Trail: Learning the Java Language Lesson: Numbers and Strings

Answers to Questions and Exercises: Characters and Strings

Questions

```
Question 1: What is the initial capacity of the following string builder?

StringBuilder sb = new StringBuilder("Able was I ere I saw Elba.");

Answer 1: It's the length of the initial string + 16: 26 + 16 = 42.

Question 2: Consider the following string:

String hannah = "Did Hannah see bees? Hannah did.";

Question 2a: What is the value displayed by the expression hannah.length()?

Answer 2a: 32.

Question 2b: What is the value returned by the method call hannah.charAt(12)?

Answer 2b: e.

Question 2c: Write an expression that refers to the letter b in the string referred to by hannah.

Answer 2c: hannah.charAt(15).
```

Ouestion 3: How long is the string returned by the following expression? What is the string?

```
"Was it a car or a cat I saw?".substring(9, 12)
```

Answer 3: It's 3 characters in length: car. It does not include the space after car.

Question 4: In the following program, called <u>ComputeResult</u>, what is the value of result after each numbered line executes?

```
public class ComputeResult {
 public static void main(String[] args) {
 String original = "software";
 StringBuilder result = new StringBuilder("hi");
 int index = original.indexOf('a');
/*1*/
 result.setCharAt(0, original.charAt(0));
/*2*/
 result.setCharAt(1, original.charAt(original.length()-1));
/*3*/
 result.insert(1, original.charAt(4));
/*4*/
 result.append(original.substring(1,4));
/*5*/
 result.insert(3, (original.substring(index, index+2) + " "));
 System.out.println(result);
 }
}
```

Answer 4:

- 1. si
- 2. se
- 3. swe
- 4. sweoft
- 5. swear oft

Exercises

Exercise 1: Show two ways to concatenate the following two strings together to get the string "Hi, mom.":

```
String hi = "Hi, ";
String mom = "mom.";
```

Answer 1: hi.concat(mom) and hi + mom.

Exercise 2: Write a program that computes your initials from your full name and displays them.

Answer 2: ComputeInitials

```
public class ComputeInitials {
 public static void main(String[] args) {
 String myName = "Fred F. Flintstone";
 StringBuffer myInitials = new StringBuffer();
 int length = myName.length();

 for (int i = 0; i < length; i++) {
 if (Character.isUpperCase(myName.charAt(i))) {
 myInitials.append(myName.charAt(i));
 }
 }
 System.out.println("My initials are: " + myInitials);
 }
}</pre>
```

Exercise 3: An anagram is a word or a phrase made by transposing the letters of another word or phrase; for example, "parliament" is an anagram of "partial men," and "software" is an anagram of "swear oft." Write a program that figures out whether one string is an anagram of another string. The program should ignore white space and punctuation.

Answer 3: Anagram

```
workingCopy2 = workingCopy2.toLowerCase();
 workingCopy1 = sort(workingCopy1);
 workingCopy2 = sort(workingCopy2);
 return workingCopy1.equals(workingCopy2);
}
 * Removes punctuation & spaces -- everything except
  letters from the passed-in string.
  @return a stripped copy of the passed-in string
 */
protected static String removeJunk(String string) {
 int i, len = string.length();
 StringBuilder dest = new StringBuilder(len);
 char c;
 for (i = (len - 1); i >= 0; i--) {
 c = string.charAt(i);
 if (Character.isLetter(c)) {
 dest.append(c);
 }
 }
 return dest.toString();
}
 * Sorts the passed-in string.
  @return a sorted copy of the passed-in string
 */
protected static String sort(String string) {
 char[] charArray = string.toCharArray();
 java.util.Arrays.sort(charArray);
 return new String(charArray);
}
public static void main(String[] args) {
 String string1 = "Cosmo and Laine:";
 String string2 = "Maid, clean soon!";
 System.out.println();
 System.out.println("
 String 1: " + string1);
 System.out.println("
 String 2: " + string2);
 System.out.println();
 if (areAnagrams(string1, string2)) {
 System.out.println("They ARE anagrams!");
 } else {
 System.out.println("They are NOT anagrams!");
 System.out.println();
}
```

}

Problems with the examples? Try Compiling and Running the Examples: FAQs. Complaints? Compliments? Suggestions? Give us your feedback.

Copyright 1995-2006 Sun Microsystems, Inc. All rights reserved.

Previous page: Questions and Exercises: Characters and Strings