

What is a String?

String s = "compsci";

A string is a group of characters. The first character in the group is at spot 0.

A String is a group of characters. Strings are used to store words, which can consist of letters, numbers, and symbols.

s is a String reference. s is storing the location / memory address of the String Object "compsci";

champ is a String reference. champ is storing the location / memory address of the String Object "uilstate";

s is a String reference. s is storing the location / memory address of the String Object "compsci";

s is a String reference. s is storing the location / memory address of the String Object "compsci";

Open basics.java

String frequently used methods	
Name	Use
substring(x,y)	returns a section of the string from x to y not including y
substring(x)	returns a section of the string from x to length-1
length()	returns the # of chars
charAt(x)	returns the char at spot x
indexOf(c)	returns the loc of char c in the string, searching from spot 0 to spot length-1
lastIndexOf(c)	returns the loc of char c in the string, searching from spot length-1 to spot 0

String is an immutable Object. String cannot be changed. All of the String methods are accessor method. All of the String methods are return methods.

The String length () method returns the character count. length () looks at the String Object and returns back the number of characters contained.

compsci contains 7 characters so a call to length () would return 7.

Return Methods

Return methods perform some action and return a result back. .length() is a return method.

```
String s = "compsci";
int len = s.length();
System.out.println(len);
```

length() returns an integer back to the calling location. The value returned is then assigned to variable len.

The String charAt () method returns the character at the specific spot.

```
charAt (0) would return the character at spot 0.
```


charAt (2) would return the character at spot 2.

Open length.java

Open charat.java

The String substring () method returns a String containing a section from the original String.

The String substring () method returns a String containing a section from the original String.

Open substring.java

The String indexOf() method looks for a value and returns the spot at which that value is stored. If the value provided is not present in the String, -1 is returned. -1 would not be a valid spot in the String which is why -1 was chosen as the return value when a value is not found.

The String indexOf() method looks for a value and returns the spot at which that value is stored. If the value provided is not present in the String, -1 is returned. -1 would not be a valid spot in the String which is why -1 was chosen as the return value when a value is not found.

Open indexof.java Complete the code

concatenate

```
String one = "computer";
String two = "-sci";
String s = one.substring(0,4) + two;
out.println(s);
 OUTPUT
out.println(s.length());
 comp-sci
 8
```

Concatenate is the process of combining strings together to make a new string.

It is very common to add strings together make a new string. Methods could be used as well as using the plus + operator.

Open concatenate.java

Return Methods

Return methods perform some action and return a result back to the calling location.

int num = keyboard.nextInt();

nextInt() returns an int back to the calling location.

The value returned is assigned to num.

Return Methods

```
public class ReturnOne
  public int twice( int x ) //this is a return method
  {
 return 2*x;
 <u>OUTPUT</u>
 50
 34
//code in the main of another class
ReturnOne demo = new ReturnOne();
out.println(demo.twice(25));
out.println(demo.twice(17));
```

Method twice is a return method. Method twice takes in parameter x and then sends back x multiplied by 2.

Method twice is a return method. Method twice takes in parameter x and then sends back x multiplied by 2.


```
class Triangle
 private int sideA, sideB, sideC;
 public Triangle(int a, int b, int c)
 sideA=a;
 return type
 sideB=b;
 sideC=c;
 return method
 public String toString()
 return sideA + " " + sideB + " " + sideC;
```

toString() is used to display an Object. print() and println() automatically call toString() when displaying an Object reference. toString() typically sends back all data/properties from an Object as one String.

Open tostring.java

constructors

```
public Triangle()
 Default
 sideA=0;
 sideB=0;
 Constructor
 sideC=0;
```

Constructors are similar to methods. Constructors set the properties of an object to an initial state.

constructors

```
public Triangle(int a, int b, int c)
 Initialization
 sideA=a;
 sideB=b;
 Constructor
 sideC=c;
```

Constructors are similar to methods. Constructors set the properties of an object to an initial state.

modifier methods

```
public void setSides(int a, int b, int c)
{
 sideA=a;
 sideB=b;
 sideC=c;
```

Modifier methods are methods that change the properties of an object.

accessor methods

```
public int getSideA()
 return sideA;
```

Accessor methods are methods that retrieve or grant access to the properties of an object, but do not make any changes.

accessor methods

```
public String toString()
{
 return "" + getSideA() + " " + sideB + " " + sideC;
}
```

Accessor methods are methods that retrieve or grant access to the properties of an object, but do not make any changes.

encapsulation

All data members should have private access. The public constructors, accessor methods, and modifier methods should be used to manipulate the data. All data is tucked away nicely inside the class.

Open triangle.java trianglerunner.java

ntinue work on the labs