

Lists and More About Strings

CS303E: Elements of Computers
and Programming
July 27, 2012

Functions vs. Methods

- We've been looking at string *functions*
 - take the string as an argument:
string.<functionName>(<string>, <other args>)
- Now, we are going to look at *methods*
- Methods are called on objects:
 <objectName>.<methodName>(<args>)
- So a string method...

String Methods

- Strings methods are called on a string:
 s="hello"
 s.isalnum() #isalnum() is a method

Sample String Methods

Method	Description
s.isalnum()	Returns True if s contains only letters and digits
s.isdigit()	Returns True if s contains only digits
s.isalpha()	Returns True if s contains only letters
s.isspace()	Returns True if s contains only whitespace
s.islower()	Returns True if all letters in s are lowercase
s.isupper()	Returns True if all letters in s are uppercase
s.endswith(<suf>)	Returns True if s ends with <suf>
s.startswith(<pre>)	Returns True if s ends with <pre>
s.count(<x>)	Returns number of times <x> appears in s
s.strip()	Returns a <i>new string</i> with leading and trailing whitespace characters removed
s.rstrip()	Returns a <i>new string</i> with trailing whitespace characters removed
s.lstrip()	Returns a <i>new string</i> with leading whitespace characters removed

	iClicker Question
	<p>What is the difference between a method and a function?</p> <p>A. Methods are called on objects; functions are not</p> <p>B. Functions perform a set of tasks</p> <p>C. Methods are for the madness</p>

	Example: String Methods
	<p>Write a segment of code that prints "all lower case letters" if a string, <code>s</code>, consists of only letters and all are lower case, "all upper case letters" if <code>s</code> consists of only letters and all letters are uppercase, and prints "whitespace" if <code>s</code> is all whitespace.</p>

	Lists as Parameters
	<ul style="list-style-type: none"> ■ When a list is a parameter to a function, that function has the ability to change its value in the calling function ■ Let's see why...

	Lists as Parameters: Summary
	<ul style="list-style-type: none"> ■ Lists are not passed into the function in the typical way ■ Instead, a pointer to the list is passed ■ As a result, the function has access to the same list

iClicker Question

If lists, files, and strings are all objects, and objects can be modified in functions, why can't strings be modified in functions?

- A. Strings aren't objects
- B. Functions are irrelevant, strings are immutable
- C. They can be!

Memory Management

- Variables and their values take up space in memory
- Memory space is limited
- To save memory, a program should clean up any values it has finished using
 - Many languages the programmer must do this explicitly using delete or free

Garbage Collection

- Other languages manage the memory for you
- *Garbage collectors* collect any values no longer being used
 - Python, Java

Group Exercise

Write a function that takes a list and sorts it in ascending order. Do not use the Python `sort()` method.