14. Lists of Strings

Topics:

List methods-again
Setting up a list of strings
Reading from a textfile
.csv files
delimiters and the method split

What You Know About Lists of Numbers Carries Over

```
Set-Up:
 s = ['cat','dog','mice']
Length:
 L = len(s)
Slicing:
 t = s[1:3]
Methods:
 append, extend, insert, pop,
 count, sort
```

A Note About sort

Before: s: 'dog' 'mouse' 'cat'

s.sort()

After: s: 'cat' 'dog' 'mouse'

When you sort a list of strings and the strings are made up of letters, digits, and blanks, then it alphabetizes the items according to the order in this string:

^{\ 0123456789}ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz'

Strings vs Lists of Characters

```
LC = 'abcdefghijklmnopqrstuvwxyz'
UC = 'ABCDEFGHIJKLMNOPQRSTUVWXYZ'
Digits = `0123456789'
All = LC + UC + Digits + '
 empty list
for c in All:
 repeated appending
 s.sort()
 empty string
lex = ''
for x in s:
 lex = lex + x \leftarrow
 repeated concatenation
print lex
```

Note on sum

```
TypeError: unsupported operand type(s) for +:
 'int' and 'str'
```

```
not 'catdogmice'
```

Visualizing Lists of Strings

Subscript "Reasoning"

o 1 2
s: 'cat' 'dog' 'mouse'

The statement

c = s[2][1:3]

assigns 'ou' to c

The statements

t = s[2]

c = t[1:3]

assign 'ou' to c

Subscript "Reasoning"

```
o 1 2
s: 'cat' 'dog' 'mouse'
```

```
How to decipher s[2][1:3]:
```

s names a list

s[2] names item 2 in s

s[2][1:3] names slice 1:3 in item 2 in s

Three Examples

- 1. A function that returns a list of random 3-letter words.
- 2. A function that reads a text file and returns a list where each item in the list is a line in the file.
- 3. A script that uses a US Census dataset to examine county population growth rates from 2010 to 2014.

1. A Function that Returns a List of Strings

Let's implement this:

```
def ListOfRandomStrings(n,m):
 """ Returns an alphabetized length-n
 list of random strings each of which
 is made up of m lower case letters.
 The items in the list are distinct.
```

PreC: n and m are positive integers and n<=26**m. """

ListOfRandomStrings(100,4)

Sample outcome:

```
afei atou atzo auvf bdus bmut bnhk btqp bztw cabs
cdnr chda dayy dhtb dinj drfq ecme eixm ethh evsv
frar gfam gssn gtnx gvmp hfhb hlwe ilsr inxs iolb
itzv izwd jfmc jtph jzai kefo keiy keyo kfft kwnu
kyoi lbgt ldgs ldrc luwn lvtg lynx medj mplc muzs
mvov nawk ngvb nkhp nogc npgc ntjk nwbt oefw oepg
pddo pewe phpp qapi qhal qmod qryd qwhj rmhk rorl
rvhu sauo sebg segl sknu slgk svsf tmry uake vinu
vlvx vygo wtoi wxmj xpcn xuni ypta yqxc yqzq ysny
ywsd yyut zayj zhym zqdn zsqf zvce zwgj zxog zyyp
```

Helper Function RandString

Assume the availability of ...

```
def RandString(m):
 """ Returns a random length-m string
 consisting of lower case letters.

PreC: m is a positive integer.
"""
```

If we allowed Repeats...

```
def ListOfRandomStrings(n,m):
 s = []
 for k in range(n):
 w = RandString(m)
 s.append(t)
 s.sort()
 return s
```

Check Before Appending...

```
def ListOfRandomStrings(n,m):
 s = []
 k = 0 # k is the length of s.
 while k<n:
 Notice how we can
 w = RandString(m)
 use "in" to look
 for values in a
 if w not in s:←
 list. And "not in"
 s.append(w)
 to confirm the
 absence of
 k+=1
 a value in a list
 s.sort()
 return s
```

2. Reading a Text File Into a List of Strings

Text files can be visualized like this:

abcd
123 abc d fdd
xyz
3.14159 2.12345

This text file has four lines.

Our Plan

We will "read"
the file line-by-line
and make each
line an item in a
list of strings.

```
abcd
123 abc d fdd
xyz
3.14159 2.12345
```

```
L --> 0 ---> 'abcd'

1 ---> '123 abc d fdd'

2 ---> 'xyz'

3 ---> '3.14159 2.12345'
```

Opening a File

```
L = []
with open(`MyFile.txt','r') as F:
 for s in F:
 L.append(s)
```

The name of the file is passed as a string.

The file must be in the same working directory as the file-reading code.

'r' means "read"

The Reading

```
L = []
with open('MyFile.txt','r') as F:
for s in F:
L.append(s)
```


F is a "file object".

It can be read line-by-line with a for-loop.

As the loop executes, s takes on the value of each file line in succession.

Problem: Special Characters

Newline characters and carriage return characters mess up this process:

Typically these characters are irrelevant once the data is read into the list. So delete them.

Removing Newline and Carriage Return Characters

```
L = []
with open('MyText.txt','r') as F:
 for s in F:
 s1 = s.rstrip('\n')
 s2 = s1.rstrip('\r')
 L.append(s2)
```

```
>>> s = 'abc '
>>> s.rstrip(' ')
'abc'
```

Putting It All Together

```
def fileToStringList(FileName):
 L = []
 with open (FileName, 'r') as F:
 for s in F:
 s1=s.rstrip('\n')
 s2 = s1.rstrip('\r')
 L.append(s2)
 return L
```

Using fileToStringList

```
L=fileToStringvList('EnglishWords.txt')
for s in L:
 if len(s)>=5 and Palindrome(s):
 print s
```

EnglishWords.txt is a file with about 100000 lines, each containing a single English word.

Palindrome is a boolean valued function that is True if and Only if the input string is a palindrome

Using fileToStringList

```
L=fileToStringList('EnglishWords.txt')
for s in L:
 if len(s)>=5 and Palindrome(s):
 print s
```

Output:

civic	deified	deled	denned	dewed
hallah	kaiak	kayak	level	madam
malayalam	minim	radar	redder	refer
reifier	reviver	rotator	rotor	sagas
seres	sexes	shahs	solos	stats
stets	tenet			

3. A More Complicated Example

Extracting words from EnglishWords.txt was easy because there was one data item of interest per line:

```
EnglishWords.txt

aarvaark
baby
cat
:
```

Multiple Data Items Per Line

In more complicated set-ups, there can be multiple data items per row.

```
California 38.8
Florida 19.9
NewYork 19.8
Texas 27.0
```

Here, blanks are being used to separate items of interest.

The split Method is Handy for Extracting Data

```
>>> s = 'California 38.8'
>>> v = s.split()
>>> v
['California', '38.8']
```

A list is made up of substrings that are separated by blanks.

The blank acts as a delimiter.

The Comma-Separated Value Format

A more common strategy is to use commas as delimeters.

```
California, 38.8
Florida, 19.9
NewYork, 19.8
Texas, 27.0
```

The .csv suffix is used to signal this format in a text file.

Reading a .csv File

```
California, 38.8
Florida, 19.9
NewYork, 19.8
Texas, 27.0
```

File

```
L = FileToList('BigState.csv')
for c in L:
 v = c.split(',')
 print v[1],v[0]
```

Code

```
38.8 California
19.9 Florida
19.8 NewYork
27.0 Texas
```

Output

ReadMe Files

Whoever puts together a .csv file is obliged to tell you how the data is laid out.

```
BigStates.csv

California, 38.8

Florida, 19.9

NewYork, 19.8

Texas, 27.0
```

Field 1: State Name

Field 2: Population (millions)

This information is typically placed in a text file that is named ReadMe

An Example

Suppose we have a file CensusData.csv in which each line houses US Census data on a county. Assume that...

```
Field 6 State Name
Field 7 County Name
Field 8 2010 county population
Field 11 2011 county population
Field 12 2012 county population
Field 13 2013 county population
Field 14 2014 county population
```

Question: Which county that has a 2010 population greater than 100000 grew the most between 2010 and 2014?

An Example

```
Field 6 State Name
Field 7 County Name
Field 8 2010 county population
Field 11 2011 county population
Field 12 2012 county population
Field 13 2013 county population
Field 14 2014 county population
```

If c is a line in the file then

```
v = c.split(',')
growth = float(v[13])/float(v[8])
```

is what we want.

Solution Code

```
TheCounties =
 fileToStringList('CensusData.csv')
qMax = 0
for c in TheCounties:
 v = c.split(',')
 q = float(v[13])/float(v[7])
 if int(v[7]) >= 100000 and q > qMax:
 qMax = q
 vMax = v
print vMax[6],vMax[5],int(gMax*100),'percent'
```

Hays County Texas 117 percent