

Using Strings, String Buffer, Wrapper, and Text-Formatting Classes

Objectives

After completing this lesson, you should be able to do the following:

- Create strings in Java
- Perform operations on strings
- Compare String objects
- Use the conversion methods that are provided by the predefined wrapper classes
- Use the formatting classes

- String is a class.
- A String object holds a sequence of characters.
- String objects are read-only (immutable); their values cannot be changed after creation.
- The String class represents all strings in Java.

- Assign a double-quoted constant to a `String` variable:

```
String category = "Action";
```

- Concatenate other strings:

```
String empName = firstName + " " + lastName;
```

- Use a constructor:

```
String empName = new String("Bob Smith");
```

Concatenating Strings

- Use the + operator to concatenate strings.

```
System.out.println("Name = " + empName);
```

- You can concatenate primitives and strings.

```
int age = getAge();
System.out.println("Age = " + age);
```

- The String class has a concat() instance method that can be used to concatenate strings.

Performing Operations on Strings

- Find the length of a string:

```
int length();
```

```
String str = "Comedy";  
int len = str.length();
```

- Find the character at a specific index:

```
char charAt(int index);
```

```
String str = "Comedy";  
char c = str.charAt(1);
```

Return a substring of a string:

```
String substring  
(int beginIndex,  
 int endIndex);
```

```
String str = "Comedy";  
String sub =  
 str.substring(2, 4);
```

Performing More Operations on Strings

- Convert to uppercase or lowercase:

```
String toUpperCase();  
String toLowerCase();
```

```
String caps =  
 str.toUpperCase();
```

- Trim white space:

```
String trim();
```

```
String nospaces =  
 str.trim();
```

- Find the index of a substring:

```
int indexOf (String str);  
int lastIndexOf  
 (String str);
```

```
int index =  
 str.indexOf("me");
```

Comparing String Objects

- Use `equals()` if you want case to matter:

```
String passwd = connection.getPassword();
if (passwd.equals("fgHPUw"))... // Case is important
```

- Use `equalsIgnoreCase()` if you want to ignore

```
String cat = getCategory();
if (cat.equalsIgnoreCase("Drama"))...
 // We just want the word to match
```

- Do not use `==`.

Producing Strings from Other Objects

- Use the `Object.toString()` method.
- Your class can override `toString()`.

```
public Class Movie {  
 public String toString () {  
 return name + " (" + Year + ")";  
 } ...
```

- `System.out.println()` automatically calls an object's `toString()` method if a reference is passed

```
Movie mov = new Movie(...);  
System.out.println(mov);
```

Producing Strings from Primitives

- Use `String.valueOf()`:

```
String seven = String.valueOf(7);  
String onePoint0 = String.valueOf(1.0f);
```

- There is a version of `System.out.println()` for

```
int count;  
...  
System.out.println(count);
```

Producing Primitives from Strings

- Use the primitive wrapper classes.
- There is one wrapper class for each primitive type:
 - Integer wraps the int type.
 - Float wraps the float type.
 - Character wraps the char type.
 - Boolean wraps the boolean type.
 - And so on...
- Wrapper classes provide methods to convert a String to a primitive and to convert a primitive to a String.

Wrapper Class Conversion Methods

Example: Use the methods to process data from fields as they are declared.

```
String qtyVal = "17";
String priceVal = "425.00";
int qty = Integer.parseInt(qtyVal);
float price = Float.parseFloat(priceVal);
float itemTotal = qty * price;
```

Changing the Contents of a String

- Use the `StringBuffer/StringBuilder` class for modifiable strings of characters:

```
public String reverseIt(String s) {  
 StringBuffer sb = new StringBuffer();  
 for (int i = s.length() - 1; i >= 0; i--)  
 sb.append(s.charAt(i));  
 return sb.toString();  
}
```

- Use `StringBuffer/StringBuilder` if you need to keep adding characters to a string.

Note: `StringBuffer/StringBuilder` has a `reverse()` method.

Formatting Classes

The `java.text` package contains:

- An abstract class called `Format` with the `format()` method shown in the following example:

```
public abstract class Format ... {  
 public final String format(Object obj){  
 //Formats an object and produces a string.  
 }  
 ...  
}
```

- Classes that format locale-sensitive information such as dates, numbers, and messages
 - `DateFormat`, `NumberFormat`, and `MessageFormat`

Formatting Dates

- DateFormat is an abstract class for date/time formatting subclasses that formats and parses dates or time in a language-independent manner.
- The date/time formatting subclasses, such as SimpleDateFormat, allow for formatting (example: date to text) and parsing (example: text to date).
- DateFormat helps you to format and parse dates for any locale.
- DateFormat provides many class methods for obtaining default date/time formatters based on the default or a given locale and a number of formatting styles.

DecimalFormat Subclass

The DecimalFormat subclass:

- Is a concrete subclass of NumberFormat for formatting decimal numbers
- Allows for a variety of parameters and for localization to different number formats
- Uses standard number notation in format

```
public DecimalFormat(String pattern);
```

Using DecimalFormat for Localization

- You can use DecimalFormat to format decimal numbers into locale-specific strings.
- Using DecimalFormat allows you to control the display of:
 - Leading and trailing zeroes
 - Prefixes and suffixes
 - Grouping of separators (thousands)
- Formatting classes offer a great deal of flexibility in the formatting of numbers, but they can make your code more complex.

Guided Practice

1. What is the output of each code fragment?

a.

```
String s = new String("Friday");
if(s == "Friday")
 System.out.println("Equal A");
if(s.equals("Friday"))
 System.out.println("Equal B");
```

b.

```
int num = 1234567;
System.out.println(String.valueOf(num).charAt(3));
```

Guided Practice

2. What is the output of each code fragment?

a.

```
String s1 = "Monday";
String s2 = "Tuesday";
System.out.println(s1.concat(s2).substring(4,8));
```

b.

```
// s3 begins with 2 spaces and ends with 2 spaces
String s3 = "  Monday  ";
System.out.println(s3.indexOf("day"));
System.out.println(s3.trim().indexOf("day"));
```

A Regular Expression

- Is a string that describes a pattern for matching a set of strings
- Is used for matching, replacing, and splitting strings
- Can be used for validation (for example, checking user input for an email address) as well as for parsing input
- Is a powerful tool for string manipulation

Matching Strings

- The String class has the following new methods:
 - matches(expr)
 - replaceFirst(expr, replacement)
 - replaceAll(expr, replacement)
 - split(expr)
- The easiest way to check whether a string matches a regular expression is to call `String.matches` and pass the regular expression to it.

Replacing and Splitting Strings

- `replaceAll(expr, replacement)` returns a new string that replaces all matching substrings with the replacement:

```
System.out.println("Java Java Java".replaceAll("v\\w", "wi"));
```

- `replaceFirst(expr, replacement)` returns a new string that replaces the first matching substring with the replacement:

```
System.out.println("Java Java Java".replaceFirst("v\\w",  
"wi"));
```

- `split(expr)` splits a string into substrings delimited by the matches:

```
String[] tokens = "Java1HTML2Perl".split("\\d");
```

Pattern Matching

Java's `java.util.regex` package supports pattern matching via its `Pattern`, `Matcher`, and `PatternSyntaxException` classes.

- `Pattern` objects, also known as patterns, are compiled regexes.
- `Matcher` objects, or matchers, are engines that interpret patterns to locate matches in character sequences.
- `PatternSyntaxException` objects describe illegal regex patterns.

Regular Expression Syntax

- You need to learn a specific syntax to create regular expressions.
- A regular expression consists of literal characters and special symbols; for example, a regex to match an email address format looks like:
`"^\\s+@\\s+$"`
- You can find a list of frequently used regular expression syntax below.

Steps Involved in Matching

1. Define a Pattern object against which to do the matching. It typically takes a String parameter:

```
Pattern email=Pattern.compile("^\\s+@\\s+$");
```

2. Run the Matcher:

```
Matcher fit = email.matcher(stringValue);
```

3. Get the result. Use the Boolean matches method to find out:

```
if (fit.matches()) {
```

Guided Practice

1. A US Social Security number is xxx-xx-xxxx, where x is a digit.
Describe a regex for the Social Security number.
2. Describe a regex for a telephone number that has the structure
(xxx) xxx-xxxx, where x is a digit and the first digit cannot be zero.
3. Suppose that customers' last names contain at most twenty-five
characters and that the first letter is in uppercase. Describe the
regex pattern for a last name.
4. What does each of the following statements return: true or false?

```
System.out.println("abc".matches("a[\w]c"));
System.out.println("12Java".matches("[\d]{2}[\w]{4}"));
System.out.println("12Java".matches("[\d]*"));
System.out.println("12Java".matches("[\d]{2}[\w]{1,15}"));
```

Guided Practice

5. What is the output from each of the following statements?

```
System.out.println("Java".replaceAll("[av]", "KH"));
System.out.println("Java".replaceAll("av", "KH"));
System.out.println("Java".replaceFirst("\w", "KH"));
System.out.println("Java".replaceFirst("\w*", "KH"));
System.out.println("Java12".replaceAll("\d", "KH"));
```

6. The following methods split a string into substrings. Describe what is returned in each case.

```
"Java.split("[a]")
"Java.split("[av]")
"Java#HTML#PHP".split("#")
"JavaTOHTMLToPHP".split("T|H")
```


Summary

In this lesson, you should have learned how to:

- Create strings in Java
- Perform operations on strings
- Compare String objects
- Use the conversion methods that are provided by the predefined wrapper classes
- Use the formatting classes
- Use regular expressions for matching, replacing, and splitting strings

Practice 1: Overview

This practice covers the following topics:

- Creating a new Order class
- Populating and formatting orderDate
- Formatting existing orderDate values with the GregorianCalendar class
- Formatting orderTotal

