Strings

Strings and their methods

Produced Ms. Mairead Meagher

by: Dr. Siobhán Drohan

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: **String**
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some **examples**

Recap: Primitive Types

- Java programming language supports <u>eight</u> primitive data types.
- The char data type stores
 one single character
 which is delimited by
 single quotes(') e.g.
 char letter = 'a';

Data Type	Default Value
byte	0
short	0
int	0
long	OL
float	0.0f
double	0.0d
char	'\u0000'
boolean	false

Primitive Types: char

```
// VALID USE
char letter = 'n'; //Assign 'n' to the letter variable
char letter = 'N';
 //Assign 'N' to the letter variable
// INVALID USE
char letter = n;
 //ERROR – no single quotes around n. (Unless
 // n is itself a char variable)
char letter = "n"; //ERROR – double quotes around n.
char letter = "not"; //ERROR – char can only hold one character.
```

Source: Reas & Fry (2014)

Primitive Types: char

- char is a 16-bit Unicode character.
- Its values range:
 - from '\u0000' (or 0)
 - to '\uffff' (or 65,535)
- For example:
 - 'A' is '\u0041'
 - 'a' is '\u0061'

Example 6.12 – Alphabet

```
char letter = 'A';

for (int i = 0; i < 26; i++)
{
 print(letter);
 letter++;
}</pre>
```


This code uses the underlying Unicode value for 'A' (i.e. '\u0041' and adds one to it each time the for loop is iterated.

As the for loop is iterated 26 times, and the starting value is 'A', our loop will print the alphabet to the console.

Source: Reas & Fry (2014)

Topics list - Strings

- 1. Primitive Types: **char**
- 2. Object Types: **String**
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some examples

Object types e.g. String

- Strings, which are widely used in Java programming, are a <u>sequence of characters</u> enclosed by double quotes (").
 e.g. "seq of chars"
- In Java, a String is an object type.
- The Java platform provides the String class to create and manipulate strings.
- The most direct way to create a String is to write:

```
String greeting = "Hello world!";
```

Object types - String

```
// VALID USE
String str = "I am a sentence"; //Assigns the full sentence to str variable.
String word = "dog"; //Assigns the word "dog" to the word variable.
String letter = "A"; //Assigns the letter "A" to the letter variable.
// INVALID USE
 //ERROR – no double quotes around n.
String letter = n;
 //ERROR – single quotes around n; use double.
String letter = 'n';
string letter = "n";
 //ERROR – String should have a capital S.
```

Object Data Types start with a Capital Letter to distinguish them from Primitive data types

Source: Reas & Fry (2014)

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: String
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some examples

Primitive type

```
int i = 17;
```

Primitive type

```
int i = 17;
```

Directly stored in memory...

17

Primitive type

```
int i = 17;
```

Directly stored in memory...

17

Object type

```
String hi = "Hello";
```

Primitive type

int i = 17;

Directly stored in memory...

17

Object type

String hi = "Hello";

hi variable contains a reference (address) to where the String is stored in memory

Primitive type

int i = 17;

Directly stored in memory...

17

With primitive type variables (e.g. int, float, char, etc)

is stored in the memory location assigned to the variable.

With object types, the variable holds the memory address of where the object is located – not the values inside the object.

This memory address is called a **reference** to the object.

Object type

String hi = "Hello";

hi variable contains a reference (address) to where the String is stored in memory

Now that we know how primitive types and object types store data,

we will look at this statement (b=a) in the context of primitive and object types.

$$b = a;$$

Primitive types

```
b = a
```

int a;

17

$$\mathbf{p} = \mathbf{a}$$

int a;

17

int b;

17

String a;

$$b = a$$

Object types

Object types

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: String
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some examples

Strings are objects

 Variables created with the String data type are called <u>objects</u>.

- Objects are software structures that combine
 - variables
 - with methods that operate on those variables e.g.
 - every String object has a built-in method that can capitalise its letters.

Java's API

Java's Application Programming Interface (API), version 10:

https://docs.oracle.com/javase/10/docs/api/overview-summary.html

Java's API and Strings

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: **String**
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method Calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some **examples**

Strings - some API methods

Return Type	Method Name	Description
int	length()	Returns the length of this string.
String	toLowerCase()	Converts all of the characters in this String to lower case.
String	toUpperCase()	Converts all of the characters in this String to upper case.
String	trim()	Returns a string whose value is this string, with any leading and trailing whitespace removed.
String	substring(int beginIndex, int endIndex)	Returns a string that is a substring of this string.
char	charAt(int index)	Returns the char value at the specified index.

https://docs.oracle.com/javase/8/docs/api/java/lang/String.html

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: String
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings and methods
- 6. Method calls
- → Internal
 - External
 - Dot notation
- 7. Using String methods: some examples

Strings and methods

 To use these built-in methods, we must first understand the difference between:

- Internal method calls and
- External method calls

Internal method calls

```
void draw()
  background(204);
 This is an internal method call...
  drawX(0); <
 Calls
 Invokes
 void drawX(int gray)
 stroke(gray);
 strokeWeight(20);
 line(0,5,60,65);
 line(60,5,0,65);
  ...to this method that
exists in the same sketch.
```

Internal method calls

- drawX(0) is a method call.
- The sketch has a method with the following *signature/header*:

void drawX(int gray)

- The method call <u>invokes</u> this method.
- As the method is in the same sketch as the call of the method, we call it an internal method call.
- Internal method calls have the syntax: methodname (parameter-list)

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: **String**
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
- \Rightarrow External
 - Dot notation
- 7. Using String methods: some examples

External method calls

- We want to check the length of this String:
 String name = "Joe Soap";
- Looking at the String API, we can see this method:

Return Type	Method	Description
int	length()	Returns the length of this string.

 A call to a method of another object is called an external method call.

(objects {e.g.String} are usually defined in their own separate files)

External method calls

External method calls have the syntax:
 object.methodname (parameter-list)

To find out the length of this String:

String name = "Joe Soap";

We make the following external method call:

name.length();

External method calls

External method calls have the syntax:
 object.methodname (parameter-list)

To find out the length of this \$tring:

String name = "Joe \$oap";

We make the following external method call:

name:length();

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: String
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
- Dot notation
- 7. Using String methods: some examples

Dot Notation

 Java code can call methods of other objects using dot notation.

name.length();

 The syntax is: *object.methodname (parameter-list)*

- It consists of:
 - An object
 - A dot
 - A method name
 - The parameter(s) for the method

Topics list - Strings

- 1. Primitive Types: char
- 2. Object Types: String
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some examples

Example 6.13, Version 1

```
String message = "I wonder how long this message is";
print(message.length());
```


Example 6.13, Version 2

```
String message = "I wonder how long this message is";
print("It is " + message.length() + " characters long");
```


to UPPERCASE and printing it to the console.

```
String message = "I wonder how long this message is";
print("The String in Uppercase is: " + message.toUpperCase());
```


to lowercase and printing it to the console.

```
String message = "I wonder how long this message is";
print("The String in Lowercase is: " + message.toLowerCase());
```


Removing all the leading and trailing spaces in a String and printing it to the console.

The original message HTTP 404 Not Found Error is 33 characters long
The trimmed message HTTP 404 Not Found Error is 24 characters long

Removing all the leading and trailing spaces in a String and printing it to the console.

The original message HTTP 404 Not Found Error is 33 characters long. The trimmed message HTTP 404 Not Found Error is 24 characters long.

SUMMARY - Strings

- 1. Primitive Types: char
- 2. Object Types: **String**
- 3. Primitive Types versus Object Types
- 4. Strings and Java API
- 5. Strings methods
- 6. Method calls
 - Internal
 - External
 - Dot notation
- 7. Using String methods: some **examples**

Questions?

References

Reas, C. & Fry, B. (2014) Processing – A
 Programming Handbook for Visual Designers and Artists, 2nd Edition, MIT Press, London.