word
Out[7]:
'learning is joyful !'
In [8]:
strSample.isalnum()
 # Return true if all bytes in the sequence are
 # alphabetical ASCII characters or ASCII decimal digits,
 # false otherwise
Out[8]:
False
In [9]:
name1 = 'GITAA'
name2 = 'Pvt'
name3 = 'Ltd'
In [10]:
name='{} {}.'.format(name1,name2,name3)
print(name)
GITAA Pvt. Ltd.
```

The below code will show all the functions that we can use for the particular variable:

```
In [11]:
```

```
print(dir(name))
```

['_add_', '_class_', '_contains_', '_delattr_', '_dir_', '_doc_
_', '_eq_', '_format_', '_ge_', '_getattribute_', '_getitem_',
'_getnewargs_', '_gt_', '_hash_', '_init_', '_init_subclass_',
'_iter_', '_le_', '_len_', '_lt_', '_mod_', '_mul_', '_ne_',
'_new_', '_reduce_', '_reduce_ex_', '_repr_', '_rmod_', '_rmul_
_', '_setattr_', '_sizeof_', '_str_', '_subclasshook_', 'capitaliz
e', 'casefold', 'center', 'count', 'encode', 'endswith', 'expandtabs', 'fi
nd', 'format', 'format_map', 'index', 'isalnum', 'isalpha', 'isascii', 'is
decimal', 'isdigit', 'isidentifier', 'islower', 'isnumeric', 'isprintabl
e', 'isspace', 'istitle', 'isupper', 'join', 'ljust', 'lower', 'lstrip',
'maketrans', 'partition', 'replace', 'rfind', 'rindex', 'rjust', 'rpartiti
on', 'rsplit', 'rstrip', 'split', 'splitlines', 'startswith', 'strip', 'sw
apcase', 'title', 'translate', 'upper', 'zfill']

In [13]:

print(help(str))

```
Help on class str in module builtins:
class str(object)
 str(object='') -> str
 str(bytes_or_buffer[, encoding[, errors]]) -> str
 Create a new string object from the given object. If encoding or
 errors is specified, then the object must expose a data buffer
 that will be decoded using the given encoding and error handler.
 Otherwise, returns the result of object.__str__() (if defined)
 or repr(object).
 encoding defaults to sys.getdefaultencoding().
 errors defaults to 'strict'.
 Methods defined here:
 __add__(self, value, /)
 Return self+value.
 __contains__(self, key, /)
 Return key in self.
 _eq__(self, value, /)
 Return self==value.
 __format__(self, format_spec, /)
 Return a formatted version of the string as described by format_sp
ec.
 __ge__(self, value, /)
 Return self>=value.
 __getattribute__(self, name, /)
 Return getattr(self, name).
 __getitem__(self, key, /)
 Return self[key].
 __getnewargs__(...)
 __gt__(self, value, /)
 Return self>value.
 __hash__(self, /)
 Return hash(self).
 __iter__(self, /)
 Implement iter(self).
 __le__(self, value, /)
 Return self<=value.
 _len__(self, /)
 Return len(self).
 __lt__(self, value, /)
 Return self<value.
 __mod__(self, value, /)
 Return self%value.
```

```
Return self*value.
 __ne__(self, value, /)
 Return self!=value.
 __repr__(self, /)
 Return repr(self).
 __rmod__(self, value, /)
 Return value%self.
 __rmul__(self, value, /)
 Return value*self.
 __sizeof__(self, /)
 Return the size of the string in memory, in bytes.
 _str__(self, /)
 Return str(self).
 capitalize(self, /)
 Return a capitalized version of the string.
 More specifically, make the first character have upper case and th
e rest lower
 case.
 casefold(self, /)
 Return a version of the string suitable for caseless comparisons.
 center(self, width, fillchar=' ', /)
 Return a centered string of length width.
 Padding is done using the specified fill character (default is a s
pace).
 count(...)
 S.count(sub[, start[, end]]) -> int
 Return the number of non-overlapping occurrences of substring sub
in
 string S[start:end]. Optional arguments start and end are
 interpreted as in slice notation.
 encode(self, /, encoding='utf-8', errors='strict')
 Encode the string using the codec registered for encoding.
 encoding
 The encoding in which to encode the string.
 errors
 The error handling scheme to use for encoding errors.
 The default is 'strict' meaning that encoding errors raise a
 UnicodeEncodeError. Other possible values are 'ignore', 'replac
  and
e '
 'xmlcharrefreplace' as well as any other name registered with
 codecs.register error that can handle UnicodeEncodeErrors.
 endswith(...)
 S.endswith(suffix[, start[, end]]) -> bool
```

_mul__(self, value, /)

```
With optional start, test S beginning at that position.
 With optional end, stop comparing S at that position.
 suffix can also be a tuple of strings to try.
 expandtabs(self, /, tabsize=8)
 Return a copy where all tab characters are expanded using spaces.
 If tabsize is not given, a tab size of 8 characters is assumed.
 find(...)
 S.find(sub[, start[, end]]) -> int
 Return the lowest index in S where substring sub is found,
 such that sub is contained within S[start:end]. Optional
 arguments start and end are interpreted as in slice notation.
 Return -1 on failure.
 format(...)
 S.format(*args, **kwargs) -> str
 Return a formatted version of S, using substitutions from args and
kwargs.
 The substitutions are identified by braces ('{' and '}').
 format map(...)
 S.format map(mapping) -> str
 Return a formatted version of S, using substitutions from mapping.
 The substitutions are identified by braces ('{' and '}').
 index(...)
 S.index(sub[, start[, end]]) -> int
 Return the lowest index in S where substring sub is found,
 such that sub is contained within S[start:end]. Optional
 arguments start and end are interpreted as in slice notation.
 Raises ValueError when the substring is not found.
 isalnum(self, /)
 Return True if the string is an alpha-numeric string, False otherw
ise.
 A string is alpha-numeric if all characters in the string are alph
a-numeric and
 there is at least one character in the string.
 isalpha(self, /)
 Return True if the string is an alphabetic string, False otherwis
e.
 A string is alphabetic if all characters in the string are alphabe
tic and there
 is at least one character in the string.
 isascii(self, /)
 Return True if all characters in the string are ASCII, False other
wise.
```

Return True if S ends with the specified suffix, False otherwise.

```
ASCII characters have code points in the range U+0000-U+007F.
 Empty string is ASCII too.
 isdecimal(self, /)
 Return True if the string is a decimal string, False otherwise.
 A string is a decimal string if all characters in the string are d
ecimal and
 there is at least one character in the string.
 isdigit(self, /)
 Return True if the string is a digit string, False otherwise.
 A string is a digit string if all characters in the string are dig
its and there
 is at least one character in the string.
 isidentifier(self, /)
 Return True if the string is a valid Python identifier, False othe
rwise.
 Use keyword.iskeyword() to test for reserved identifiers such as
"def" and
 "class".
 islower(self, /)
 Return True if the string is a lowercase string, False otherwise.
 A string is lowercase if all cased characters in the string are lo
wercase and
 there is at least one cased character in the string.
 isnumeric(self, /)
 Return True if the string is a numeric string, False otherwise.
 A string is numeric if all characters in the string are numeric an
d there is at
 least one character in the string.
 isprintable(self, /)
 Return True if the string is printable, False otherwise.
 A string is printable if all of its characters are considered prin
table in
 repr() or if it is empty.
 isspace(self, /)
 Return True if the string is a whitespace string, False otherwise.
 A string is whitespace if all characters in the string are whitesp
ace and there
 is at least one character in the string.
 istitle(self, /)
 Return True if the string is a title-cased string, False otherwis
e.
 In a title-cased string, upper- and title-case characters may only
 follow uncased characters and lowercase characters only cased one
s.
```

ı

```
isupper(self, /)
 Return True if the string is an uppercase string, False otherwise.
 A string is uppercase if all cased characters in the string are up
percase and
 there is at least one cased character in the string.
 join(self, iterable, /)
 Concatenate any number of strings.
 The string whose method is called is inserted in between each give
n string.
 The result is returned as a new string.
 Example: '.'.join(['ab', 'pq', 'rs']) -> 'ab.pq.rs'
 ljust(self, width, fillchar=' ', /)
 Return a left-justified string of length width.
 Padding is done using the specified fill character (default is a s
pace).
 lower(self, /)
 Return a copy of the string converted to lowercase.
 lstrip(self, chars=None, /)
 Return a copy of the string with leading whitespace removed.
 If chars is given and not None, remove characters in chars instea
d.
 partition(self, sep, /)
 Partition the string into three parts using the given separator.
 This will search for the separator in the string. If the separato
r is found,
 returns a 3-tuple containing the part before the separator, the se
parator
 itself, and the part after it.
 If the separator is not found, returns a 3-tuple containing the or
iginal string
 and two empty strings.
 replace(self, old, new, count=-1, /)
 Return a copy with all occurrences of substring old replaced by ne
w.
 count
 Maximum number of occurrences to replace.
 -1 (the default value) means replace all occurrences.
 If the optional argument count is given, only the first count occu
rrences are
 replaced.
 rfind(...)
 S.rfind(sub[, start[, end]]) -> int
 Return the highest index in S where substring sub is found,
 such that sub is contained within S[start:end]. Optional
```

```
Return -1 on failure.
 rindex(...)
 S.rindex(sub[, start[, end]]) -> int
 Return the highest index in S where substring sub is found,
 such that sub is contained within S[start:end]. Optional
 arguments start and end are interpreted as in slice notation.
 Raises ValueError when the substring is not found.
 rjust(self, width, fillchar=' ', /)
 Return a right-justified string of length width.
 Padding is done using the specified fill character (default is a s
pace).
 rpartition(self, sep, /)
 Partition the string into three parts using the given separator.
 This will search for the separator in the string, starting at the
end. If
 the separator is found, returns a 3-tuple containing the part befo
re the
 separator, the separator itself, and the part after it.
 If the separator is not found, returns a 3-tuple containing two em
pty strings
 and the original string.
 rsplit(self, /, sep=None, maxsplit=-1)
 Return a list of the words in the string, using sep as the delimit
er string.
 sep
 The delimiter according which to split the string.
 None (the default value) means split according to any whitespa
ce,
 and discard empty strings from the result.
 maxsplit
 Maximum number of splits to do.
 -1 (the default value) means no limit.
 Splits are done starting at the end of the string and working to t
he front.
 rstrip(self, chars=None, /)
 Return a copy of the string with trailing whitespace removed.
 If chars is given and not None, remove characters in chars instea
d.
 split(self, /, sep=None, maxsplit=-1)
 Return a list of the words in the string, using sep as the delimit
er string.
 The delimiter according which to split the string.
 None (the default value) means split according to any whitespac
```

arguments start and end are interpreted as in slice notation.

```
e,
 and discard empty strings from the result.
 maxsplit
 Maximum number of splits to do.
 -1 (the default value) means no limit.
 splitlines(self, /, keepends=False)
 Return a list of the lines in the string, breaking at line boundar
ies.
 Line breaks are not included in the resulting list unless keepends
is given and
 true.
 startswith(...)
 S.startswith(prefix[, start[, end]]) -> bool
 Return True if S starts with the specified prefix, False otherwis
e.
 With optional start, test S beginning at that position.
 With optional end, stop comparing S at that position.
 prefix can also be a tuple of strings to try.
 strip(self, chars=None, /)
 Return a copy of the string with leading and trailing whitespace r
emove.
 If chars is given and not None, remove characters in chars instea
d.
 swapcase(self, /)
 Convert uppercase characters to lowercase and lowercase characters
to uppercase.
 title(self, /)
 Return a version of the string where each word is titlecased.
 More specifically, words start with uppercased characters and all
remaining
 cased characters have lower case.
 translate(self, table, /)
 Replace each character in the string using the given translation t
able.
 table
 Translation table, which must be a mapping of Unicode ordinals
to
 Unicode ordinals, strings, or None.
 The table must implement lookup/indexing via __getitem__, for inst
ance a
 dictionary or list. If this operation raises LookupError, the cha
racter is
 left untouched. Characters mapped to None are deleted.
 upper(self, /)
 Return a copy of the string converted to uppercase.
 zfill(self, width, /)
 Pad a numeric string with zeros on the left, to fill a field of th
```

```
e given width.
 The string is never truncated.
 Static methods defined here:
 __new__(*args, **kwargs) from builtins.type
 Create and return a new object. See help(type) for accurate signa
ture.
 maketrans(x, y=None, z=None, /)
 Return a translation table usable for str.translate().
 If there is only one argument, it must be a dictionary mapping Uni
code
 ordinals (integers) or characters to Unicode ordinals, strings or
None.
 Character keys will be then converted to ordinals.
 If there are two arguments, they must be strings of equal length,
and
 in the resulting dictionary, each character in x will be mapped to
the
 character at the same position in y. If there is a third argument,
it
 must be a string, whose characters will be mapped to None in the r
esult.
None
In [12]:
print(help(str.find))
Help on method_descriptor:
find(...)
 S.find(sub[, start[, end]]) -> int
 Return the lowest index in S where substring sub is found,
 such that sub is contained within S[start:end]. Optional
 arguments start and end are interpreted as in slice notation.
 Return -1 on failure.
None
```

Sequence datatype object initializations

```
In [13]:
strSample = 'learning is fun !'  # STRING

In [14]:
lstSample = [1,2,'a','sam',2]  # List
```

```
In [15]:
from array import *
In [16]:
arrSample = array('i',[1,2,3,4])
 # array
In [17]:
tupSample = (1,2,3,4,3,'py')
 # tuple
In [18]:
dictSample= {1:'first', 'second':2, 3:3, 'four':'4'} # dictionary
In [19]:
setSample = {'example',24,87.5,'data',24,'data'}
 # set
 = (1, 'second', 3, 'four')
rangeSample = range(1,12,4)
 # built-in sequence type used for looping
for x in rangeSample: print(x)
1
5
9
len(object) returns number of elements in the
object
accepted object types: string, list, array, tuple, dictionary, set, range
In [20]:
print("No. of elements in the object :")
print("string = {} , list= {}, array= {}, tuple = {},\
 dictionary ={}, set ={}, range ={}".format(len(strSample), len(lstSample),
 len(arrSample) , len(tupSample), len(dictSample), len(setSample), len(rangeSample
)))
```

[1, 2, 'a', 'sam', 2]

```
In [23]:
```

```
lstSample.reverse()  # Reverses the order of the list
print(lstSample)
```

```
[2, 'sam', 'a', 2, 1]
```

The clear() method removes all items from the object

Supported sequence data: list, dictionary, set

append() Adds an element at the end of the object

Supported datatypes: array, list, set

```
In [27]:
```

```
arrSample.append(3)  # adding an element, 3 to the 'arrSample'
print(arrSample)  # updated array, arrSample
array('i', [1, 2, 3, 4, 3])
In [28]:
```

```
print(lstSample)
```

```
In [29]:
```

```
lstSample.append([2,4])  # adding [2, 4] list to LstSample
print(lstSample)  # updated list
```

[[2, 4]]

In [34]:

{'data', 20, 87.5, 24, 'example'}

update() function in set adds elements from a set (passed as an argument) to the set

- This method takes only single argument
- The single argument can be a set, list, tuples or a dictionary
- It automatically converts into a set and adds to the set

In [35]:

```
setSample.update([5,10])  # adding a list of elements to the set
print(setSample)  # updated set
```

{'data', 5, 10, 20, 87.5, 24, 'example'}

Dictionary Methods

```
In [22]:
```

```
In [25]:
list(dictSample)
 # returns a list of all the keys used in the dictionary d
ictSample
Out[25]:
[1, 'second', 3, 'four', 'five']
In [26]:
len(dictSample)
 # returns the number of items in the dictionary
Out[26]:
5
In [27]:
dictSample.get("five")
 # it is a conventional method to access a value for a key
Out[27]:
In [28]:
dictSample.keys()
 # returns list of keys in dictionary
Out[28]:
dict_keys([1, 'second', 3, 'four', 'five'])
In [ ]:
dictSample.items()
 # returns a list of (key, value) tuple pairs
insert()- inserts the element at the specified index of
the object
 - supported datatypes: array, list
In [29]:
print(arrSample)
array('i', [1, 2, 3, 4])
```

```
In [30]:
arrSample.insert(1,100)  # inserting the element 100 at 2nd position
print(arrSample)  # printing array
array('i', [1, 100, 2, 3, 4])
```

```
In [31]:
```

3

```
lstSample.insert(5,24)  # inserting the element 24 at 5th position
print(lstSample)  # printing list
```

```
[1, 2, 'a', 'sam', 2, 24]
```

pop()- removes the element at the given index from the object and prints the same

- · default value is -1, which returns the last item
- supported datatypes: array, list, set, dictionary

```
In [32]:
arrSample.pop()
 # deleting the last element and prints the same
Out[32]:
In [33]:
print(lstSample)
 # deleting the 5th element from the list
lstSample.pop(4)
[1, 2, 'a', 'sam', 2, 24]
Out[33]:
2
In [34]:
print(dictSample)
 # deleting the key - second
dictSample.pop('second')
{1: 'first', 'second': 2, 3: 3, 'four': '4', 'five': 5}
Out[34]:
2
In [35]:
dictSample.pop(3)
 # deleting the key - 3
Out[35]:
```

Set is an unordered sequence and hence pop is not usually used

The remove() method removes the first occurrence of the element with the specified value

- supported datatypes: array, list, dictionary, set

```
In [36]:
print(arrSample)
array('i', [1, 100, 2, 3])
In [37]:
arrSample.remove(0)
 # ValueError: array.remove(x): x not in list
ValueError
 Traceback (most recent call las
t)
<ipython-input-37-1320e2f283e2> in <module>
---> 1 arrSample.remove(0)
 # ValueError: array.remove(x): x n
ot in list
ValueError: array.remove(x): x not in array
In [38]:
arrSample.remove(2)
 # removes the element 2 from the array, arrSample
print(arrSample)
array('i', [1, 100, 3])
In [39]:
print(lstSample)
lstSample.remove('sam')
 # removes the element 'sam' from the list, LstSample
print(lstSample)
[1, 2, 'a', 'sam', 24]
[1, 2, 'a', 24]
```

```
In [40]:
```

```
print(setSample)
 # KeyError: 57
setSample.remove(57)
{'example', 24, 'data', 87.5}
 Traceback (most recent call las
KeyError
t)
<ipython-input-40-46fc2eeaf51b> in <module>
 1 print(setSample)
----> 2 setSample.remove(57)
 # KeyError: 57
KeyError: 57
In [41]:
setSample.discard(57)
 # The set remains unchanged if the element passed to
 # discard() method doesn't exist
print(setSample)
{'example', 24, 'data', 87.5}
```

del: deletes the entire object of any data type

- syntax: del obj_name
- del is a Python keyword

NameError: name 'setSample' is not defined

 obj_name can be variables, user-defined objects, lists, items within lists, dictionaries etc.

In [42]:

```
In [43]:
```

```
# deleting the array, arrSample
# NameError: name 'arrSample' is not defined
del arrSample
print(arrSample)
_____
NameError
 Traceback (most recent call las
t)
<ipython-input-43-259a5a28b0c1> in <module>
 # deleting the array, arrSample
# NameError: name 'arrSample' id
 1 del arrSample
 # NameError: name 'arrSample' is n
----> 2 print(arrSample)
ot defined
NameError: name 'arrSample' is not defined
In [44]:
 # deleting the list, lstSample
del lstSample
print(lstSample)
 # NameError: name 'lstSample' is not defined
______
NameError
 Traceback (most recent call las
t)
<ipython-input-44-0e560d24951c> in <module>
 # deleting the list, lstSample
# NameError: name 13 13
 1 del lstSample
----> 2 print(lstSample)
 # NameError: name 'lstSample' is n
ot defined
NameError: name 'lstSample' is not defined
In [45]:
print(lstSample)
NameError
 Traceback (most recent call las
t)
<ipython-input-45-c5c817bf9009> in <module>
----> 1 del lstSample[2] # deleting the third item
 2 print(lstSample)
NameError: name 'lstSample' is not defined
```

```
In [46]:
del lstSample[1:3]
 # deleting elements from 2nd to 4th
print(lstSample)
 Traceback (most recent call las
NameError
t)
<ipython-input-46-3f7b8caa7840> in <module>
----> 1 del lstSample[1:3]
 # deleting elements from 2nd to 4t
 2 print(lstSample)
NameError: name 'lstSample' is not defined
In [47]:
del lstSample[:]
 # deleting all elements from the list
print(lstSample)
NameError
 Traceback (most recent call las
<ipython-input-47-f55596c6466c> in <module>
----> 1 del lstSample[:]
 # deleting all elements from the 1
ist
 2 print(lstSample)
NameError: name 'lstSample' is not defined
In [48]:
del dictSample
 # deleting the dictionary, dictSample
print(dictSample)
NameError
 Traceback (most recent call las
<ipython-input-48-fe4722cf2eca> in <module>
 1 del dictSample
 # deleting the dictionary, dictSam
----> 2 print(dictSample)
NameError: name 'dictSample' is not defined
```

The extend() method adds the specified list elements (or any iterable - list, set, tuple, etc.) to the end of the current list

Array operations

```
In [10]:
arrSample.extend((4,5,3,5))
 # add a tuple to the arrSample array:
print(arrSample)
array('i', [1, 2, 3, 4, 4, 5, 3, 5, 4, 5, 3, 5])
In [11]:
print(arrSample.extend(['sam'])) # TypeError: an integer is required (got type str) -
 should match with itemcode of the array
Traceback (most recent call last):
  File "<ipython-input-11-9f9b870f6629>", line 1, in <module>
 print(arrSample.extend(['sam'])) # TypeError: an integer is required
 (got type str) - should match with itemcode of the array
TypeError: an integer is required (got type str)
In [13]:
arrSample.fromlist([3, 4])
 # add values from a list to an array
print(arrSample)
arrSample.tolist()
 # to convert an array into an ordinary list with the sa
me items
array('i', [1, 2, 3, 4, 4, 5, 3, 5, 4, 5, 3, 5, 3, 4, 3, 4])
Out[13]:
[1, 2, 3, 4, 4, 5, 3, 5, 4, 5, 3, 5, 3, 4, 3, 4]
In [ ]:
range
List operations
Create a list using loop and function
In [15]:
def numbers(n):
 return [i for i in range(1, n+1)]
In [16]:
```

numbers(10)

[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]

Out[16]:

Set operations

setSample

- · A set is an unordered collection of items
 - Every element is unique (no duplicates)
 - Sets can be used to perform mathematical set operations like union, intersection, symmetric difference etc

```
In [17]:
A = {'example',24,87.5,'data',24,'data'} # set of mixed data types
print(A)
{24, 'data', 'example', 87.5}
In [18]:
B = \{24, 87.5\}
 # set of integers
print(B)
{24, 87.5}
In [20]:
print(A | B)
 # union of A and B is a set of all elements from both sets
A.union(B)
 # using union() on B
{'example', 87.5, 24, 'data'}
Out[20]:
{24, 87.5, 'data', 'example'}
In [21]:
print(A & B)
 # intersection of A and B is a set of elements that are commo
n in both sets
A.intersection(B)
 # using intersection() on B
{24, 87.5}
Out[21]:
{24, 87.5}
```

END OF SCRIPT