string methods 이해 7주차_01_03

한 동 대 학 교 김경미 교수

학습목표

- ▶ 문자열 지원하는 다양한 메소드를 알기
- ▶ 문자열 메소드 활용하기

String Methods

.capitalize()	첫 글자만 대문자로 바꾼다	.isupper()	모든 요소가 대문자이면 참, 아니면 거 짓
.count()	지정 구간에서 글자수를 센다	.join()	리스트를 문자열을 변환한다
.find()	찾는 문자 또는 문자열이 시작 하는 첨자를 찾아준다	.lower()	소문자로 바꾼다
.isalpha()	모든 요소가 알파벳이면 참, 아 니면 거짓	.replace()	.replace(old, new [,count]) 다른 문자열로 바꿔준다
.isdigit()	모든 요소가 숫자이면 참, 아니면 거짓	.split()	문자열을 리스트로 변환한다
.islower()	모든 요소가 소문자이면 참, 아 니면 거짓	.swapcase()	대문자는 소문자로, 소문자는 대문자로 바꾼다
.isspace()	모든 요소가 공백이면 참, 아니 면 거짓	.upper()	대문자로 바꾼다

String methods, .capitalize()

▶ 첫 글자만 대문자로 바꿈

```
>>> word = 'abcd'
>>> new_word = word.capitalize()
>>> print(new_word)
Abcd
```

String methods, .count()

- 문자열 내부에 특정 문자가 몇개 포함되어 있는지 카운팅
- ▶ 문자열.count('특정문자', 시작위치, 마지막위치)

```
>>> word = 'helloWorld'
>>> word.count('o')
2
>>> word.count('o', 1, 3)
0
```

String methods, .find()

- ▶ 문자열 내에 존재하는 문자를 찾음
- ▶ 찾는 문자가 존재하는 위치(index)를 알려줌

```
>>> word = 'banana'
>>> index = word.find('a')
>>> print(index)
1
>>> word.find('na')
2
>>> word.find('na', 3) #두번째 숫자는 찾기 시작하는 index number
4
>>> name = 'bob'
>>> name.find('b', 1, 2) # 세번째 숫자는 어디까지 찾을지 지정하는 index number
```

String methods, .join(), .split()

- ▶ join(): 문자열을 합쳐 줌
- ▶ split(): 문자열을 나누어 리스트로 만들어 줌

```
>>> a = ['1', '2', 'h', 'a', 'n', 'd', 'o', 'n', 'g']
>>> result1 = ' '.join(a)
>>> print(result1)
12handong

>>> result2 = result1.split()
>>> print(result2)
['1', '2', 'h', 'a', 'n', 'd', 'o', 'n', 'g']
```

String methods, .isalpha()

▶ 모든 요소가 알파벳이면 True

```
>>> a = 'A12'
>>> b = 'AB C'
>>> c = '123'
>>> for char in a:
 print(char.isalpha())
True
False
False
>>> for char in b:
 print(char.isalpha())
True
True
False
True
>>> for char in c:
 print(char.isalpha())
False
False
False
```

String methods, .isdigit()

▶ 모든 요소가 숫자면 True

```
>>> a = '010-1234'
>>> b = "alf3"
>>> for char in a:
 print(char.isdigit())
True
True
True
False
True
True
True
True
>>> for char in b:
 print(char.isdigit())
False
True
False
True
```

String methods, .islower(), .isupper()

- ▶ islower(): 모든 요소가 소문자이면 True
- ▶ isupper(): 모든 요소가 대문자이면 True

String methods, .islower()

```
>>> word = "It is Python"
>>> for char in word:
 print(char.islower())
False
True
False
True
True
False
False
True
True
True
True
True
```

String methods, .isupper()

```
>>> word = "It is Python"
>>> for char in word:
 print(char.isupper())
True
False
False
False
False
False
True
False
False
False
False
False
```

String methods, .isspace()

▶ 모든 요소가 공백이면 True

```
>>> s1 = " Hello Python "
>>> for char in s1:
 if char.isspace():
 print("true")
 else:
 print("false")
False
False
False
False
False
True
False
False
False
False
False
False
```

String methods, .lower()

▶ lower(): 모든 문자를 소문자로 바꿈

```
>>> word = 'HELLO'
>>> new_word = word.lower()
>>> print(new_word)
hello
```

String methods, .replace()

- ▶ 해당문자를 변경 문자로 바꾸어줌
- ▶ 문자열.replace('검색문자', '변경문자')

```
>>> feel = "I'm so happy"
>>> result = feel.replace("so", "not")
>>> print(result)
I'm not happy

>>> str = "you are welcome"
>>> result = str.replace("e", "f")
>>> print(result)
You arf wflcdmf
```

String methods, .swapcase()

▶ 대문자는 소문자로, 소문자는 대문자로 바꿔줌

```
>>> sentence = 'This is Python Class'
```

>>> result= sentence.swapcase()

>>> print(result)
tHIS IS pYTHON cLASS

String methods, .upper()

- ▶ 메소드(method)는 인수들을 받고 값을 반환
 - ▶ 이 점에서 함수(function)와 유사
 - ▶ 시용하는 문법(syntax)은 다름
 - ▶ 변수명을 쓰고, 메소드를 사용
- ▶ 메소드 문법 .upper() 를 사용
 - ▶ 모든 문자를 대문자로 변환

```
>>> word = 'banana'
>>> new_word = word.upper()
>>> print(new_word)
BANANA
```

in operator

```
>>> 'a' in 'banana'
True
>>> 'seed' in 'banana'
False
>>> 'ana' in 'banana'
True
```

```
#함수 사용

def in_both(word1, word2):
 for letter in word1:
 if letter in word2:
 print(letter)

in_both('apples', 'oranges')
```

```
>>> in_both('apples', 'oranges')
|
a
e
s
>>>
```

in operator 예제

```
fruits1=['apple', 'banana', 'lemon', 'grape', 'strawberry']
fruits2=['cherry', 'watermelon', 'lemon', 'melon']

for fruit in fruits2:
 if fruit in fruits1:
 print(fruit, "is in", "fruits1")
```

lemon is in fruits1

.find 사용 예제

```
s = 'abcd cdef def gh'
if s.find('d')==-1:
  print("찾는 문자가 없음")
else:
  print(s.find('d'))
if s.find('f')==-1:
  print("찾는 문자가 없음")
else:
  print(s.find('f'))
if s.find('i')==-1:
  print("찾는 문자가 없음")
else:
  print(s.find('i'))
```

```
3
8
찾는 문자가 없음
>>>
```

강의 요약

.capitalize()	첫 글자만 대문자로 바꾼다	.isupper()	모든 요소가 대문자이면 참, 아니면 거 짓
.count()	지정 구간에서 글자수를 센다	.join()	리스트를 문자열을 변환한다
.find()	찾는 문자 또는 문자열이 시작 하는 첨자를 찾아준다	.lower()	소문자로 바꾼다
.isalpha()	모든 요소가 알파벳이면 참, 아 니면 거짓	.replace()	.replace(old, new [,count]) 다른 문자열로 바꿔준다
.isdigit()	모든 요소가 숫자이면 참, 아니 면 거짓	.split()	문자열을 리스트로 변환한다
.islower()	모든 요소가 소문자이면 참, 아 니면 거짓	.swapcase()	대문자는 소문자로, 소문자는 대문자로 바꾼다
.isspace()	모든 요소가 공백이면 참, 아니 면 거짓	.upper()	대문자로 바꾼다

목표 달성 질문

- ▶ 다음 문자열 메소드 기능을 설명하시오
 - .count()
 - .find()
 - .isupper()
 - .swapcase()

감사합니다

7주차_01_03 STRING METHODS 이해