CLASA String

Metode şi exemple

Crearea unui şir

Constructorul implicit crează un şir vid:
 String s = new String();

```
 String str = "abc";
 este echivalent cu:
 char data[] = {'a', 'b', 'c'};
 String str = new String(data);
```

- OBS. Dacă elementele din vectorul data sunt modificate după crearea şirului str, atunci aceste modificări nu apar în acest şir.
- Construirea unui şir pe baza altui şir:

```
String str2 = new String(str);
```

 Metoda length() returnează lungimea unui şir

Ex: System.out.println("Hello".length()); // afişează 5

 Caracterele dintr-un şir pot fi accesate astfel:

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

Returnează caracterul din poziția index. Domeniul de indexare este de la 0 la length() - 1.

Ex. char ch; ch = "abc".charAt(1); // ch = "b"

- Concatenarea: +
 String s1 = "ab" + "cd";
 String s2 = s1 + 123 + "xyz"
- extrem de flexibil, permite concatenarea şirurilor cu obiecte de orice tip care au o reprezentare de tip şir de caractere.
- Exemple:

System.out.print("Vectorul v are" + v.length + "elem."); String x = "a" + 1 + "b";

De fapt:

String x = new StringBuffer().append("a").append(1).append("b").toString()

 Obs: şirul s=1+2+"a"+1+2 va avea valoarea "3a12", primul + fiind operatorul matematic de adunare iar al doilea +, cel de concatenare a şirurilor.

- getChars() Copiază caracterele din şirul sursă în şirul destinație
 - public void **getChars**(int srcBegin, int srcEnd, char[] dst, int dstBegin)
 - srcBegin indexul primului caracter din sursă
 - srcEnd indexul ultimului caracter din sursă
 - dst vectorul destinație
 - dstBegin poziția de la care începe copierea în vectorul destinație
- equals() Compară două şiruri la egalitate public boolean equals(String s2)
- equalsIgnoreCase()- Compară două şiruri la egalitate fără să ţină cont de litere mici sau mari public boolean equalsIgnoreCase(String s2)

- startsWith() Testează dacă şirul începe cu prefixul specificat (la început sau dintr-o anumită poziție) public boolean startsWith(String prefix)
 Ex."Figure".startsWith("Fig"); // true
 public boolean startsWith(String prefix, int toffset)
 Ex."figure".startsWith("gure", 2); // true
- endsWith() Testează dacă şirul se termină cu sufixul specificat
 public boolean endsWith(String suffix)
 Ex. "Figure".endsWith("re"); // true
- compareTo() Compară două şiruri din punct de vedere lexicografic
 Rezultatul este
 - Negativ, dacă şirul precede şirul primit ca argument
 - Zero, dacă şirurile sunt egale
 - Pozitiv, dacă şirul urmează şirului primit ca argument public int compareTo(String anotherString)
 public int compareTolgnoreCase(String str)

 indexOf – Caută prima apariție a unui caracter sau şir într-un alt şir. Returnează -1 dacă nu îl găseşte. public int indexOf(int ch) public int indexOf(String str)

```
Ex. String str = "How was your day today?"; str.indexOf('o'); // 1 str.indexOf("was"); //4
```

 căutare începând de la o poziție specificată: public int indexOf(int ch, int fromIndex) public int indexOf(String str, int fromIndex)

```
Ex. String str = "How was your day today?"; str.indexOf('a', 6); //14 str.indexOf("was", 2); //4
```

 lastIndexOf() - Caută ultima apariţie a unui caracter sau şir într-un alt şir, similar lui indexOf.

 substring() – Returnează un nou şir care este un subşir al şirului sursă.

public String substring(int beginIndex)

Ex: "unhappy".substring(2); // returnează "happy" public String **substring**(int beginIndex, int endIndex)

Ex: "smiles".substring(1, 5); // returnează "mile"

 concat() – Concatenează şirul specificat la şirul sursă

public String concat(String str)

"to".concat("get").concat("her"); // returnează "together"

 replace()- Returnează un nou şir în care toate apariţiile caracterului oldChar sunt înlocuite cu caracterul newChar.

public String replace(char oldChar, char newChar)

Ex. "mesquite in your cellar".replace('e', 'o'); returnează "mosquito in your collar"

trim() - Returnează şirul fără spaţiile albe de la început şi sfârşit
 public String trim()
 Ex. String s = " Hi Mom! ".trim();
 S este acum "Hi Mom!"

valueOf() – Returnează reprezentarea sub formă de şir de caractere a argumentului public static String valueOf(char[] data) public static String valueOf(char c) public static String valueOf(boolean b) public static String valueOf(int i) public static String valueOf(long l) public static String valueOf(float f) public static String valueOf(double d)

 toLowerCase(): Converteşte toate caracterele la litere mici public String toLowerCase()

 toUpperCase(): Converteşte toate caracterele la litere mari

public String[] split(String regex)

- împarte sirul in subsiruri folosind un sir de delimitatori (expresie regulata)
- regex expresia regulata de delimitare
- returneaza un vector de String-uri

Exemplu: pentru sirul "boo:and:foo" avem urmatoarele rezultate:

```
regex rezultat
: { "boo", "and", "foo" }
o { "b", "", ":and:f" }
```

public String[] split(String regex, int limit)

- Limit: de cate ori se aplica expresia regulata

StringBuffer

- Este asemănător unui obiect String doar că este modificabil în sensul că există metode pentru modificarea lungimii şi a conţinutului său – append, insert.
- Crearea unui obiectStringBuffer:
 - StringBuffer()
 - StringBuffer(int size)
 - StringBuffer(String str)
- Principalele operații sunt adăugarea, inserarea şi ştergerea.
- Adăugarea:
 - StringBuffer append(String str)
 StringBuffer append(int num)
- Inserarea se face într-o anumită poziție.
 StringBuffer insert(int index, String str)
 StringBuffer append(int index, char ch)

Operații cu StringBuffer

 delete() - şterge un subşir. Subşirul începe în poziția specificată şi se termină în poziția index de final - 1 sau până la sfârşitul şirului dacă nu se specifică poziție de final.

public StringBuffer delete(int start, int end)
public StringBuffer delete(int start)

- replace() Înlocuieşte un subşir din şirul sursă cu un alt şir public StringBuffer replace(int start, int end, String str)
- substring()
 public String substring(int start)
- reverse() reversul şirului (ordine inversă a caracterelor)
 public StringBuffer reverse()
- length()public int length()

Operații cu StringBuffer

- capacity() Returnează capacitatea curentă a StringBuffer-ului. Capacitatea este dimensiunea disponibilă pentru adăugarea de noi elemente public int capacity()
- charAt()public char charAt(int index)
- getChars()
 public void getChars(int srcBegin, int srcEnd, char[] dst, int dstBegin)
- setLength() Setează lungimea pentru obiectul de tip StringBuffer.
 - public void setLength(int newLength)

Exemple: StringBuffer

```
StringBuffer sb = new StringBuffer("Hello");
sb.length(); // 5
sb.capacity(); // 21 (16 caractere sunt adăugate
 dacă nu se specifică o dimensiune)
sb.charAt(1); // e
sb.setCharAt(1,'i'); // Hillo
sb.setLength(2); // Hi
sb.append("l").append("l"); // Hill
sb.insert(0, "Big "); // Big Hill
sb.replace(3, 11, ""); // Big
sb.reverse(); // giB
```

Clasa StringTokenizer

```
Utilizată pentru împărțirea în atomi lexicali (tokens):
public StringTokenizer(String str, String delim)
public boolean hasMoreTokens()
public String nextToken()
Exemplu:
StringTokenizer st = new StringTokenizer("this, is a
  test.",",.");
while (st.hasMoreTokens()) {
  System.out.println(st.nextToken());
Are următorul rezultat:
this
is
a
test
```