

NTNU

Det skapende universitet

**TDT4110 Informasjonsteknologi grunnkurs:
Tema: Mer om strenger**

- 3rd edition: Kapittel 8

Professor Alf Inge Wang

Læringsmål og pensum

- Mål
 - Lære om
 - Grunnleggende operasjoner på strenger
 - Å skive/*slice* strenger
 - Teste, søke i og manipulere strenger
- Pensum
 - Starting out with Python:
Chapter 8 More About Strings (3rd edition)

Tekststrenger (string)

- I Python kan en tekststreng sees på som en liste av tegn og bokstaver med fast lengde.
- En viktig forskjell på liste og tekststreng er at tekststreng ikke kan endre type eller deler av innhold.
- På samme måte som for lister, kan man få ut deler av strengen ved å bruke indeks og skiving (slice):

```
tekst = 'Dette er en test'
```

```
tekst[0] # Gir 'D'
```

```
tekst[14] # Gir 's'
```

Grunnleggende strengoperasjoner

Kapittel 8.1

Grunnleggende strengoperasjoner

- Mange slags programmer utfører operasjoner på strenger
- I Python finnes mange verktøy for å undersøke og manipulere strenger
 - Strenger er sekvenser, så mange av verktøyene som fungerer med andre sekvenser fungerer med strenger

Tilgang til enkelttegn i en streng

- For å få tilgang til de enkelte tegn i en streng
 - Bruk en for-løkke
 - Format: `for character in string:`
 - Nyttig når man skal iterere over en hel streng, eksempelvis for å telle antall forekomster av et visst tegn i den
 - Bruk indeksering
 - Hvert tegn har en indeks som spesifiserer dens plassering i strengen, og begynner med 0
 - Format: `character = my_string[i]`
- Lag funksjon `telle_tegn` som sjekker antall ganger et tegn befinner seg i en tekst.

Iterasjon over strengen "Juliet"

1st Iteration

```
for ch in name:  
 print(ch)
```


2nd Iteration

```
for ch in name:  
 print(ch)
```


3rd Iteration

```
for ch in name:  
 print(ch)
```


4th Iteration

```
for ch in name:  
 print(ch)
```


5th Iteration

```
for ch in name:  
 print(ch)
```


6th Iteration

```
for ch in name:  
 print(ch)
```


Tilgang til enkelttegn i en streng (forts.)

```
my_string = 'Roses are red'
```

```
'R o s e s a r e r e d'
```

↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑

0 1 2 3 4 5 6 7 8 9 10 11 12

```
ch = my_string[6]
```

my_string → 'Roses are red'

ch → 'a'

Tilgang til enkelttegn i en streng (forts.)

- `IndexError`-exception utløses hvis:
 - Du prøver å bruke en indeks som er utenfor strengens rekkevidde
 - Dette skjer nok hvis du forsøker å iterere videre når strengen slutter
- Funksjonen `len(string)` kan brukes til å finne strengens lengde på samme måte som for lister
 - Snedig for å hindre at man itererer forbi strengens slutt

Konkatinerer av strenger

Konkatinerer av strenger

- Konkatinerer: å tilføye en streng ved slutten av en annen
 - Bruk operatoren + til å lage en streng som er en kombinasjon av dens operander
 - Den utvidede tilordningsoperatoren += kan også brukes til å konkatinerer strenger
 - Operanden på venstre side av operatoren += må være en eksisterende variabel; i motsatt tilfelle utløses en exception

Tekststrenger og konkatenering (sammensetn)

Men man kan sette sammen flere tekststrenger ved å bruke + i mellom tekststrengene:

```
tekst = 'Dette ' + 'er ' + 'en ' + 'test'  
# Gir 'Dette er en test'
```

Kan også sette sammen tekststrenger fra variabler:

```
nytekst = 'Her kommer: ' + tekst  
# Gir 'Her kommer: Dette er en test'
```

Hvis variabler med tall skal settes inn en streng, bruk str(variabel) som gjør om variabel til tekststreng:

```
tekst = 'Tallet er: ' + str(tall)
```


NTNU

Det skapende universitet

Strenger er ikke-muterbare

- Når de først er laget, kan de ikke endres
 - Konkatinering endrer ikke faktisk noen av strengene, men lager tvert i mot en ny streng, og tilordner denne til en av de allerede eksisterende variablene
 - Man kan **ikke** bruke et uttrykk som dette:


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

```
tekst[3] = "Klare" # Gir feilmelding!!!
```


 - Dette vil gi en feilmelding

Strenger er ikke-muterbare (forts.)

- Tekststrengen 'Carmen' blir tilordnet name:

- Tekststrengen 'Carmen Brown' blir tilordnet name. Merk! Et nytt tekst objekt blir laget!!!

Oppgave: finn tegn i tekst

- Skriv Python-koden til funksjonen `skriv_tegn_indeks`, som tar inn en parameterne `tekst` og `tegn`, og skriver ut alle indeksene der `tegn` befinner seg i strengen `tekst`.

kode: `skriv_tegn_indeks.py`

Slicing (skiving) av strenger

Kapittel 8.2

Slicing av strenger (som for lister)

- Slice: spennvidde av enheter tatt fra en strengsekvens, kjent som en *substring*
 - Format: `string[start : end : steg]`
 - Uttrykket vil returnere en streng som har en kopi av tegnene fra start til, men ikke medregnet end
 - Hvis start er uspesifisert, antas indeks 0
 - Hvis end er uspesifisert, antas indeks `len(string)`

```
tekst = 'Dette er en test'
```

```
tekst[0:3] # Gir 'Det'. Samme som tekst[:3]
```

```
tekst[12:16] # Gir 'test'. Samme som tekst[12:]
```

```
tekst[::2] # Gir 'Dtee nts'. (annenvert tegn)
```

Testing, søking og manipulering av strenger

Kapittel 8.3

Testing, søking og manipulering av strenger

- Du kan bruke operatoren `in` til å avgjøre om en streng inneholdes av en annen streng (samme som lister)
 - Generelt format: `streng1 in streng2`
 - `streng1` og `streng2` kan være *string literals* eller variable som refererer til strenger
 - Tilsvarende kan du bruke operatoren `not in` til å avgjøre om en streng ikke er inneholdt av en annen streng

Strengmetoder

- Strenger i Python har mange metoder, inndelt på typer av operasjoner
 - Generelt format:
 - `mystring.method(arguments)`
 - Noen metoder tester en streng for spesifikke karaktertrekk
 - Disse metodene er såkalte boolske metoder som returnerer enten `True` hvis betingelsen er sann ellers `False`.

Noen strengteste-metoder:

Method	Description
<code>isalnum()</code>	Returns true if the string contains only alphabetic letters or digits and is at least one character in length. Returns false otherwise.
<code>isalpha()</code>	Returns true if the string contains only alphabetic letters, and is at least one character in length. Returns false otherwise.
<code>isdigit()</code>	Returns true if the string contains only numeric digits and is at least one character in length. Returns false otherwise.
<code>islower()</code>	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.
<code>isspace()</code>	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 (<code>\n</code>), and tabs (<code>\t</code>)).
<code>isupper()</code>	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.

Strengmetoder (forts.)

- Noen metoder returnerer en kopi av en streng som det er gjort forandringer på
 - De ”simulerer” at strenger er muterbare
- Sammenlikning av strenger foregår case-sensitivt
 - Store bokstaver skilles fra små bokstaver
 - lower og upper kan brukes til å gjøre sammenlikning av strenger uten å ta hensyn til case

Strengmodifiserings-metoder:

Method	Description
<code>lower()</code>	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.
<code>lstrip()</code>	Returns a copy of the string with all leading whitespace characters removed. Leading whitespace characters are spaces, newlines (<code>\n</code>), and tabs (<code>\t</code>) that appear at the beginning of the string.
<code>lstrip(char)</code>	The <i>char</i> argument is a string containing a character. Returns a copy of the string with all instances of <i>char</i> that appear at the beginning of the string removed.
<code>rstrip()</code>	Returns a copy of the string with all trailing whitespace characters removed. Trailing whitespace characters are spaces, newlines (<code>\n</code>), and tabs (<code>\t</code>) that appear at the end of the string.
<code>rstrip(char)</code>	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.
<code>strip()</code>	Returns a copy of the string with all leading and trailing whitespace characters removed.
<code>strip(char)</code>	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.
<code>upper()</code>	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.

Sammenlikningsmetoder

- Programmer trenger ofte å søke etter substrenger
- Flere metoder finnes for å gjøre dette:
 - `endswith(substring)`: sjekker om en streng slutter med substring
 - Returnerer `True` eller `False`
 - `startswith(substring)`: sjekker om en streng begynner med substring
 - Returnerer `True` eller `False`

Søk- og erstatt-metoder

- Flere metoder finnes (forts.)
- `find(substring)`: leter etter substring i strengen
 - Returnerer den laveste indeksen av substrengen, eller -1 om substrengen ikke finnes i strengen
- `replace(substring, new_string)`:
 - Returnerer en kopi av strengen hvor alle forekomster av substring er erstattet med new_string

Oversikt over søk- og erstattmetoder

Method	Description
<code>endswith(<i>substring</i>)</code>	The <i>substring</i> argument is a string. The method returns true if the string ends with <i>substring</i> .
<code>find(<i>substring</i>)</code>	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 .
<code>replace(<i>old</i>, <i>new</i>)</code>	The <i>old</i> and <i>new</i> arguments are both strings. The method returns a copy of the string with all instances of <i>old</i> replaced by <i>new</i> .
<code>startswith(<i>substring</i>)</code>	The <i>substring</i> argument is a string. The method returns true if the string starts with <i>substring</i> .

Å splitte opp en streng

- Metoden `split`: returnerer en liste som inneholder ordene i strengen
 - Bruker space (mellomrom) som skilletegn som standard
 - Kan bruke et annet skilletegn gjennom å sende det som argument til metoden `split`

– Eks:

```
tekst = ' Dette er en test '
```

```
print(tekst.split())
```

Gir:

```
[' Dette', 'er', 'en', 'test' ]
```

Oppgave: overskrift

- Lag funksjonen `overskrift`, som tar inn en parameteren `tekst` og returnerer samme tekststreng der alle ordene starter med stor forbokstav.
- Benytt: `split()`, `upper()`, for-løkke

kode: `overskrift.py`

Oppsummering

Dette kapitlet dekket:

Operasjoner på strenger, som

Metoder for å iterere gjennom strenger

Operatorer for repetisjon og konkatinering

Strenger som ikke-muterbare objekter

Å *slice* og teste strenger

Metoder for strenger

Å splitte opp strenger