

Inflection

Inflection is a string transformation library. It singularizes and pluralizes
English words, and transforms strings from CamelCase to underscored_string.
Inflection is a port of Ruby on Rails [http://rubyonrails.org]’ inflector [http://api.rubyonrails.org/classes/ActiveSupport/Inflector.html] to Python.

Installation

Use pip to install from PyPI:

pip install inflection

Contributing

To contribute to Inflector create a fork [https://github.com/jpvanhal/inflection/fork_select] on GitHub. Clone your fork, make
some changes, and submit a pull request.

API Documentation

	
inflection.camelize(string, uppercase_first_letter=True)

	Convert strings to CamelCase.

Examples:

>>> camelize("device_type")
"DeviceType"
>>> camelize("device_type", False)
"deviceType"

camelize() can be though as a inverse of underscore(), although
there are some cases where that does not hold:

>>> camelize(underscore("IOError"))
"IoError"

	Parameters

	uppercase_first_letter – if set to True camelize() converts
strings to UpperCamelCase. If set to False camelize() produces
lowerCamelCase. Defaults to True.

	
inflection.dasherize(word)

	Replace underscores with dashes in the string.

Example:

>>> dasherize("puni_puni")
"puni-puni"

	
inflection.humanize(word)

	Capitalize the first word and turn underscores into spaces and strip a
trailing "_id", if any. Like titleize(), this is meant for
creating pretty output.

Examples:

>>> humanize("employee_salary")
"Employee salary"
>>> humanize("author_id")
"Author"

	
inflection.ordinal(number)

	Return the suffix that should be added to a number to denote the position
in an ordered sequence such as 1st, 2nd, 3rd, 4th.

Examples:

>>> ordinal(1)
"st"
>>> ordinal(2)
"nd"
>>> ordinal(1002)
"nd"
>>> ordinal(1003)
"rd"
>>> ordinal(-11)
"th"
>>> ordinal(-1021)
"st"

	
inflection.ordinalize(number)

	Turn a number into an ordinal string used to denote the position in an
ordered sequence such as 1st, 2nd, 3rd, 4th.

Examples:

>>> ordinalize(1)
"1st"
>>> ordinalize(2)
"2nd"
>>> ordinalize(1002)
"1002nd"
>>> ordinalize(1003)
"1003rd"
>>> ordinalize(-11)
"-11th"
>>> ordinalize(-1021)
"-1021st"

	
inflection.parameterize(string, separator='-')

	Replace special characters in a string so that it may be used as part of a
‘pretty’ URL.

Example:

>>> parameterize(u"Donald E. Knuth")
'donald-e-knuth'

	
inflection.pluralize(word)

	Return the plural form of a word.

Examples:

>>> pluralize("post")
"posts"
>>> pluralize("octopus")
"octopi"
>>> pluralize("sheep")
"sheep"
>>> pluralize("CamelOctopus")
"CamelOctopi"

	
inflection.singularize(word)

	Return the singular form of a word, the reverse of pluralize().

Examples:

>>> singularize("posts")
"post"
>>> singularize("octopi")
"octopus"
>>> singularize("sheep")
"sheep"
>>> singularize("word")
"word"
>>> singularize("CamelOctopi")
"CamelOctopus"

	
inflection.tableize(word)

	Create the name of a table like Rails does for models to table names. This
method uses the pluralize() method on the last word in the string.

Examples:

>>> tableize('RawScaledScorer')
"raw_scaled_scorers"
>>> tableize('egg_and_ham')
"egg_and_hams"
>>> tableize('fancyCategory')
"fancy_categories"

	
inflection.titleize(word)

	Capitalize all the words and replace some characters in the string to
create a nicer looking title. titleize() is meant for creating pretty
output.

Examples:

>>> titleize("man from the boondocks")
"Man From The Boondocks"
>>> titleize("x-men: the last stand")
"X Men: The Last Stand"
>>> titleize("TheManWithoutAPast")
"The Man Without A Past"
>>> titleize("raiders_of_the_lost_ark")
"Raiders Of The Lost Ark"

	
inflection.transliterate(string)

	Replace non-ASCII characters with an ASCII approximation. If no
approximation exists, the non-ASCII character is ignored. The string must
be unicode.

Examples:

>>> transliterate(u'älämölö')
u'alamolo'
>>> transliterate(u'Ærøskøbing')
u'rskbing'

	
inflection.underscore(word)

	Make an underscored, lowercase form from the expression in the string.

Example:

>>> underscore("DeviceType")
"device_type"

As a rule of thumb you can think of underscore() as the inverse of
camelize(), though there are cases where that does not hold:

>>> camelize(underscore("IOError"))
"IoError"

Changelog

Here you can see the full list of changes between each Inflection release.

0.3.1 (May 3, 2015)

	Fixed trove classifiers not showing up on PyPI.

	Fixed “human” pluralized as “humen” and not “humans”.

	Fixed “potato” pluralized as “potatos” and not “potatoes”.

0.3.0 (March 1, 2015)

	Added tableize() function.

0.2.1 (September 3, 2014)

	Added Python 2, Python 3 and Python 3.4 trove classifiers.

0.2.0 (June 15, 2013)

	Added initial support for Python 3.

	Dropped Python 2.5 support.

0.1.2 (March 13, 2012)

	Added Python 2.5 support.

0.1.1 (February 24, 2012)

	Fixed some files not included in the distribution package.

0.1.0 (February 24, 2012)

	Initial public release

License

Copyright (C) 2012-2015 Janne Vanhala

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the “Software”), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

 Python Module Index

 i

 		 	

 		
 i	

 	
 	
 inflection	

Index

 C
 | D
 | H
 | I
 | O
 | P
 | S
 | T
 | U

C

 	
 	camelize() (in module inflection)

D

 	
 	dasherize() (in module inflection)

H

 	
 	humanize() (in module inflection)

I

 	
 	inflection (module)

O

 	
 	ordinal() (in module inflection)

 	
 	ordinalize() (in module inflection)

P

 	
 	parameterize() (in module inflection)

 	
 	pluralize() (in module inflection)

S

 	
 	singularize() (in module inflection)

T

 	
 	tableize() (in module inflection)

 	
 	titleize() (in module inflection)

 	transliterate() (in module inflection)

U

 	
 	underscore() (in module inflection)

 nav.xhtml

 Table of Contents

 		
 Inflection

_static/ajax-loader.gif

_static/minus.png

_static/plus.png

_static/file.png

_static/up.png

_static/up-pressed.png

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

