

Python Programming

by Narendra Allam

Chapter 2

Strings

Topics Covering

Strings

Define a string - Multiple quotes and Multiple lines

String functions

String slicing - start, end & step

Negative indexing

Scalar multiplication

Commenting in python

- Interview Questions
- Exercise Programs
- Notes

Strings

- String is a Collection of characters.
- Any pair of quotes can be used to represent a string.
- Strings are immutable, we cannot add, delete, modify individual characters in a string.

```
In[] s = 'Apple'
s = "Apple"

s = '''Apple is sweet,
Orange is sour'''

s = """Apple is sweet,
Orange is sour"""

s = "John's Byke"
```

```
In[] s = 'Apple'
```


Individual characters in a string can be accessed using square brackets and indexing. Indexing starts from zero.

s[0] is 'A' s[1] is 'p'

and so on.

```
In[] s = 'Apple'
print s[0], s[1], s[2]

A p p
```

internal represenation of a string

In the above example 'p' is stored only once and its reference(address) is placed two times, at index 1 and 2, in the list of characters.

Finding length of the string - number of character in a string len() function:

```
In[] s = "Hello World!"
print len(s)
```


Strings are immutable

- · we cannot change individual characters
- We cannot add or delete characters

```
In[]
 s[4] = 'X'
 TypeError
 Traceback (most recent c
 all last)
 <ipython-input-6-a389171c1303> in <module>()
 1 # **** Strings are immutable, we cannot change the charact
 ---> 2 s[4] = 'X'
 TypeError: 'str' object does not support item assignment
In[]
 print s[100]
 IndexError
 Traceback (most recent c
 all last)
 <ipython-input-7-8a5646048cdd> in <module>()
 ----> 1 print s[100]
 IndexError: string index out of range
```

String slicing

Slicing the technique of extracting sub string or a set of characters form a string.

syntax:

```
string[start:end:step]
```

- start index start at which slicing is started
- end index at which slicing is ended, end index is exclusive
- step step value is with which start value gets incremented/decremented.

Note: Default step value is 1.

Lets see some examples,


```
s = "Hello World!"
 In[]
 s[6:11]
  Output: 'World'
 In[]
 s[1:5]
  Output: 'ello'
 In[]
 s[:4]
  Output: 'Hell'
 In[]
 s[4:]
  Output: 'o World!'
 In[]
 s[1:9]
  Output: 'ello Wor'
 In[]
 s[1:9:1]
  Output: 'ello Wor'
 In[]
 s[1:9:2]
  Output: 'elo'
In the above example,
start is 1,
end is 9 and
step is 2.
first it prints s[1],
then s[1 + step] => s[1 + 2] => s[3]
prints s[3]
thne s[3 + step] which is s[5] and so on,
until it crosses 8.
```

```
s[:10:3]
 In[]
Output: 'HlWl'
 In[]
 s[:]
```

Output: 'Hello World!'


```
In[] s[::]
Output: 'Hello World!'
In[] s[::2]
Output: 'HloWrd'
```

In the above example, it takes entire string, but step is 2, default start value is 0. so indices produced are, 0, 2, 4, 6, 8, and 10.

```
In[] s[9:2]
Output: ''
In[] s[9:2:-1]
Output: 'lroWol'
```

-ve indexing [fig]

Python supports -ve indexing. Index of last character is -1, last but one is -2 and so on.

```
In[] s = "Hello World!"
 s[-1]
Output: '!'
In[] s[-2]
Output: 'd'
```

Slicing using -ve indexing:

start value -9 is goin towards -3, -9 ==> -3, so s[-9:-3] is a valid slice.

```
In[] s[-9:-3]
Output: 'lo Wor'

default step value is 1,
-9 + 1 ==> -8
-8 + 1 ==> -7
```


```
In[] s[-3: -10]
Output: ''
```

Above is not a valid slice, because

step is 1, default.

- -3 + 1 ==> -2
- -2 + 1 ==> -1

so on

- -3 <== -10
- -3 is not going towards -10, it never reaches -10, so invalid slice. It returns "(null string)

Some more examples,

```
In[] s[-3: -10:-1]
Output: 'lroWol'

In[] s[-4:-1:1]
Output: 'rld'

In[] s[-2:-10:-1]
Output: 'dlroWol'
```

Reversing a string

Unfortuantely this is the only standard way we can reverse a string in python. There are other complicated ways but not used in production.

```
In[] s[3::-1]
Output: 'lleH'
In[] s[:3:-1]
Output: '!dlroWo'
```


String functions

There are some usuful functions on strings, below is the listing.

```
In[] s = "hello World! 123$"
```

capitalize(): Captilize the first character and make remaining characters smalle

```
In[] s.capitalize()
Output: 'Hello world! 123$'
```

Note: String functions do not effect original string, instead they take a copy of original string, process it and returns.

```
In[] s
Output: 'hello World! 123$'
```

count(): Counts number of chars/substrings it has

```
In[] s.count('1')
Output: 3
In[] s.count('hell')
Output: 1
```

upper() and lower(): changing case to upper and lower, no effect on numbers and other characters.

```
In[] s.upper()
Output: 'HELLO WORLD! 123$'
In[] s.lower()
Output: 'hello world! 123$'
```

Validation functions


```
s.endswith("3$")
 In[]
Output: True
 s.endswith("5$")
 In[]
Output: False
 s.startswith("Apple")
 In[]
Output: False
 s.startswith("hello")
 In[]
Output: True
 In[]
 s = 'Apple123'
 s.isalpha()
Output: False
 s = 'Apple'
 In[]
 s.isalpha()
Output: True
 s = "2314"
 In[]
 s.isdigit()
Output: True
```

replace(): replaces all the occurances of substring in target string

```
In[] s = 'Apple'
s.replace('p', '$')
print s
Apple
```

As we discussed, original string doesn't get changed, we just have to capture the modified string if we want to, as below

```
In[] s = 'Apple'
s = s.replace('p', '$')
print s

A$$1e
```


```
In[] s = 'Apple'
s1 = s.replace('App', 'Tupp')
print s1, s

Tupple Apple
```

strip(): Strips spaces on both the sides of the string. We can pass any custome chars/substrings if we want to strip. Below are the examples.

```
In[] s = 'Apple'
 print len(s)
 s = s.strip()
 print len(s)
 7
 5
In[]
 s = ' Apple'
 print len(s)
 s = s.lstrip()
 print len(s)
 6
 5
In[]
 s = 'Apple '
 print len(s)
 s = s.rstrip()
 print len(s)
 6
 5
```

stripping custom chars/substrings

```
In[] s = 'ApApTuple'
s.strip('Ap')
Output: 'Tuple'
```

split(): Splits entire string into multiple words seperated by spaces. We can pass custom sperators if want to.

```
In[] s = "Apple is a fruit"
 l = s.split()
 print 1, type(1)
 ['Apple', 'is', 'a', 'fruit'] <type 'list'>
 In[] date = '12/02/1984'
 l = date.split('/')
 print 1
 ['12', '02', '1984']
 In[]
 1[0]
Output: '12'
 date = '12/02/1984'
 In[]
 l = date.split('/', 1)
 print 1
 ['12', '02/1984']
 In[] date = '12/02/1984'
 l = date.rsplit('/', 1)
 print 1
 print 1[-1]
 ['12/02', '1984']
 1984
 In[]
 s = '''Once upon a time in India, there was a king called Tippu.
 India was a great country.'''
 print s.find('India')
 print s.find('Pakisthan')
 20
 -1
```

rfind(): searching from the end

```
In[] s.rfind('India')
Output: 58
```

Index:

Printing string from the word 'king':

1 = ['A', 'p', 'p',

'1',

```
In[] s = '''Once upon a time in India, there was a king called Tippu.
India was a great country.'''
print s[s.find('great'):]
great country.
```

List of chars to string:

In[]

```
print ''.join(1)
Apple

In[] l = ['A', 'p', 'p', 'l', 'e']
 print '|'.join(1)

A|p|p|l|e

In[] emp_data = ['1234', 'John', '23400.0', 'Chicago']
 print ','.join(emp_data)

1234, John, 23400.0, Chicago
```

String to list of characters:

```
In[] s = 'Apple'
print list(s)

['A', 'p', 'p', 'l', 'e']
```

Program: Reverse the word 'India' in-place in the below string.

```
In[] s = '''Once upon a time in India, there was a king called Tippu. In
 dia was a great country.'''
 word = 'India'
 s.replace(word, word[::-1])
```

Output: 'Once upon a time in aidnI, there was a king called Tippu. aidnI w as a great country.'

Program: Count all the vowels in the given string.

```
In[] s = '''once upon a time in india, there was a king called tippu. in
dia was a great country.'''
s.count('a') + s.count('e') + s.count('i') + s.count('o') + s.count(
'u')
```

Output: 29

Scalar multiplication

```
In[] 'Apple' * 3
Output: 'AppleAppleApple'
```

Concatenating Strings

```
In[] 'Apple' + 'Orange'
Output: 'AppleOrange'
```

Commenting in python

Comments are used in the code for descibing the logic. This helps the new devlopers, understanding code better.

In python,

- Hash (#) is uded for single line comments
- Tripple single quotes ("" "") are used for multiline comments
- Tripple double quotes (""" """) are used for doc strings (describing function parameters or class properties etc.,)

Check all the three types of comments in the below code snippet.

```
def area(a, b, c):

 s = (a + b+ c)/2.0
 res = s*(s-a)*(s-b)*(s-c)
 return res ** 0.5
```

Note: You don't need to understand eveything written above. Dont worry! above example is just to give you a glance on commenting.

Interview Questions

1) Output?

```
In[] s = "Hello World!"
print s[1:9:2]
el o
```

2) How do you reverse a string?

Exercise Programs

- 1. Add a comma between the characters. If the given woord is 'Apple', it should become 'A,p,p,l,e'
- 2. Remove the given word in all the places in a string?

Notes:

- 1. default character encoding in python 2 is ASCII, where as in python 3 it is Unicode
- 2. lower() and upper() functions do not have any effect on non alphabet characters