

MORE ON STRINGS

IS TWITTER
SUCCESSFUL?

ANNOUNCEMENT

- HW 3 Due this Thursday!
- HW 3 Bonus question: comment
- Please come to office hours!

SOCIAL IMPACT OF TWITTER

<http://techcrunch.com/2013/01/15/twitters-social-impact-cant-be-measured-but-its-the-pulse-of-the-planet/>

Barack Obama
@BarackObama

 Follow

Four more years.

9:16 PM - 6 Nov 2012

770,825

338,422

Donald J. Trump

@realDonaldTrump

Follow

Remember, I am the only one who is self-funding my campaign. All of the other candidates are bought and paid for by special interests!

9:21 AM - 8 Mar 2016

3,335

8,783

Donald J. Trump

@realDonaldTrump

Follow

Boycott all Apple products until such time as
Apple gives cellphone info to authorities
regarding radical Islamic terrorist couple from
Cal

RETWEETS

4,489

LIKES

10,991

1:38 PM - 19 Feb 2016

...

Donald J. Trump

@realDonaldTrump

Follow

I use both iPhone & Samsung. If Apple doesn't give info to authorities on the terrorists I'll only be using Samsung until they give info.

2:32 PM - 19 Feb 2016

↪ 3,699

♥ 9,786

CNBC Now

@CNBCnow

Follow

Sr. Apple exec, says Trump's call for Apple boycott puts the company in standing with other good people he has criticized -
Reuters

3:53 PM - 19 Feb 2016

379

432

Pay attention to the timeline...

TWITTER REVOLUTIONS

- 2011 Egyptian revolution
- 2010–2011 Tunisian protests
- 2009–2010 Iranian election protests
- 2009 Moldova civil unrest

Read:

<http://www.wired.com/2011/02/egypts-revolutionary-fire/>

Anti-government protesters celebrate in Tahrir Square in downtown Cairo Friday. Fireworks burst, and Egypt exploded with joy and tears of relief after pro-democracy protesters brought down President Hosni Mubarak with a momentous march on his palaces and state TV. *Emilio Morenatti/AP*

IS TWITTER PROFITABLE?

TWITTER 2016

- 2013, IPO \$44.90 to \$60
- Next facebook with 1 billion user with ads profit?
- Stalled at 300 million users in 2015
- 4 million new users recent quarter: \$22
- Fired CEO in June 2015
- Oct 2015, 300 layoffs
- Finally profitable the last quarter: \$7 million profit
- Not sustainable profit without user growth

Jan 2, 2016: <http://www.thenational.ae/business/technology/twitter-turns-a-profit-but-it-still-resists-change>

IN COMPARISON...

- Facebook: 1.5 billion monthly active users; used by 70% of grownups online users in the USA
- Twitter: smaller than 25%, less than Instagram and Pinterest
- Media echo chamber: Media, Celebrities, Marketers
- No meaningful 2-way communication
- 1 billion signed-up & 300 million active: 70% left the service
- Worst kind of online commenting...
- Unfiltered, unorganized feed: not content rich

Jan 2, 2016: <http://www.thenational.ae/business/technology/twitter-turns-a-profit-but-it-still-resists-change>

IS TWITTER DYING? CLASS PROJECT

IS TWITTER DYING?

- Edit button?
- 10K vs 140 character limit? (Jan, 2016)
- 1 billion registered – 250 million active

#RIPTwitter

Feb 6, 2016 <http://www.newstatesman.com/science-tech/social-media/2016/02/why-twitter-dying-ten-tweets>
<http://www.newstatesman.com/sci-tech/2015/06/are-you-one-twitters-millions-ghost-users-could-be-why>

MAIN POINT: # OF TWEETS IN SERIOUS DECLINE

[Follow](#)

Leaked Twitter API data shows the number of tweets is in serious decline read.bi/1KndiRx

4:14 AM - 2 Feb 2016

◀ ▶ 159 ❤ 92

HOW TO KEEP CURRENT USERS ENGAGED/TWEETING?

For most people:

1. Twitter is too hard to use
2. Tweeting is scary: less confident users
3. Twitter feels lonely: talking into the winds

Core users in the Media Industry

Casual users: fast moving timeline, lack of curation

Messaging to engage less confident users?

<http://www.newstatesman.com/sci-tech/2015/06/are-you-one-twitters-millions-ghost-users-could-be-why>

WHY TWITTER IS STILL ALIVE?

Competition, competition!

No replacement service yet

STRINGS IN PYTHON

Lecture Notes modeled after: <http://www.openbookproject.net/thinkcs/python/english2e/ch07.html>

<http://www.pythontutor.com/index.html>

Strings Manipulations: Creation, Accessing, length

```
my_word = "Hello World!"  
his_word = "Let's have some fun with Python!"
```

```
print my_word  
print his_word
```

Hello World!
Let's have some fun with Python!

```
my_word = "Hello World!"  
my_letter = my_word[0]
```

```
print my_word  
print my_letter
```

Hello World!

H

```
my_word = "Hello World!"
```

```
print len(my_word)
print my_word[2:5]
print len(my_word[2:5])
```

12
110
3

Strings are immutable: can't change a character in the string

```
greeting = "Hello"  
print greeting  
greeting[0] = 'W' # ERROR!
```

Hello

TypeError: 'str' object does not support item assignment

```
greeting = "Hello"  
new_greeting = 'W'+' '+greeting  
print greeting  
print new_greeting
```

Hello
W Hello

The **in** operator tests if one string is a substring of another.

```
print 'p' in 'apple'  
print 'i' in 'apple'  
print 'ap' in 'apple'  
print 'app' in 'apple'  
print 'ab' in 'apple'
```

```
print 'a' in 'a'  
print 'apple' in 'apple'
```

True

False

True

True

False

True

True

```
def remove_vowels(s):
 vowels = "aeiouAEIOU"
 s_without_vowels = ""
 for letter in s:
 if letter not in vowels:
 s_without_vowels += letter
 return s_without_vowels
```

```
user_input=raw_input('Please enter your word:')
print remove_vowels(user_input)
```

Please enter your word:banana
bnn

#Eureka traversal: as soon as we find what we are looking for,
#we can cry Eureka! and stop looking

```
def find(string, ch):
 index = 0
 while index < len(string):
 if string[index] == ch:
 return index
 index += 1
 return -1
```

```
user_input=raw_input('please enter your word:')
print find(user_input, 'a')
```

please enter your word:banana

1

Counting in String

```
fruit = "banana"
count = 0
for char in fruit:
 if char == 'a':
 count += 1
print count
```

3

```
my_word = "Hello World!"  
  
print my_word.count('l')  
print my_word.count('o')
```

3
2

```
my_word = "Hello World!"  
  
print my_word.find("H")  
  
print my_word.index("World")
```

0
6

String Slicing: a review

Review: <http://www.pythonforbeginners.com/basics/string-manipulation-in-python>

```
my_word = "Hello World!"
```

```
print my_word  
print my_word[0] #get one char of the word  
print my_word[0:1] #get one char of the word (same as above)  
print my_word[0:3] #get the first three char  
print my_word[:3] #get the first three char  
print my_word[-3:] #get the last three char  
print my_word[3:] #get all but the three first char  
print my_word[:-3] #get all but the three last character
```

Hello World!

H

H

Hel

Hel

ld!

lo World!

Hello Wor

```
my_word = "Hello World!"
```

```
start = 1
```

```
end = 5
```

```
print my_word
```

```
print my_word[start:end] # items start through end-1
```

```
print my_word[start:] # items start through the rest of the list
```

```
print my_word[:end] # items from the beginning through end-1
```

```
print my_word[:] # a copy of the whole list
```

Hello World!

ello

ello World!

Hello

Hello World!

Want more string manipulations?

[http://www.pythonforbeginners.com/basics/string-manipulation-in-
python](http://www.pythonforbeginners.com/basics/string-manipulation-in-python)

```
my_word = "Hello World!"  
  
# SPLIT  
print my_word.split(' ') # Split on whitespace  
  
# Startswith / Endswith  
  
print my_word.startswith("H")  
  
print my_word.endswith("!")  
  
print my_word.endswith("d")
```

`['Hello', 'World!']`

`True`

`True`

`False`

```
my_word = "Hello World!"
```

```
# REPEATS
```

```
print my_word*3 # prints 3 times
```

```
print '.'*10  # print 10 dots
```

```
# REPLACING
```

```
print my_word.replace("Hello", "Hey")
```

Hello World!Hello World!Hello World!

.....

Hey World!

```
my_word = "Hello World!"
```

```
# CHANGE TO UPPER/LOWER CASE
```

```
print my_word.upper()  
print my_word.lower()  
print my_word.title()  
print my_word.capitalize()  
print my_word.swapcase()
```

HELLO WORLD!

hello world!

Hello World!

Hello world!

hELLO wORLD!

```
my_word = "Hello World!"
```

```
# REVERSING
```

```
print my_word[::-1]
```

```
begin = 1
```

```
end = 10
```

```
step = 2
```

```
print my_word[begin:end:step]
```

```
# TAKE HOME: figure out what the following mean by looking
```

```
# into Python manual or Googling
```

```
print ''.join(reversed(my_word))
```

!dlroW olleH
el ol
!dlroW olleH

```
# Strip off newline characters from end of the string
```

```
my_word = " Hello World! "
```

```
#strip() #removes from both ends
```

```
#lstrip() #removes leading characters (Left-strip)
```

```
#rstrip() #removes trailing characters (Right-strip)
```

```
print my_word
```

```
print my_word.strip()
```

```
print my_word.lstrip()
```

```
print my_word.rstrip()
```

Hello World!

Hello World!

Hello World!

Hello World!

```
word = "Hello World"

print word.isalnum() #check if all char are numbers
print word.isalpha() #check if all char in the string are alphabetic
print word.isdigit() #test if string contains digits
print word.istitle() #test if string contains title words
print word.isupper() #test if string contains upper case
print word.islower() #test if string contains lower case
print word.isspace() #test if string contains spaces
print word.endswith('d')  #test if string endswith a d
print word.startswith('H') #test if string startswith H
```

False

False

False

True

False

False

False

True

True

COMING UP NEXT:
TWITTER PROJECT
INFORMATION
SECURITY

THANKS!

Any questions?

You can find me at
beiwang@sci.utah.edu

<http://www.sci.utah.edu/~beiwang/teaching/cs1060.html>

CREDITS

Special thanks to all the people who made and released these awesome resources for free:

- Presentation template by [SlidesCarnival](#)
- Photographs by [Unsplash](#)