String Manipulation

Strings are a bunch of characters "strung" together. Operations on strings are different than operations on numbers. There are three types of strings in Python:

```
"Sorta Standard"

'you see this one a lot in Python'

"""This one is
for multiple lines"""
```

Adding Strings Together (called concatenation)

```
food = "Butter"
bug = "fly"
prettyBug = food + bug
print (prettyBug)
```

Multiplying Strings

```
Although -, / and ** do not work on strings, oddly enough * does.
```

Getting at parts of string (slices or substrings)

```
school = "blakeLock highschool"
print (school[1])
print (school[0])  # positions start at zero
print (school[-1])  # can count from the end
print (school[-2])
print (school[0:3])  # positions are seen as between letters
print (school[2:])
print (school[6:10])
```

YOU CAN NOT CHANGE STRING SLICES (strings are immutable)

```
school[2] = 'X' # will give an error
```

String Length

```
print (len(school))
```

String Methods

A method is mildly different from a function (which is the next document). Methods belong to individual objects. To invoke a string method we use the *<string name>*. *<method name>* e.g.

Try these:

```
print (school.upper())
print (school.replace('i','x'))
print (school.find(' '))
print (school.find("Ma"))
print (school.count("s"))
```

None of these methods change the original string. They only return a value with the changes.

Some of the more useful methods are given below and can be used with any string.

Note: We are using school = "blakelock highschool" in our examples.

COMMAND	EXAMPLE	OUTPUT
capitalize()	school.capitalize()	Blakelock highschool
count("string")	school.count("oo")	1
endswith("string")	school.endswith("ary") school.endswith("ool")	False True
find("string")	school.find("blake") school.find("hello")	1 -1
isalpha()	school.isalpha()	False
isdigit()	school.isdigit()	False
islower()	school.islower()	True
isupper()	school.isupper()	False
replace("orig", "new")	school.replace("oo","uu")	blakelock highschuul
swapcase()	school.swapcase()	BLAKELOCK HIGHSCHOOL
upper()	school.upper()	BLAKELOCK HIGHSCHOOL
lower()	school.lower()	blakelock highschool

String Exercises

1. Ask the user for their first name and last name in two separate prompts. Display as one string with the initial of the first name, followed by a . and a space, then the last name.

For example: Billy Smith would be displayed as B. Smith

- 2. Get the user's full name with one input and display the name as LAST, first
- 3. Get a file name from the user and display just the extension (e.g. for hello.py, .py is the extension).
- 4. Get a sentence from the user and display it back with one word per line.
- 5. Get a number from the user (n) and create an n x n box of "X"s on the screen. e.g. If they entered 12: