

Learn To Use Strings in Java

Content

01. Strings and Methods

02. StringBuffer Vs StringBuilder

03. StringTokenizer

Java Strings

Java Strings

Java String

String Pool

Creating a String

String Methods

Hands On

Java String

Object

String is a Java object

Characters

Represents a sequence of characters

Class

`java.lang.String` class is used to create and manipulate strings

Immutable

A string is immutable in nature

Java Strings

With Strings in Java you can perform various operations, some of which are:

Search

The quick brown fox jumps over the lazy dog

Create Substring

The quick brown fox jumps over the lazy dog

Create new strings

The quick brown fox jumps over the lazy dog

Java Strings

Serializable

Comparable

CharSequence

java.lang.String

```
public final class String  
 extends Object  
 implements Serializable, Comparable<String>, CharSequence
```

Java Strings

Serializable

Serializable is a marker interface that contains no data member or method. It is used to “mark” the java classes so that objects of these classes may get a specific capability

Comparable

Comparable interface is used for ordering the objects of any user-defined class. This interface is found in **java.lang.package** and contains only one method named **compareTo(Object)**

CharSequence

A CharSequence interface is a readable sequence of characters. This interface provides uniform, read-only access to various kind of character sequences

Java Strings – Immutable and Mutable

String Pool

String Pool

Java String pool refers to collection of Strings which are stored in heap memory

As String objects are immutable in nature the concept of String Pool came into the picture

String Pool helps in saving space for Java Runtime

Creating a String

Creating a String – Using Literal

Java String literal is created by using double quotes

```
String str = "Ishant";
```

Before creating a String literal first looks for String with same value in the String pool, if found it returns the reference else it creates a new String in the pool & returns the reference


```
String str1 = "Ishant";
```

```
String str2 = "Welcome";
```

Creating a String – Using new Keyword

String object created using “new” keyword it always create a new object in heap memory

```
String str = new String ("Ishant");
```


String Methods

String Methods

<code>boolean equals(Object another)</code>	Checks the equality of string with the given object
<code>equalsIgnoreCase()</code>	Compares another string without matching the case
<code>length()</code>	Returns a strings length
<code>charAt(i)</code>	Returns a character at a index 'i'
<code>toUpperCase()</code>	Returns the string in uppercase
<code>toLowerCase()</code>	Returns the string in lowercase
<code>replace(oldVal, newVal)</code>	Replaces all occurrences of the specified char value with the given value
<code>trim()</code>	Removes the white spaces from the beginning and ending of string
<code>contains("value")</code>	Checks for the matching sequence of char value and returns true/false
<code>toCharArray()</code>	Converts a string to a new character array
<code>IsEmpty()</code>	Checks whether the string is empty or not
<code>endsWith()</code>	Checks if the string ends with the specified suffix
<code>concat()</code>	Concatenates two strings

StringBuilder and StringBuffer

StringBuffer

vs

StringBuilder

StringBuffer is synchronized i.e. thread safe. It means two threads can't call the methods of StringBuffer simultaneously.

StringBuilder is non-synchronized i.e. not thread safe. It means two threads can call the methods of StringBuilder simultaneously.

StringBuffer is less efficient than StringBuilder.

StringBuilder is more efficient than StringBuffer.

StringTokenizer

Hello Walking techie how are you

StringTokenizer

Tokens

Hello Walking techie how are you

Thank You