

Week 4

Strings, `if/else`, `return`, user input

Special thanks to Scott Shawcroft, Ryan Tucker, and Paul Beck for their work on these slides.

Except where otherwise noted, this work is licensed under:

<http://creativecommons.org/licenses/by-nc-sa/3.0>

Strings

index	0	1	2	3	4	5	6	7
<i>or</i>	-8	-7	-6	-5	-4	-3	-2	-1
character	P	.		D	i	d	d	y

- Accessing character(s):
variable [index]
variable [index1:index2]
 - index2 exclusive
 - index1 or index2 can be omitted (end of string)

```
>>> name = "P. Diddy"  
>>> name[0]  
'P'  
>>> name[7]  
'y'  
>>> name[-1]  
'y'  
>>> name[3:6]  
'Did'  
>>> name[3:]  
'Diddy'  
>>> name[:-2]  
'P. Did'
```

String Methods

Java	Python
length	len(str)
startsWith, endsWith	startswith, endswith
toLowerCase, toUpperCase	upper, lower, isupper, islower, capitalize, swapcase
indexOf	find
trim	strip

```
>>> name = "Martin Douglas Stepp"  
>>> name.upper()  
'MARTIN DOUGLAS STEPP'  
>>> name.lower().startswith("martin")  
True  
>>> len(name)  
20
```

for Loops and Strings

- A `for` loop can examine each character in a string in order.

```
for name in string:  
 statements
```

```
>>> for c in "booyah":  
... print c  
...  
b  
o  
o  
y  
a  
h
```

raw_input

`raw_input` : Reads a string from the user's keyboard.
– reads and returns an entire line of input

```
>>> name = raw_input("Howdy. What's yer name?")
Howdy. What's yer name? Paris Hilton

>>> name
'Paris Hilton'
```

raw_input

- `raw_input` can be used to read a number from the user's keyboard by casting the result as an int
 - Only numbers can be cast as ints!
 - Example:

```
age = int(raw_input("How old are you? "))
print "Your age is", age
print "You have", 65 - age, "years until
retirement"
```

Output:

```
How old are you? 53
Your age is 53
You have 12 years until retirement
```

Exercise

- Write a program that reads two employees' hours and displays each's total and the overall total.
 - Cap each day at 8 hours.

```
Employee 1: How many days? 3  
Hours? 6  
Hours? 12  
Hours? 5  
Employee 1's total hours = 19 (6.33 / day)
```

```
Employee 2: How many days? 2  
Hours? 11  
Hours? 6  
Employee 2's total hours = 14 (7.00 / day)
```

```
Total hours for both = 33
```

Formatting Text

"format string" % (parameter, parameter, ...)

- *Placeholders* insert [formatted values](#) into a string:
 - %d an integer
 - %f a real number
 - %s a string
 - %8d an integer, 8 characters wide, right-aligned
 - %08d an integer, 8 characters wide, padding with 0s
 - %-8d an integer, 8 characters wide, left-aligned
 - %12f a real number, 12 characters wide
 - %.4f a real number, 4 characters after decimal
 - %6.2f a real number, 6 total characters wide, 2 after decimal

```
>>> x = 3; y = 3.14159; z = "hello"  
>>> text = "%-8s, %04d is close to %.3f" % (z, x, y)  
>>> print text  
hello , 0003 is close to 3.142
```


if

if condition:
statements

– Example:

```
gpa = int(raw_input("What is your GPA? "))  
if gpa > 2.0:  
 print "Your application is accepted."
```

if/else

```
if condition:  
 statements  
elif condition:  
 statements  
else:  
 statements
```

– Example:

```
gpa = int(raw_input("What is your GPA? "))  
if gpa > 3.5:  
 print "You have qualified for the honor roll."  
elif gpa > 2.0:  
 print "Welcome to Mars University!"  
else:  
 print "Your application is denied."
```

Logical Operators

Operator	Meaning	Example	Result
==	equals	1 + 1 == 2	True
!=	does not equal	3.2 != 2.5	True
<	less than	10 < 5	False
>	greater than	10 > 5	True
<=	less than or equal to	126 <= 100	False
>=	greater than or equal to	5.0 >= 5.0	True

Operator	Example	Result
and	(2 == 3) and (-1 < 5)	False
or	(2 == 3) or (-1 < 5)	True
not	not (2 == 3)	True

Exercise

- Write a program that judges a couplet by giving it one point if it
 - is composed of two verses with lengths within 4 chars of each other,
 - *"rhymes"* (the two verses end with the same last two letters),
 - *alliterates* (the two verses begin with the same letter).
- A couplet which gets 2 or more points is "good"

Example logs of execution:

(run #1)

First verse: I joined the CS party

Second verse: Like "LN" and Marty

2 points: Keep it up, lyrical genius!

(run #2)

First verse: And it's still about the Benjamins

Second verse: Big faced hundreds and whatever other
synonyms

0 points: Aw, come on. You can do better...