Introduction to:
Computers & Programming:
Strings and Other Sequences in Python
Part I

Adam Meyers
New York University
Outline

• What is a Data Structure?
• What is a Sequence?
• Sequences in Python
• All About Strings
What is a Data Structure?

- A Structure for Storing Data
- Formally defined parts
- Formally defined relations between parts
- Particular algorithms are designed to run with particular data structures
- We will focus on some data structures that are implemented in Python
 - Note that other programming languages may use the same names for different structures
What is a Sequence? What is a Sequence in Python?

• An ordered set of elements (math, e.g., permutations)
• In computer science, there are more than one way for elements to be arranged in a sequence. Python Examples:
 – Lists, Strings, Ranges, Tuples
 • different syntax
 • different functions designed for handling them
 – A string is a sequence of characters
 – Ranges are defined by start and end numbers
 – A list must contain a collection of elements
 • It is possible to alter a list, once created
 – Tuples:
 • Can consist of multiple types
 • Cannot be changed once created
Strings in Python

• A String is a sequence consisting of characters
 – Characters also have special properties

• Special syntax allows the identification of subsequences or “slices”

• Special Python functions operate on the data structure “string”
 – testing, searching, changing case, formatting, stripping, splitting, etc.
New Data Type: Character

• Character
 – The smallest part of a string
 – Typically represented by one byte

• Coercion Functions:
 – chr(number) ## Number to ASCII/unicode character
 – ord(character) ## ASCII to number

• We can use these to write our own case changing functions
Using Characters

• Convert Upper Case to Lower Case
 – Let's try to figure this out logically by trying out the type conversions on the previous slide
 • ord('a')
 • ord('A')
 • Use `chr` to convert numbers to characters
 • Use `for` loop to convert words
 – Do the reverse: convert Lower Case to Upper Case

• Convert Number Characters 1-9 to corresponding letters using a similar strategy

• Convert whole strings using a `for loop`
Printing, Characters and Strings

• Special Characters can be part of strings
 – \n = newline character
 – \t = tab character

• Try
 – print('Hello\nWorld')
 – print('Hello\tWorld')

• Unicode Characters
 – Python supports both ASCII and Unicode
 – \uxxxx = 4 digit unicode character
 – Print('\u0770') ## Asian character
 – http://www.utf8-chartable.de/unicode-utf8-table.pl?number=1024&utf8=string-literal
Common Escape Characters

- `\` backslash
- `'` single quote
- `"` double quote
- `\n` newline
- `\r` (carriage) return
- `\t` tab
Other Aspects to *print* Function

- Two named arguments (which occur after all unnamed arguments):
 - `sep='string'`
 - Default = ' ' (space)
 - Identifies the string that occurs between normal arguments
 - `end='string'`
 - Default = '/n' (newline)
 - Identifies the string that occurs at the end of print command

- String can be any string, even the empty string " " (two single quotes with no space between them)
Indices from Either Direction

• An Index allows access to items in a sequence numbered from 0 to length - 1
 – 'Hello'[0] == 'H'
 – 'Hello'[1] == 'e'
 – ...
 – 'Hello'[4] == 'o'

• An Index allows access to items in a sequence counting in reverse.
 – 'Hello'[-1] == 'o'
 – 'Hello'[-2] == 'l'
 – ...
 – 'Hello'[-5] == 'H'
Slices: Parts of Strings (and some other sequences)

- 'dishes'[0:2] == 'di'
- 'dishes'[4:6] = 'es'
- 'dishes'[:2] == 'di'
- 'dishes'[-2:] == 'es'
- 'dishes'[:] == 'dishes'
- `SEQUENCE[start:end]`
 - `start` and `end` can be positive integers from 0 to the length of the sequence or negative integers up to -1 X the string length
 - If start is left out, the string starts from the beginning
 - If end is left out, the string goes all the way to the end
Example: Regular Plurals in English

• This is for “normal” words, not exceptions
 – Not sheep, oxen, octopi, aircraft, men, women, …
 – These could be handled by a separate dictionary
• If final letter is a vowel, add 's'
• Else if final letter is “y”
 – If second-to-last letter is vowel, add 's'
 – Else remove “y” and add “ies”
• Else if final letters are a member of (x, s, z, ch, sh)
 – Add “es”
• Else add 's'
Morphological Rules in Linguistics

• Morphological rules include
 – Rules that add suffixes and/or prefixes
 • noun + -s
 – Other regular sound changes that result in different forms of the same word
 • 'sit' + past → 'sat'

• Irregular morphology
 – Depends on the grammar, one assumes
 • 'sit' → 'sat' is either irregular or a regular instance of an irregular paradigm
 – Some cases would be irregular for all grammars
 • 'go' + past → 'went'
Implementing the Plural Rule in Python

• morphology.py
• Uses the member operator `in`
 – A boolean operator which tests whether an item is a member of a sequence
• Uses another kind of sequence: the list
 – Delimiters = square brackets
 – Members = python objects
 – Separators = commas
• Structure of program: Decision tree using logical operators
Example: Converting Spelled Out Numbers

- What is “two hundred sixty two”?
 - two + hundred + sixty + two
- Convert
 - two → 2, hundred → 100, sixty → 60, two → 2
- Combining numbers in a sequence
 - Lower Higher: multiplication
 - two hundred → 200
 - Higher Lower: addition
 - two hundred sixty → 260
 - Equal Equal: Error
 - two two ???
Class Exercise: Implement Program to convert string numbers to numbers

• We will assume that steps 1 and 2 are done and we will start with input for step 3:
• Example input: ['one','hundred','thirty','five']

1. Convert string to lower case
2. Tokenize string (split at spaces)
3. Given a list of such strings, implement algorithm on previous page
Difficulties with Solution to String → Number Conversion

- Solutions which compare two numbers at a time are difficult when we try to convert large numbers.
- We may need to do something more complex, e.g.:
 - Use more variables to store intermediate solutions
 - Go through the number list more than once, e.g.,
 - On the first pass combine all numbers less than 1000
 - On the second pass multiply instances of consecutive pairs of numbers such than number1 < number2
 - Add the remaining numbers together
A Short Discussion of Getting the Right Input

• For example, suppose you want to make sure that the user responds 'yes' or 'no'

```python
output = ''
while(not (output == 'yes') or (output == 'no')):
 output=(input("Please respond: 'yes' or 'no'"))
if (output == 'yes'):
 return(True)
else:
 return(False)
```
An In-Class Problem

• Let's do a 20 minute test problem.
 – Everyone should do it individually
 – You should try it out and make sure it works
 – This is a goal level of proficiency for this time in the term

• Write a program that does the following:
 – Queries the user to provide 2 strings that are the same length. For example, “abcdefghij' and '0123456789'
 – Create a new string that alternates between them, producing 'a0b1c2d3e4f5g6h7i8j9'
 – return that string

• If you have questions, that's OK, but make sure that you really understand what you are doing in the end

• If you can't do this, you need to tell me or email me today
Several Slides Listing String Functions

- Go to example-string-functions.py
- Also Listed on the next few slides
- I will do a quick overview, but will not really focus on these until the next talk about strings
- These all take the form:
 string.functioname(arguments)
- Examples,
 - 'abc'.islower()
 - Evaluates as True
 - 'Hello World'.center(20,'*')
 - Evaluates as '****Hello World*****'
string.functions(): Case/Format

- Case-Changing Functions
 - s.captitalize() --- s[0] only
 - s.title() – similar except capital after space
 - s.lower(), s.upper(), s.swapcase()

- Format Functions
 - s.center(LENGTH, ch) – e.g., *** string ***
 - s.ljust(length, ch), s.rjust(length, ch) – similar
 - s.format(vars)
 - '{whose} {thing} is nice'.format(pet = 'John\'s', thing = 'code')
string.function(): Tests and Search

- **Testing (Boolean)**
 - `endswith(suffix)`
 - `startswith(prefix)`
 - `isalnum()`, `isalpha()`, `isdigit()`, `isnumeric()`, `isidentifier()`, `islower()`, `isupper`, `istitle()`, `isprintable()`, `isspace()`

- **Search functions**
 - `find(substring)`, `rfind(substring)`
 - return index or -1
 - `index(substring)`, `rindex(substring)`
 - return index or error
string.functions(): Stripping off Characters

• Stripping Functions
 – Remove unwanted characters from edges of string
• s.strip(optional_arg)
 – If left out all white space characters are stripped
 • (tab, space, newline, …)
 – Otherwise all characters in optional_arg string
• s.lstrip and s.rstrip (left or right only)
Split and Partition functions

• Partition
 – s.partition(arg), s.split(arg)
 – create a list of substrings, partitioned by arg

• Split **** Useful for Homework ****
 – Example: “five hundred thirty”.split(' ') → ['five','hundred','thirty']
 – Split does not include the separators, but partition does
 • Try “five hundred thirty”.partition(' ')

• Rightward Versions
 – rpartition and rsplit variants: search for separators from right side
Summary I

• Sequences are Data Structures in which items are combined together in a pre-described order.
• Sequences share certain properties in Python, but many also have special functions and operators specific to them.
• We have so far focused on strings and we will continue to do so next time.
• Strings are sequences of Characters.
• Strings are important for the print function, as well as other processing involving text.
Summary II

• String manipulation involves
 – slicing and concatenating strings
 – converting characters to other characters
 – looping through sequences and making regular changes

• String manipulation is important for several applications
 – Applications involving linguistics: morphology, spell-checking, information extraction, machine translation, search, etc.
Homework Slide 1: Due in 2 classes

1. Read ½ of Chapter 6 in Donaldson Book

2. Secret Code: write a function that takes a string as an argument and prints out a new string consisting of numbers divided by spaces.
 - These numbers should be derived by using the `ord` function on each character.
 - It is suggested that you use a `for` loop to solve the problem. The output could begin as an empty string and be built up to the final solution.
 - For example 'cat' should be printed as: 99 97 116
3. Download the functions for converting number strings like 'four hundred and fifty three” into numbers like 453. (It does not matter which version you use.)

- Listed on the class website as materials for classes 14 & 15
- Write parts 1 and 2 of that code and incorporate the function we wrote in class or use the corrected one, it doesn't matter). Use the string.split function
Homework Slide 4

• 3 (continued)
 – Write two additional functions
 • `string_multiply`
 – Takes two strings as input, converts them to numbers and then multiplies them together (and returns the resulting value)
 • `string_add`
 – Takes two strings as input, convert them to numbers and then multiplies them together (and returns the resulting value)
Homework Grading Criteria

• Does the program work?

• Does it solve the problem described in the question?
 – If the question asks to print something out, does your program print it?
 If it asks to return something, do you return it?

• Is your code well written and clear?
 – Are the variable names and function names understandable?
 – Do you have adequate comments?
 – Do you encapsulate functions for reuse that clarify what you are doing? For example, a function “make_upper_case” is clearer than a loop that adds a certain number to a character code.

• Did you do anything clever?
 – Did you solve a more complex version of the problem?
 – Is your code elegant?
 – Etc.