

CHAPTER 8

More About Strings

TONY GADDIS

Topics

- Basic String Operations
- String Slicing
- Testing, Searching, and Manipulating Strings

Basic String Operations

- Many types of programs perform operations on strings
- In Python, many tools for examining and manipulating strings
 - Strings are sequences, so many of the tools that work with sequences work with strings

Accessing the Individual Characters in a String

- To access an individual character in a string:
 - Use a for loop
 - Format: for character in string:
 - Useful when need to iterate over the whole string, such as to count the occurrences of a specific character
 - Use indexing
 - Each character has an index specifying its position in the string, starting at 0
 - Format: character = my string[i]

Figure 8-1 Iterating over the string 'Juliet'


```
# This program counts the number of times
# the letter T (uppercase or lowercase)
# appears in a string.
def main():
 # Create a variable to use to hold the count.
 # The variable must start with 0.
 count = 0
 # Get a string from the user.
 my string = input('Enter a sentence: ')
 # Count the Ts.
 for ch in my string:
 if ch == 'T' or ch == 't':
 count += 1
 # Print the result.
 print('The letter T appears', count, 'times.')
# Call the main function.
main()
```

Accessing the Individual Characters in a String (cont'd.)

Figure 8-2 String indexes

Figure 8-3 Getting a copy of a character from a string

Accessing the Individual Characters in a String (cont'd.)

- IndexError exception will occur if:
 - You try to use an index that is out of range for the string
 - Likely to happen when loop iterates beyond the end of the string
- len (string) function can be used to obtain the length of a string
 - Useful to prevent loops from iterating beyond the end of a string

String Concatenation

- <u>Concatenation</u>: appending one string to the end of another string
 - Use the + operator to produce a string that is a combination of its operands
 - The augmented assignment operator += can also be used to concatenate strings
 - The operand on the left side of the += operator must be an existing variable; otherwise, an exception is raised

Strings Are Immutable

- Strings are immutable
 - Once they are created, they cannot be changed
 - Concatenation doesn't actually change the existing string, but rather creates a new string and assigns the new string to the previously used variable
 - Cannot use an expression of the form

```
string[index] = new_character
```

Statement of this type will raise an exception

Strings Are Immutable (cont'd.)

```
def main():
 name = 'Carmen'
 print('The name is', name)
 name = name + ' Brown'
 print('Now the name is', name)

# Call the main function.
main()
```

Figure 8-4 The string 'Carmen' assigned to name

Figure 8-5 The string 'Carmen Brown' assigned to name

```
name = name + ' Brown'

name — Carmen

Carmen Brown
```

String Slicing

- Slice: span of items taken from a sequence, known as substring
 - Slicing format: string[start: end]
 - Expression will return a string containing a copy of the characters from start up to, but not including, end
 - If start not specified, 0 is used for start index
 - If end not specified, len(string) is used for end
 index
 - Slicing expressions can include a step value and negative indexes relative to end of string

```
>>> full_name = 'Patty Lynn Smith'
>>> middle_name = full_name[6:10]
>>> print (middle_name)
Lynn
>>> first_name = full_name[:5]
>>> print (first_name)
Patty
>>> last_name = full_name[11:]
>>> print (last_name)
Smith
>>> mystring = full_name[0:len(full_name)]
>>> print (my_string)
>>> print (mystring)
Patty Lynn Smith
>>> print (full_name[0:len(full_name):2])
PtyLn mt
>>>
```

Testing, Searching, and Manipulating Strings

- You can use the in operator to determine whether one string is contained in another string
 - General format: string1 in string2
 - string1 and string2 can be string literals or variables referencing strings
- Similarly you can use the not in operator to determine whether one string is not contained in another string

```
>>> text = 'Four score and seven years ago' >>> 'seven' in text
```

True

>>> 'ok' in text

False

>>> 'seve' in text

True

>>> 'e ' in text

True

>>> 'Seven' in text

False

String Methods

- Strings in Python have many types of methods, divided into different types of operations
 - General format:

mystring.method(arguments)

- Some methods test a string for specific characteristics
 - Generally Boolean methods, that return True if a condition exists, and False otherwise

String Methods (cont'd.)

Table 8-1 Some string testing methods

Method	Description
isalnum()	Returns true if the string contains only alphabetic letters or digits and is at least one character in length. Returns false otherwise.
isalpha()	Returns true if the string contains only alphabetic letters and is at least one character in length. Returns false otherwise.
isdigit()	Returns true if the string contains only numeric digits and is at least one character in length. Returns false otherwise.
islower()	Returns true if all of the alphabetic letters in the string are lowercase, and the string contains at least one alphabetic letter. Returns false otherwise.
isspace()	Returns true if the string contains only whitespace characters and is at least one character in length. Returns false otherwise. (Whitespace characters are spaces, newlines (\n), and tabs (\t).
isupper()	Returns true if all of the alphabetic letters in the string are uppercase, and the string contains at least one alphabetic letter. Returns false otherwise.

```
def main():
 # Get a string from the user.
 user string = input('Enter a string: ')
 print('This is what I found about that string:')
 # Test the string.
 if user string.isalnum():
 print('The string is alphanumeric.')
 if user string.isdigit():
 print('The string contains only digits.')
 if user string.isalpha():
 print('The string contains only alphabetic characters.')
 if user string.isspace():
 print('The string contains only whitespace characters.')
 if user string.islower():
 print('The letters in the string are all lowercase.')
 if user string.isupper():
 print('The letters in the string are all uppercase.')
# Call the main function.
main();
```

String Methods (cont'd.)

- Some methods return a copy of the string, to which modifications have been made
 - Simulate strings as mutable objects
- String comparisons are case-sensitive
 - Uppercase characters are distinguished from lowercase characters
 - lower and upper methods can be used for making case-insensitive string comparisons

>>> letters = 'WXYZ'
>>> print(letters, letters.lower())
WXYZ wxvz

Table 8-2 String Modification Methods

Method	Description
lower()	Returns a copy of the string with all alphabetic letters converted to lowercase. Any character that is already lowercase, or is not an alphabetic letter, is unchanged.
lstrip()	Returns a copy of the string with all leading whitespace characters removed. Leading whitespace characters are spaces, newlines (\n), and tabs (\t) that appear at the beginning of the string.
lstrip(char)	The char argument is a string containing a character. Returns a copy of the string with all instances of char that appear at the beginning of the string removed.
rstrip()	Returns a copy of the string with all trailing whitespace characters removed. Trailing whitespace characters are spaces, newlines (\n), and tabs (\t) that appear at the end of the string.
rstrip(<i>char</i>)	The <i>char</i> argument is a string containing a character. The method returns a copy of the string with all instances of <i>char</i> that appear at the end of the string removed.
strip()	Returns a copy of the string with all leading and trailing whitespace characters removed.
strip(char)	Returns a copy of the string with all instances of <i>char</i> that appear at the beginning and the end of the string removed.
upper()	Returns a copy of the string with all alphabetic letters converted to uppercase. Any character that is already uppercase, or is not an alphabetic letter, is unchanged.

String Methods (cont'd.)

- Programs commonly need to search for substrings
- Several methods to accomplish this:
 - endswith (substring): checks if the string
 ends with substring
 - Returns True or False
 - <u>startswith (substring)</u>: checks if the string starts with substring
 - Returns True or False

String Methods (cont'd.)

- Several methods to accomplish this (cont'd):
 - <u>substring</u>: searches for

 substring within the string
 - Returns lowest index of the substring, or if the substring is not contained in the string, returns -1
 - eplace(substring, new string):
 - Returns a copy of the string where every occurrence of substring is replaced with new_string

```
>>> filename = input('enter file name')
enter file name AA.py
>>> if filename.endswith('.py'):
... print('This is a python file')
...
This is a python file
>>>
```

Table 8-3 Search and replace methods

Method	Description
endswith(substring)	The <i>substring</i> argument is a string. The method returns true if the string ends with <i>substring</i> .
find(substring)	The <i>substring</i> argument is a string. The method returns the lowest index in the string where <i>substring</i> is found. If <i>substring</i> is not found, the method returns -1.
replace(old, new)	The old and new arguments are both strings. The method returns a copy of the string with all instances of old replaced by new.
startswith(substring)	The substring argument is a string. The method returns true if the string starts with substring.

The Repetition Operator

- Repetition operator: makes multiple copies of a string and joins them together
 - The * symbol is a repetition operator when applied to a string and an integer
 - String is left operand; number is right
 - General format: string to copy * n
 - Variable references a new string which contains multiple copies of the original string

Splitting a String

- split method: returns a list containing the words in the string
 - By default, uses space as separator
 - Can specify a different separator by passing it as an argument to the split method

```
# This program demonstrates the split method.
def main():
 # Create a string with multiple words.
 my string = 'One two three four'
 # Split the string.
 word list = my string.split()
 # Print the list of words.
  print(word_list)
# Call the main function.
main()
```

```
# This program calls the split method, using the
# '/' character as a separator.
def main():
 # Create a string with a date.
 date string = '11/26/2012'
 # Split the date.
 date list = date string.split('/')
 # Display each piece of the date.
 print('Month:', date list[0])
 print('Day:', date list[1])
 print('Year:', date list[2])
# Call the main function.
main()
```


Summary

This chapter covered:

- String operations, including:
 - Methods for iterating over strings
 - Repetition and concatenation operators
 - Strings as immutable objects
 - Slicing strings and testing strings
 - String methods
 - Splitting a string

CHAPTER 9

Dictionaries and Sets

TONY GADDIS

Topics

- Dictionaries
- Serializing Objects

Dictionaries

- Dictionary: object that stores a collection of data
 - Each element consists of a key and a value
 - Often referred to as mapping of key to value
 - Key must be an immutable object
 - To retrieve a specific value, use the key associated with it
 - Format for creating a dictionary

```
dictionary =
 {key1:val1, key2:val2}
```

Retrieving a Value from a Dictionary

- Elements in dictionary are unsorted
- General format for retrieving value from dictionary: dictionary[key]
 - If key in the dictionary, associated value is returned, otherwise, KeyError exception is raised
- Test whether a key is in a dictionary using the in and not in operators
 - Melps prevent KeyError exceptions

Adding Elements to an Existing Dictionary

- Dictionaries are mutable objects
- To add a new key-value pair:
 dictionary[key] = value
 - If key exists in the dictionary, the value associated with it will be changed

Deleting Elements From an Existing Dictionary and len function

- To delete a key-value pair: del dictionary[key]
 - If key is not in the dictionary, KeyError exception is raised

len function: used to obtain number of elements in a dictionary

```
>>> phonebook={'chris':'111', 'katie':'222'}
>>> phonebook
{'chris': '111', 'katie': '222'}
>>> phonebook['chirs']
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError: 'chirs'
>>> phonebook['chris']
11111
>>> if 'chris' in phonebook:
 print(phonebook['chris'])
. . .
111
>>> phonebook['joe'] = '333'
>>> phonebook
{'chris': '111', 'joe': '333', 'katie': '222'}
>>> del phonebook['chris']
>>> phonebook
{'joe': '333', 'katie': '222'}
>>> len(phonebook)
2
```

Getting the Number of Elements and Mixing Data Types

- Keys must be immutable objects, but associated values can be any type of object
 - One dictionary can include keys of several different immutable types
- Values stored in a single dictionary can be of different types

```
>>> test = {[1,2]:[1,2,3]}
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unhashable type: 'list'
```

Creating an Empty Dictionary and Using for Loop to Iterate Over a Dictionary

- To create an empty dictionary:
 - Use { }
 - Use built-in function dict()
 - Elements can be added to the dictionary as program executes
- Use a for loop to iterate over a dictionary
 - General format: for key in dictionary:

```
>>> mixed up = {'abc':1, 999:'yaya', (1,2):[23,33]}
>>> mixed up
{(1, 2): [23, 33], 'abc': 1, 999: 'yaya'}
>>> phonebook = {}
>>> phonebook
{ }
>>> phonebook['chris'] = '999'
>>> phonebook['bill'] = '888'
>>> phonebook
{'chris': '999', 'bill': '888'}
>>> for key in phonebook:
 print(key, phonebook[key])
chris 999
bill 888
```

Some Dictionary Methods

- <u>clear method</u>: deletes all the elements in a dictionary, leaving it empty
 - Format: dictionary.clear()
- get method: gets a value associated with specified key from the dictionary
 - Format: dictionary.get(key, default)
 - default is returned if key is not found
 - Alternative to [] operator
 - Cannot raise KeyError exception

- items method: returns all the dictionaries keys and associated values
 - Format: dictionary.items()
 - Returned as a dictionary view
 - Each element in dictionary view is a tuple which contains a key and its associated value
 - Use a for loop to iterate over the tuples in the sequence
 - Can use a variable which receives a tuple, or can use two variables which receive key and value

- <u>keys method</u>: returns all the dictionaries keys as a sequence
 - Format: dictionary.keys()
- pop method: returns value associated with specified key and removes that key-value pair from the dictionary
 - Format: dictionary.pop(key, default)
 - @ default is returned if key is not found

- popitem method: returns a randomly selected key-value pair and removes that key-value pair from the dictionary
 - Format: dictionary.popitem()
 - Mey-value pair returned as a tuple
- values method: returns all the dictionaries values as a sequence
 - Format: dictionary.values()
 - Use a for loop to iterate over the values

Table 9-1 Some of the dictionary methods

Method	Description
clear	Clears the contents of a dictionary.
get	Gets the value associated with a specified key. If the key is not found, the method does not raise an exception. Instead, it returns a default value.
items	Returns all the keys in a dictionary and their associated values as a sequence of tuples.
keys	Returns all the keys in a dictionary as a sequence of tuples.
pop	Returns the value associated with a specified key and removes that key-value pair from the dictionary. If the key is not found, the method returns a default value.
popitem	Returns a randomly selected key-value pair as a tuple from the dictionary and removes that key-value pair from the dictionary.
values	Returns all the values in the dictionary as a sequence of tuples.

```
>>> value = phonebook.get('bill', 'not found')
>>> print(value)
888
>>> value = phonebook.get('andy', 'not found')
>>> print(value)
not found
>>> phonebook.items()
dict items([('chris', '999'), ('bill', '888')])
>>> for name, phone in phonebook.items():
 print(name, phone)
chris 999
bill 888
>>> phonebook.keys()
dict keys(['chris', 'bill'])
>>> phonebook.pop('chris', 'not found')
19991
>>> phonebook
{ 'bill': '888'}
```

```
>>> phonebook['andy'] = '777'
>>> phonebook
{ 'andy': '777', 'bill': '888'}
>>> key, value = phonebook.popitem()
>>> print (key, value)
andy 777
>>> phonebook
{'bill': '888'}
>>> phonebook['andy'] = '777'
>>> phonebook['david'] = '444'
>>> phonebook.values()
dict values(['777', '444', '888'])
>>> phonebook
{ 'andy': '777', 'david': '444', 'bill': '888'}
>>> phonebook.clear()
>>> phonebook
{ }
```

Serializing Objects

- Serialize an object: convert the object to a stream of bytes that can easily be stored in a file
- <u>Pickling</u>: serializing an object

Serializing Objects (cont'd.)

- To pickle an object:
 - Import the pickle module
 - Open a file for binary writing
 - Call the pickle.dump function
 - Format: pickle.dump(object, file)
 - Close the file
- You can pickle multiple objects to one file prior to closing the file

Serializing Objects (cont'd.)

- Unpickling: retrieving pickled object
- To unpickle an object:
 - Import the pickle module
 - Open a file for binary writing
 - Call the pickle.load function
 - Format: pickle.load(file)
 - Close the file
- You can unpickle multiple objects from the file

```
>>> import pickle
>>> phonebook = [{'chris':999}, {'david':888}, {'andy':111}]
>>> with open('phonebook.dat', 'wb') as output file:
>>> ....pickle.dump(phonebook, output file)
mspan@stu-000000005:~$ ls
java phonebook.dat public html python
mspan@stu-00000005:~$ more phonebook.dat
a } q
>>> import pickle
>>> with open('phonebook.dat', 'rb') as input file:
>>> ....pb = pickle.load(input file)
>>>
>>> pb
[{'chris':999}, {'david':888}, {'andy':111}]
```

Summary

This chapter covered:

- Dictionaries, including:
 - Creating dictionaries
 - Inserting, retrieving, adding, and deleting key-value pairs
 - for loops and in and not in operators
 - Dictionary methods
- Serializing objects
 - Pickling and unpickling objects

Notice

- You should take the dictionary as a data structure
- The data structure in python is dynamic
- Use .get to access the dictionary in a more safe way
- Use .items() to traverse all items in a dictionary

Quiz now

Given any string str_input, please count the number of individual character. For example, if the str_input is "aabbccaaccddeeeffwwgcceeda", the result will be a: 5, b: 2,

```
1  str_input = "aabbccaaccddeeeffwwgcceeda"
2  count = dict()
3
4  for ch in str_input:
5 if ch in count:
6 count[ch] += 1
7 else:
8 count[ch] = 1
9
10  print(count)
```

Assignment

Maintain student's data structure by a dictionary

Plan your data structure by yourself

◉要擋掉相同姓名