CMPE 103 OBJECT-ORIENTED PROGRAMMING Module 1

PYTHON'S STRING MANIPULATION

STRINGS

? 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.

HOW TO CHANGE OR DELETE A STRING?

? **Strings are immutable**. This means that elements of a string cannot be changed once it has been assigned. We can simply reassign different strings to the same name.

- >>> my_strin = 'CPE' >>> my_strin[5] = 'a'
- ? TypeError: 'str' object does not support item assignment.

HOW TO CREATE A STRING IN PYTHON?

? How to create a string in Python? Strings can be created by enclosing characters inside a single quote or double quotes. Even triple quotes can be used in Python but generally used to represent multiline strings and docstrings.

REPRESENTATION OF STRING

? >>> s = "Hello Python" This is how Python would index the string:

Backward Indexing

-12	-11	-10	-9	-8	-7	-6	-5	-4	-3	-2	-1
Н	е	1	1	0		Р	у	t	h	0	n
0	1	2	3	4	5	6	7	8	9	10	11

Forward Indexing

PROGRAMMING EXAMPLE

```
script.py IPython Shell
 # all of the following are equivalent
 my string = 'Hello'
 print(my_string)
4
 my_string = "Hello"
6
 print(my_string)
8
 my_string = '''Hello'''
 print(my_string)
 10
 # triple quotes string can extend multiple lines
 11
 my_string = """Hello, welcome to
 12
 the world of Python"""
 13
 print(my_string)
 14
```

OUTPUT:

When you run the program, the output will be:

```
Hello
Hello
Hello
Hello, welcome to
the world of Python
```

HOW TO ACCESS CHARACTERS IN STRING

- ? We can access individual characters using indexing and a range of characters using slicing. Index starts from 0. Trying to access a character out of index range will raise an IndexError. The index must be an integer. We can't use float or other types, this will result into TypeError.
- ? Python allows negative indexing for its sequences. The index of -1 refers to the last item, -2 to the second last item and so on. We can access a range of items in a string by using the slicing operator (colon).

```
script.py IPython Shell
 str = 'programiz'
 2
 print('str = ', str)
 3
 4
 #first character
 5
 print('str[0] = ', str[0])
 6
7
 #last character
 8
 print('str[-1] = ', str[-1])
 9
 10
 #slicing 2nd to 5th character
 print('str[1:5] = ', str[1:5])
 11
 12
 #slicing 6th to 2nd last character
 13
 print('str[5:-2] = ', str[5:-2])
 14
```

script.py IPython Shell

```
str = programiz
str[0] = p
str[-1] = z
str[1:5] = rogr
str[5:-2] = am
In [1]:
```

SLICING STRINGS EXAMPLES

- ? For example:
- ? >>>"Program"[3:5] will result in: 'gr' >>>"Program"[3:6] will yield: 'gra'
- ? >>>p = "Program"
 - >>>p [:4] 'Prog'
- ? >>>p = "Program"
 - >>>p [4:] 'ram'
- ? >>>p = "Program"
 - >>>p [3:6] 'gra'

STRINGS - INDEX ERROR

If we try to access index out of the range or use decimal number, we will get errors.

```
# index must be in range
>>> my_string[15]
...
IndexError: string index out of range

# index must be an integer
>>> my_string[1.5]
...
TypeError: string indices must be integers
```

MORE FUNCTIONALITY OF STRING

- ? Finding Length of string
- ? >>> len("Computer Engineering")
- ? String Concatenation
- ? >>>print("CMPE" + "103")

String Repeat

>>>print("A" * 4) AAAA

Substring Tests

- >>>"C" in "Computer" True
- >>>"pr" in "computer" False
- >>>"pr" not in "computer" True

MORE FUNCTIONALITY OF STRING

```
? >>> name1="computer"? >>> name2=name1[3:5]
```

```
? >>>name2
pu
```

STRING METHODS

- ? String Methods In Python, a method is a function that is defined with respect to a particular object.
- ? Syntax: object.method(arguments)
- ? For Example: >>>name="Classic" the first position where "s" appears

 String Method Method

1. CAPITALIZE() METHOD

- ? Capitalizes first letter of string
- ? >>>name="computer"
- ? >>>name.capitalize()
 - 'Computer'

2. LSTRIP() & 3. RSTRIP() METHODS

? Istrip() method is used to remove left padded spaces in a given string

```
>>>name1=" a "
>>>name1.lstrip()
'a'
```

? rstrip() method is used to remove right padded spaces in a given string

```
>>>name1.rstrip()
```

'a'

Removing left spaces Removing right spaces

4. STRIP() METHOD

? strip() method is used to remove left and right padded spaces in a given string

```
>>>name1=" a "
```

>>>name1.strip()

'a'

Removing left and right spaces for a given string

5. LOWER() METHOD

- ? lower() method is used to convert given string in to lower case.
 - >>>name1="COMPUTER"
 - >>>name1.lower()
 computer

6. UPPER() METHOD

- ? upper() method is used to convert given string in to upper case.
 - >>>name1="computer"
 - >>>name1.upper()
 COMPUTER

7. TITLE() METHOD

? title() method is used to convert given string in to title case. Every first character of word of a given string is converted to title case. >>>name1="cpe python syllabus" >>>name1.title()
Cpe Python Syllabus

8. SWAPCASE() METHOD

- ? swapcase() method is toggle the case. Meaining upper to lower and lower to upper case. >>>name1=" Computer " >>>name1.swapcase() cOMPUTER
- ? Every character case is changed

9. LJUST() METHOD

- ? ljust() method is used to add spaces to the left side of the given string
 - >>>name1="anand"
 - >>>name1.ljust(15)
 - 'anand
 - Left side padded with spaces
 - Note: string length is 5 and 10 spaces added to the left side of string

10. RJUST() METHOD

- ? rjust() method is used to add spaces to the left side of the given string
 - >>>name1="anand"
 - >>>name1.rjust(15)
 - 'anand'

Left side padded with spaces

Note: string length is 5 and 10 spaces added to the left side of string

11. CENTER(WIDTH, FILLCHAR) METHOD

- ? The method center() returns centered in a string of length width. Padding is done using the specified fillchar. Default filler is a space. Centered string
- ? >>>name="Anand"
- ? >>>name.center(36,"a")
- ? aaaaaaaaaaaaaaAnandaaaaaaaaaaaaaaaaa
- ? >>>name.center(20,"*")
- ? ******Anand******

12. ZFILL() METHOD

- ? zfill() method is used to fill the zero to a given string
- ? >>>name1="123"
- ? >>>name1.zfill(5)

'00123'

Filling Zeros

13. FIND() METHOD

- ? find() method is used to find a perticular character or string in a given string.
- ? >>> name1="Internet"
- ? >>> name1.find("e")
- ? 3
- ? e is present at 3rd location (first appearance) in a given string

14. COUNT() METHOD

- ? count() method is used to the number of times character or string appears in a given string. >>>name1="Internet"
 - >>>name1.count("n")
 - 2
 - 2 times n appears in a given string

15. STARTSWITH() METHOD

- ? startswith() method is used check string start with particular string or not
 - >>>name1="Delhi"
 - >>>name1.startswith("a")
 False
- ? Given string not starting with "a"

16. ENDSWITH() METHOD

- ? endswith() method is used check string ends with particular string or not
 - >>>name1="Dairy"
 - >>>name1.endswith("ry")
 - True
 - Given string ends with "en"

17. ISDIGIT() METHOD

? isdigit() method is used check string is digit (number) or not and returns Boolean value true or false.

```
>>>name2="123"
```

>>>name2.isdigit()

True

>>name1="123keyboard"

>>name1.isdigit()

False

Given string not number so false

18. ISNUMERIC() METHOD

- ? isnumeric() is similar to isdigit() method and is used check string is digit (number) or not and returns Boolean value true or false.
 - >>>name2="123"
 - >>>name2.isnumeric()
 - True
 - >>name1="123keyboard"
 - >>name1.isnumeric()
 - False
 - Given string not number so false

19. ISDECIMAL() METHOD

- ? isnumeric(),isdigit() and isdecimal() methods are used to check string is digit (number) or not and returns Boolean value true or false. >>>name2="123"
 - >>>name2.decimal()
 - True
 - >>name1="123keyboard"
 - >>name1.isnumeric()
 - False
 - Given string not number so false

20. ISALPHA() METHOD

- ? isalpha() method is used check string is digit or not and returns Boolean value true or false.
- ? >>>name2="123"
 - >>>name2.isalpha()
 - False (Given string does not contain string)
 - >>name1="123computer"
 - >>name1.isalpha()
 - False (Given string is not a string it contains digits)
 - >>>name3="Keyboard"
 - >>>Name3.isalpha()
 - True (It's a string)

21. ISALNUM() METHOD

? isalnum() method is used check string is alpha numeric string or not.

```
>>>name2="123"
```

>>>name2.isalnum()

True (True Given string is alpha numeric)

>>>name1="123computer"

>>>name1.isalnum()

True (True Given string is alpha numeric)

>>>name3="Praveen"

>>>name3.isalnum()

True (Given string is alpha numeric)

22. ISLOWER() METHOD

- ? islower() method is used check string contains all lower case letters or not, it returns true or false result.
 - >>>name2="Anand"
 - >>>name2.islower()
 - False (Given string is not lower case string)
 - >>>name1="anand"
 - >>>name1.islower()
 - True (Given string is lower case string)

23. ISUPPER() METHOD

- ? isupper() method is used check string contains all letters upper case or not, it returns true or false result.
 - >>>name2="Anand"
 - >>>name2.isupper()
 - False (Given string is not upper case string)
 - >>>name1="ANAND"
 - >>>name1.isupper()
 - True (Given string is upper case string)

24. ISSPACE() METHOD

- ? isspace() method is used check string contains space only or not.
- ? >>>name2=""
- ? >>>name2.isspace()
- ? True (Given string contains space only)
- ? >>>name1="Anandalaya Anand "
 >>>name1.isspace()
- ? False (Given string not containing space only)

25. FIND() METHODS

- ? find() method is used to find a particular string (substring) in a given string.
 - >>>name="Classic"
 - >>>name.find("s")

3

the first position where "s" appears in the string.

26. STR() METHOD

- ? str() method is used convert non string data into string type.
- ? >>>str(576)
 - '576' (576 is number converted to string)

27 LEN() METHOD

- ? len() method is used get a length of string.
 - >>>len("Naveen")
 - 6 (Gives the string length)

28 MAX() METHOD

- ? max() method is used get a max alphabet of string.
 - >>>max("Praveen")
 - v (Gives max character)

29 MIN() METHOD

min() method is used get a max alphabet of string.

>>>min("Anand")

A (Gives min character A because it has ASCII Value 65)

30 SPLIT() METHOD

- ? split() method is used split a string.
 - >>>name="Anandalaya NDDB Campus Anand"
 - >>>name.split()
 - ["Anandalaya","NDDB","
 - Campus", "Anand"]
 - Split in to several words or substrings

30 SPLIT() METHOD

- ? split() method is used split a string according to delimiter.
 - >>>name="Anandalaya NDDB Campus Anand"
 - >>>name.split("Ca")

["Anandalaya NDDB"," mpus Anand"]
Split in to several words or substrings acording to delimiter.

31. INDEX() METHOD

- ? Same as find(), but raises an exception if str not found.
 - >>> name="Sainik"
 - >>> name.index("a",3,5)
 - ValueError: substring not found
 - >>> name.index("a",1,5)
 - 1 (Character found, returning the position)

32. ORD METHOD

? ord() method is used get a ASCII value for a character.

```
>>ord("a")
```

97

(97 is the ASCII value for character 'a')

33. CHR() METHOD

? chr() method is used get a character for an ASCII value.

```
>>chr(97)
'a'
('a' ASCII value is 97)
```