— Python编程案例教程 —

第4章 字符串的使用

本章导读

本章引入了一个新的概念:数据结构。数据结构是通过某种方式(如对元素进行编号)组织在一起的数据元素的集合,这些数据元素可以是数字或者字符,甚至可以是其他数据结构。在Python中,最基本的数据结构是序列(sequence),常用的序列结构有字符串、列表和元组。本章将介绍字符串的使用,列表和元组将在第5章介绍。

本章首先介绍通用序列的操作,然后介绍字符串格式化操作和常用的字符串方法,最后通过两个典型案例的分析和实现,让读者进一步掌握字符串的使用方法。

学习目标

- 掌握通用序列的操作方法
- 掌握字符串格式化操作方法
- 掌握常用的字符串方法
- 掌握针对字符串的程序设计方法

4.1 通用序列操作

4.2 字符串格式化操作

4.3 字符串方法

4.4 典型案例

4.1 通用序列操作

- ◆ 4.1.1 索引
- ◆4.1.2 分片
- ◆4.1.3 序列相加
- ◆4.1.4 乘法
- ◆4.1.5 长度、最小值和最大值

简单地说,序列是一块用来存放多个值的连续内存空间。

Python中常用的序列结构有字符串、列表、元组等。

所有序列类型都可以进行某些特定的操作。这些操作包括

- ◆索引
- ◆分片
- ◆加
- ◆乘
- ◆计算序列长度、找出最大元素和最小元素

4.1.1 索引

序列中的所有元素都可以通过索引(下标)来获取

从左往右,第一个元素的索引为0,第二个为1.....

索引还可以取负值,从右往左,最后一个元素的索引为-1,倒数第二个为-2.....

例如

创建一个字符串:str='Python'

字符	Р	у	t	h	0	n
索引(正)	0	1	2	3	4	5
索引(负)	-6	-5	-4	-3	-2	-1

假设需要获取字符串变量str中的第1个字符 "P":

str[0]

str[-6]

'Python'[0]

4.1.2 分片

分片与索引类似,都可以获取序列中的元素,区别是索引只能获取单个元素,而分片可以获取一定范围内的元素。

分片通过冒号隔开的两个索引来实现,其语法是:

4.1.2 分片

例如

创建序列:strs ='abcdefg'

描述	结 果
获取strs中从索引1开始到最后一个的所有元素	'bcdefg'
获取strs中从索引0到索引3之间所有元素	'abc'
获取strs中从索引1到索引3之间所有元素	'bc'
获取strs中从索引0开始到最后一个元素之间的所有元素	'abcdef'
获取strs中从索引-3开始到最后一个元素之间的所有元素	'ef'
获取strs中最后三个元素	'efg'
获取strs中所有元素	'abcdefg'
获取序列strs中所有元素	'abcdefg'
将步长设置为2,获取strs从开始到结束的元素	'aceg'
获取strs中从索引7到索引0之间所有元素	'gfedcb'
	获取strs中从索引1开始到最后一个的所有元素 获取strs中从索引0到索引3之间所有元素 获取strs中从索引1到索引3之间所有元素 获取strs中从索引0开始到最后一个元素之间的所有元素 获取strs中从索引-3开始到最后一个元素之间的所有元素 获取strs中最后三个元素 获取strs中最后三个元素 获取strs中所有元素 获取strs中所有元素 将步长设置为2,获取strs从开始到结束的元素

4.1.3 序列相加

可以使用加法运算符对序列进行连接操作:

例如:

>>> 'Hello,' + 'World'

#字符串序列连接

'Hello,World'

>>> [1,2,3] + [4,5,6]

#列表序列连接

[1, 2, 3, 4, 5, 6]

提示

只有两种相同类型的序列才能进行连接 操作,例如,字符串和列表是无法连接 在一起的。

通用序列操作

4.1.4 乘法

使用数字n乘以一个序列会生成新的序列,在新的序列中,原来的序列将被重复n次。

例如:

>>> 'hello' * 3

'hellohellohello'

例:编写程序,要求利用序列的乘/ 法运算输出如下图所示的文字格式。

I love Python!

print(" "*30)
print(" "*10+strs)
print(" "*30)
print(" "*10+"-"*15)

strs="I love Python! "

print(" "*10+"-"*15)

10个空格和15个 "-"

#定义字符串并赋值 #利用序列的乘法运算输出

#输出30个空格 #输出10个空格和字符串 #输出30个空格 #输出10个空格和15个"-"

4.1.5 长度、最小值和最大值

序列有3个非常好用的内建函数:len()、min()和max()函数,其参数都为序列名。

- ◆ len()函数返回序列中所包含元素的个数
- ◆ min()函数返回序列中最小的元素
- ◆ max()函数返回序列中最大的元素

例:输入一个字符串,求字符串的长度、字符串中的最大字符和最小字符。


```
strs=input("请输入一个字符串:")
str_len=len(strs)
str_max=max(strs)
str_min=min(strs)
print("该字符串长度为:",str_len)
print("该字符串中最大字符为:",str_max)
print("该字符串中最小字符为:",str_min)
```

提示

min()和max()函数的参数并不一定是序列,也可以是两个或两个以上的数字,例如:max(0,1,2,3)

程序运行效果

指定"+"时, 输出右对齐; 指定"-"时, 输出左对齐。

用十进制整数m来表示输出的最少位数。若实际位数多于定义的宽度,则按实际位数输出;若实际位数少于定义的宽度,则补空格或0(如在m前有数字)

格式字符用 来表示输出 数据的类型。

"%[标志][0][输出最小宽度][.精度]格式字符"%变量

"%[±][0][m][.n]格式字符"%变量

如果输出数字,则表示小数的位数;如果输出的是字符,则表示输出字符的个数;若实际位数大于所定义的精度数,则截去超过的部分。

格式字符	功能说明	格式字符	功能说明
%s	字符串 (采用str()显示)	%0	八进制整数
%r	字符串(采用repr()显示)	%x	十六进制整数
%с	单个字符	%f , %F	浮点数
%%	字符%	%e , %E	指数(基底为e或E)
%d , %i	十进制整数	%g , %G	以%f或%e中较短的输出宽度输 出浮点数

串格式化操作

4.2.1 使用符号 "%" 进行格式化

例:使用符号 "%"进行格式化。

a = 15#定义变量a并赋值 b=12345678.1234567 #定义变量b并赋值 strs="I love Python!" #定义字符串strs并赋值 #使用m控制输出位数,空位补0 print("a=%05d"%a) print("b=%8.3f"%b) #输出b,用m.n控制输出的长度和小数点位数 #使用m控制输出字符串长度 print("%17s"%strs) #使用%r输出字符串 print("%17r"%strs) print("%-17.5s"%strs) #使用-m.n进行左对齐、限制字符串长度和字符位数

程序运行效果

```
a=00015
b=12345678.123
 I love Python!
'I love Python!'
I lov
[Finished in 0.2s]

8 lines, 275 characters selected

Ti
```

4.2.2 使用format()方法进行格式化

使用format()方法也可以格式化字符串,其基本格式为:

模板字符串.format(逗号分隔的参数)

模板字符串是由一系列槽(用大括号表示)组成,用来控制字符串中嵌入值出现的位置,其基本思想是将format()方法中逗号分隔的参数按照序号替换到模板字符串的槽中(序号从0开始编号)。

"你好, {1}, 你这个月的工资是{0}元!".format(8500,"张三")

如果大括号中没有序号,则按照出现顺序替换

"你好, {}, 你这个月的工资是{}元!".format(8500,"张三")

4.2.2 使用format()方法进行格式化

format()方法中模板字符串的槽除了包括参数序号外,还可以包括格式控制信息,此时槽的内部样式为:

{参数序号:格式控制标记}

其中格式控制标记用于控制参数显示时的格式:

填充	对齐	宽度	,	.精度	格式字符
用于填 充的单 个字符	< 左对齐 > 右对齐 ^ 居中对齐	输出宽 度	数字的 千位分隔 符	浮点数小数 部分精度或字 符串最大输出 长度	整数类型 d,o,x,X,b,c 浮点数类型 e,E,f,%

4.2.2 使用format()方法进行格式化

例:使用format()方法格式化字符串。

a=15#定义变量a并赋值b=12345678.1234567#定义变量b并赋值strs="I love Python!"#定义字符串strs并赋值print("a={0:05}".format(a))#输出5位数字空位补0print("b={0:,.3f}".format(b))#输出b,用干分位分隔并保留3位小数print("{0:*^30}".format(strs))#居中且使用*填充

程序运行效果

a=00015 b=12,345,678.123 *********I love Python!******** [Finished in 0.2s]

4.3 字符串方法

▶ 1 . find()方法

find()方法用于在一个较长的字符串中查找子串。

- ◆ 如果找到子串,返回子串所在位置的最左端索引;
- ◆ 如果没有找到则返回-1。

str.find(sub[,start[,end]])

- ◆ str表示被查找字符串;
- ◆ sub表示查找的子串;
- ◆ start表示开始索引,省略时默认为0;
- ◆ end表示结束索引,省略时默认为字符串的长度。

4.3 字符串方法

例: 查找子串 "like" 是否在字符串new_str中。

```
new_str = "I like learning Python" #创建字符串
a=new_str.find("like") #在new_str中查找子串 "like"
b=new_str.find("like",5,15) #在new_str的索引为5~15的字符中查找子串
print(a) #输出a
print(b) #输出b
```

程序运行效果

2 -1 [Finished in 0.2s] Line 6, Column 1 Tab Si

提示

用于查找子串的另一个常用方法是index()方法,该方法与find()方法的用法基本一致,区别在于当查找的子串不存在时,抛出异常。

4.3 字符串方法

▶ 2 . count()方法

count()方法用于统计字符串里某个子串出现的次数。该函数返回子串在字符串中出现的次数。

str.count(sub[,start[,end]])

- ◆ str表示被查找字符串;
- ◆ sub表示要统计的子串;
- ◆ start表示开始索引,省略时默认为0;
- ◆ end表示结束索引,省略时默认为字符串的长度。

4.3 字符串方法

例:创建字符串new_str="This is a Python book!" / 使用count()方法找出其中 "is" 出现的次数。

```
new_str="This is a Python book!" #创建字符串"This is a Python book!" a=new_str.count('is') #统计new_str中 "is" 出现的次数 b=new_str.count('is',1,6) #设置开始和结束索引,统计 "is" 出现的次数 print(a) #输出a print(b) #输出b
```

程序运行效果

4.3 字符串方法

▶ 3 . split()方法

split()方法以指定字符为分隔符,从字符串左端开始将其分隔成多个字符串,并返回包含分隔结果的列表。

str.split([delimiter,num])

- ◆ str表示被分隔的字符串;
- ◆ delimiter表示分隔符,省略时默认为空字符,包括空格、 换行(\n)、制表符(\t)等;
- ◆ num表示分割次数,省略时默认全部分割。

4.3 字符串方法

['This', 'is', 'an', 'example of cutting']

┓ ・ 创建字符串new_str = "This is an example of cutting" , 使用split()进行分割。

```
>>> new_str = "This is an example of cutting" #创建字符串
>>> new_str.split() #以空字符为分割符将字符串全部分割
['This', 'is', 'an', 'example', 'of', 'cutting']
>>> new_str.split(' ',3) #以空字符为分割符将字符串分割3次
```


4.3 字符串方法

▶ 4 . join()方法

join()方法用于将序列中的元素以指定的字符连接,生成一个新的字符串。

str.join(sequence)

- ◆ str表示连接符,可以为空;
- ◆ sequence表示要连接的元素序列。

例如

如:创建字符串new_str = "This is a python book!",使用join()方法将new_str

中的字符用"-"连接。

```
>>> new_str = "This is a python book! " #创建字符串" This is a python book!"
>>> '-'.join(new_str) #用 "-" 连接new_str中的字符
'T-h-i-s- -i-s- -a- -p-y-t-h-o-n- -b-o-o-k-!'
```

4.3 字符串方法

例:将字符串 "This is a python book! "中的多余空格删除,即如果有连续空格只保留一个。

```
new_str = "This is a python book!" #创建字符串
s_str=new_str.split() #以空字符为分割符,将new_str全部分割
print(s_str) #输出分割后结果
j_str=''.join(s_str) #用空格连接s_str中的字符
print(j_str) #输出连接后的字符串
```

程序运行效果

```
['This', 'is', 'a', 'python', 'book!']
This is a python book!
[Finished in 0.2s]

Line 5, Column 51; Build finished

Tab Siz
```

4.3 字符串方法

▶ 5 . replace()方法

replace()方法用于将字符串中的旧字符串替换成新字符串。

str.replace(old,new[,max])

- ◆ str表示被查找字符串;
- ◆ old表示将被替换的子串;
- ◆ new表示新字符串,用于替换old子串;
- ◆ max是可选参数,表示替换不超过max次,省略时默认替换所有。

例如

创建字符串 "new_str = "Monday Tuesday Wednesday Thursday Friday

Saturday Sunday"",使用replace()方法替换其中的day为DAY。

>>>new_str = "Monday Tuesday Wednesday Thursday Friday Saturday Sunday"

>>>new_str.replace('day','DAY') #将new_str中的day替换为DAY

'MonDAY TuesDAY WednesDAY ThursDAY FriDAY SaturDAY SunDAY'

>>>new_str.replace('day','DAY',3) #将new_str中的day替换为DAY,限制为3次

'MonDAY TuesDAY WednesDAY Thursday Friday Saturday Sunday'

4.3 字符串方法

▶ 6 . strip()方法

strip()方法用于删除字符串两端连续的空白字符或指定字符。

str.strip([chars])

- ◆ str表示字符串;
- ◆ chars表示移除字符串两端指定的字符, 省略时默认为空格。

例如:仓

创建字符串new_str = "110This is an example 0001",

使用strip()方法去掉字符串中的"0"和"1"。

```
>>>new_str = "110This is an example 0001" #创建字符串
>>>new_str.strip('1') #移除new_str两侧的1
'0This is an example 000'
>>>new_str.strip('01') #移除new_str两侧的0和1
'This is an example '
```

4.3 字符串方法

- ▶ 7. lower()和upper()方法
 - ◆ lower()方法用于转换字符串中所有大写字符为小写;
 - ◆ upper()方法则用于转换字符串中所有小写字符为大写。

```
str.lower()
str.upper()
```


创建字符串 "new_str="This is an EXAMPLE"" , 使用lower()

方法将其转换为小写,再使用upper()方法将其转换为大写。

```
>>>new_str = "This is an EXAMPLE" #创建字符串
>>>new_str.lower() #将new_str中的大写字符转为小写
'this is an example'
>>>new_str.upper() #将new_str中的小写字符转为大写
'THIS IS AN EXAMPLE'
```

4.3 字符串方法

▶ 8. isalnum()方法

isalnum()方法用于检测字符串是否由字母和数字,或两种的一种组成。

- ◆ 如果是就返回True;
- ◆ 否则返回False。

str.isalnum()

🔽 : 创建字符串new_str = "2018example",使用isalnum()方法

判断new_str中是否由字母或数字组成。

>>> new_str = "2018example" #创建字符串

>>> new_str.isalnum() #判断new_str中是否只有数字或字母

True


```
import time
 #导入time模块
scale=10
 #变量scale用于表示输出进度条的精度
print("-------执行开始------")
 #输出
for i in range(scale+1):
 #循环变量从0到10
  a="**"*i
 #用"*"表示已完成的部分
 #用""表示未完成的部分
  b=".."*(scale-i)
 #计算完成百分比并赋值给c
  c=(i/scale)*100
  print("{:^3.0f}%[{}->{}]".format(c,a,b))
 #格式化输出
 time.sleep(0.1)
 #暂停0.1秒
```

#输出

程序运行效果

print("------执行结束------")

世型案例

リ分为)和未完

```
典型案例
```

```
user_name = input("请输入用户名(以 "_" 开头, 3-30个字符):")
 password = input("请输入密码(下划线开头、后面由数字和字母共同组成,8-16个字符):")
 if user_name[0] != '_':
 #如果user_name的首字符不是 "_"
 #输出 "用户名请使用下划线开头"
 print("用户名请使用下划线开头")
 elif 3>len(user name) or 30<len(user name):
 #如果user_name长度小于3或大于30
 #输出 "用户名长度超出限制"
 print("用户名长度超出限制")
 elif 8>len(password) or 16<len(password):
 #如果password长度小于8或大于16
 print("密码长度超出限制")
 #输出"密码长度超出限制"
 elif password.find('_') == -1:
 #如果password中不存在 "_"
 print("密码中未输入下划线")
 #输出"密码中未输入下划线"
 else:
 #以上条件都不满足
 psswords = password.replace('_','1')
 #将password中的下划线替换为1
程序运行效果
 if psswords.isalnum():
 #passwords中是否只有数字或字母
 print("恭喜您,注册成功!用户名:",user_name,",密码:",password)
 else:
 #passwords中有数字或字母以外的字符
 print("密码中有其他符号,注册失败!")#输出 "密码中有其他符号..."
```

感谢您的观看


```
通用序列操作
def MyString_isContain(SrcStr,SubStr)
#字串出现的索引列表
def MyString_subStrPosition(SrcStr,SubStr)
#字串出现的频率字典
def MyString_subStrListCount(SrcStr,SubStrList)
def MyString_firstIndexOf(SrcStr,SubStr):
def MyString_lastIndexOf(SrcStr,SubStr):
def MyString_ReplaceFirst(SrcStr,OldStr,NewStr):
  return SrcStr
#字符串替换,换所有
def MyString_ReplaceAll(SrcStr,OldStr,NewStr):
  return SrcStr
```

```
#字符串截断为列表
 通用序列操作
def MyString_Split2List(SrcStr,SplitStr,isTrimEmpty,isTrimSame):
#把字符串切割为键值对字典:a=1;b=2;c=3 转为arr["a"]=1 arr["b"]=2
arr["c"]=3
def MyString_Split2Dict(SrcStr,SplitStr,isTrimEmpty):
#键值列表转字符串:key1(value1);key2(value2);key3(value3)
def MyString_List2Str(List,SplitStr,isTrimEmpty=False):
#键值字典转字符串:key1=value1;key2=value2;key3=value3
def MyString_Dict2Str1(Dict,SplitStr ):
#键值字典转字符串:key1(value1);key2(value2);key3(value3)
def MyString_Dict2Str2(Dict,SplitStr ):
#键值字典转Json字符串:{key1:"value1";key2:"value2";key3:"value3"}
def MyString_Dict2JsonStr(Dict,SplitStr ):
def MyString_subLeftString(SrcStr,SplitStr,isIncludeSplitStr=False):
def MyString_subRightString(SrcStr,SplitStr,isIncludeSplitStr=False):
def MyString_subMiddleString(SrcStr,SplitStr1,SplitStr2):
def MyString_substring1(SrcStr,startIndex):
def MyString_substring2(SrcStr,startIndex,endIndex):
def MyString_substring3(SrcStr,startIndex,subStrLength):
```

```
def MyString_AllStrip1(SrcStr,stripStr):
def MyString_AllStrip2(SrcStr,strList):
def MyString_Strip(SrcStr,stripStr):
def MyString_LStrip(SrcStr,stripStr):
def MyString_RStrip(SrcStr,stripStr):
def MyString_ToUpper(SrcStr):
def MyString_ToLower(SrcStr):
def MyString_Length(SrcStr,isTrim):
def MyString_randomString(len) :
def MyString_ConvertPinyin(inStr) :
def MyString_Reverse(inStr)
def MyString_isDecimal(inStr)
def MyString_isDigit(inStr)
def MyString_isAlphi(inStr)
def MyString_isAlphiAndDigit(inStr)
def MyString_isAlphiOrDigit(inStr)
```