Java™ Platform Standard Ed. 8

OVERVIEW PACKAGE CLASS USE TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

compact1, compact2, compact3
java.util

Class ArrayList<E>

```
java.lang.Object
 java.util.AbstractCollection<E>
 java.util.AbstractList<E>
 java.util.ArrayList<E>
```

All Implemented Interfaces:

Serializable, Cloneable, Iterable<E>, Collection<E>, List<E>, RandomAccess

Direct Known Subclasses:

AttributeList, RoleList, RoleUnresolvedList

```
public class ArrayList<E>
extends AbstractList<E>
implements List<E>, RandomAccess, Cloneable, Serializable
```

Resizable-array implementation of the List interface. Implements all optional list operations, and permits all elements, including null. In addition to implementing the List interface, this class provides methods to manipulate the size of the array that is used internally to store the list. (This class is roughly equivalent to Vector, except that it is unsynchronized.)

The size, isEmpty, get, set, iterator, and listIterator operations run in constant time. The add operation runs in *amortized constant time*, that is, adding n elements requires O(n) time. All of the other operations run in linear time (roughly speaking). The constant factor is low compared to that for the LinkedList implementation.

Each ArrayList instance has a *capacity*. The capacity is the size of the array used to store the elements in the list. It is always at least as large as the list size. As elements are added to an ArrayList, its capacity grows automatically. The details of the growth policy are not specified beyond the fact that adding an element has constant amortized time cost.

An application can increase the capacity of an ArrayList instance before adding a large number of elements using the ensureCapacity operation. This may reduce the amount of incremental reallocation.

Note that this implementation is not synchronized. If multiple threads access an

ArrayList instance concurrently, and at least one of the threads modifies the list structurally, it *must* be synchronized externally. (A structural modification is any operation that adds or deletes one or more elements, or explicitly resizes the backing array; merely setting the value of an element is not a structural modification.) This is typically accomplished by synchronizing on some object that naturally encapsulates the list. If no such object exists, the list should be "wrapped" using the Collections.synchronizedList method. This is best done at creation time, to prevent accidental unsynchronized access to the list:

```
List list = Collections.synchronizedList(new ArrayList(...));
```

The iterators returned by this class's iterator and listIterator methods are *fail-fast*: if the list is structurally modified at any time after the iterator is created, in any way except through the iterator's own remove or add methods, the iterator will throw a ConcurrentModificationException. Thus, in the face of concurrent modification, the iterator fails quickly and cleanly, rather than risking arbitrary, non-deterministic behavior at an undetermined time in the future.

Note that the fail-fast behavior of an iterator cannot be guaranteed as it is, generally speaking, impossible to make any hard guarantees in the presence of unsynchronized concurrent modification. Fail-fast iterators throw ConcurrentModificationException on a best-effort basis. Therefore, it would be wrong to write a program that depended on this exception for its correctness: the fail-fast behavior of iterators should be used only to detect bugs.

This class is a member of the Java Collections Framework.

Since:

1.2

See Also:

Collection, List, LinkedList, Vector, Serialized Form

Field Summary

Fields inherited from class java.util.AbstractList

modCount

Constructor Summary

Constructors

Constructor and Description

2 of 22 5/1/19, 5:49 PM

ArrayList()

Constructs an empty list with an initial capacity of ten.

ArrayList(Collection<? extends E> c)

Constructs a list containing the elements of the specified collection, in the order they are returned by the collection's iterator.

ArrayList(int initialCapacity)

Constructs an empty list with the specified initial capacity.

Method Summary

All Methods In	stance Methods Concrete Methods
Modifier and Type	Method and Description
boolean	add(E e)Appends the specified element to the end of this list.
void	<pre>add(int index, E element) Inserts the specified element at the specified position in this list.</pre>
boolean	<pre>addAll(Collection<? extends E> c) Appends all of the elements in the specified collection to the end of this list, in the order that they are returned by the specified collection's Iterator.</pre>
boolean	<pre>addAll(int index, Collection<? extends E> c) Inserts all of the elements in the specified collection into this list, starting at the specified position.</pre>
void	<pre>clear() Removes all of the elements from this list.</pre>
Object	<pre>clone() Returns a shallow copy of this ArrayList instance.</pre>
boolean	<pre>contains(Object o) Returns true if this list contains the specified element.</pre>
void	<pre>ensureCapacity(int minCapacity) Increases the capacity of this ArrayList instance, if necessary, to ensure that it can hold at least the number of elements specified by the minimum capacity argument.</pre>

3 of 22 5/1/19, 5:49 PM

void forEach(Consumer<? super E> action)

Performs the given action for each element of the Iterable until all elements have been processed or the action throws

an exception.

get(int index)

Returns the element at the specified position in this list.

int indexOf(Object o)

Returns the index of the first occurrence of the specified element in this list, or -1 if this list does not contain the

element.

boolean isEmpty()

Returns true if this list contains no elements.

Iterator<E> iterator()

Returns an iterator over the elements in this list in proper

sequence.

int lastIndexOf(Object o)

Returns the index of the last occurrence of the specified element in this list, or -1 if this list does not contain the

element.

ListIterator<E> listIterator()

Returns a list iterator over the elements in this list (in

proper sequence).

ListIterator<E> listIterator(int index)

Returns a list iterator over the elements in this list (in proper sequence), starting at the specified position in the

list.

remove(int index)

Removes the element at the specified position in this list.

boolean remove(Object o)

Removes the first occurrence of the specified element from

this list, if it is present.

boolean removeAll(Collection<?> c)

Removes from this list all of its elements that are contained

in the specified collection.

boolean removeIf(Predicate<? super E> filter)

Removes all of the elements of this collection that satisfy

the given predicate.

protected void removeRange(int fromIndex, int toIndex)

Removes from this list all of the elements whose index is between fromIndex, inclusive, and toIndex, exclusive.

void replaceAll(UnaryOperator<E> operator)

Replaces each element of this list with the result of applying

the operator to that element.

boolean retainAll(Collection<?> c)

Retains only the elements in this list that are contained in

the specified collection.

E set(int index, E element)

Replaces the element at the specified position in this list

with the specified element.

int size()

Returns the number of elements in this list.

void sort(Comparator<? super E> c)

Sorts this list according to the order induced by the

specified Comparator.

Spliterator<E> spliterator()

Creates a *late-binding* and *fail-fast* **Spliterator** over the

elements in this list.

List<E> subList(int fromIndex, int toIndex)

Returns a view of the portion of this list between the specified fromIndex, inclusive, and toIndex, exclusive.

Object[] toArray()

Returns an array containing all of the elements in this list in

proper sequence (from first to last element).

<T> T[] toArray(T[] a)

Returns an array containing all of the elements in this list in proper sequence (from first to last element); the runtime type of the returned array is that of the specified array.

void trimToSize()

Trims the capacity of this ArrayList instance to be the list's

current size.

Java™ Platform Standard Ed. 8

OVERVIEW PACKAGE CLASS USE TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

compact1, compact2, compact3 java.util

Class HashMap<K,V>

java.lang.Object java.util.AbstractMap<K,V> java.util.HashMap<K,V>

Type Parameters:

K - the type of keys maintained by this map

V - the type of mapped values

All Implemented Interfaces:

Serializable, Cloneable, Map<K,V>

Direct Known Subclasses:

LinkedHashMap, PrinterStateReasons

```
public class HashMap<K,V>
extends AbstractMap<K,V>
implements Map<K,V>, Cloneable, Serializable
```

Hash table based implementation of the Map interface. This implementation provides all of the optional map operations, and permits null values and the null key. (The HashMap class is roughly equivalent to Hashtable, except that it is unsynchronized and permits nulls.) This class makes no guarantees as to the order of the map; in particular, it does not guarantee that the order will remain constant over time.

This implementation provides constant-time performance for the basic operations (get and put), assuming the hash function disperses the elements properly among the buckets. Iteration over collection views requires time proportional to the "capacity" of the HashMap instance (the number of buckets) plus its size (the number of key-value mappings). Thus, it's very important not to set the initial capacity too high (or the load factor too low) if iteration performance is important.

An instance of HashMap has two parameters that affect its performance: *initial capacity* and *load factor*. The *capacity* is the number of buckets in the hash table, and the initial capacity is simply the capacity at the time the hash table is created. The *load factor* is a measure of how full the hash table is allowed to get before its capacity is automatically increased. When the number of entries in the hash table exceeds the product of the load factor and the current capacity, the hash table is *rehashed* (that is, internal data structures are rebuilt) so that the hash table has approximately twice the number of buckets.

As a general rule, the default load factor (.75) offers a good tradeoff between time and space costs. Higher values decrease the space overhead but increase the lookup cost (reflected in most of the operations of the HashMap class, including get and put). The expected number of entries in the map and its load factor should be taken into account when setting its initial capacity, so as to minimize the number of rehash operations. If the initial capacity is greater than the maximum number of entries divided by the load factor, no rehash operations will ever occur.

1 of 15 5/1/19, 5:59 PM

If many mappings are to be stored in a HashMap instance, creating it with a sufficiently large capacity will allow the mappings to be stored more efficiently than letting it perform automatic rehashing as needed to grow the table. Note that using many keys with the same hashCode() is a sure way to slow down performance of any hash table. To ameliorate impact, when keys are Comparable, this class may use comparison order among keys to help break ties.

Note that this implementation is not synchronized. If multiple threads access a hash map concurrently, and at least one of the threads modifies the map structurally, it *must* be synchronized externally. (A structural modification is any operation that adds or deletes one or more mappings; merely changing the value associated with a key that an instance already contains is not a structural modification.) This is typically accomplished by synchronizing on some object that naturally encapsulates the map. If no such object exists, the map should be "wrapped" using the Collections.synchronizedMap method. This is best done at creation time, to prevent accidental unsynchronized access to the map:

```
Map m = Collections.synchronizedMap(new HashMap(...));
```

The iterators returned by all of this class's "collection view methods" are *fail-fast*: if the map is structurally modified at any time after the iterator is created, in any way except through the iterator's own remove method, the iterator will throw a ConcurrentModificationException. Thus, in the face of concurrent modification, the iterator fails quickly and cleanly, rather than risking arbitrary, non-deterministic behavior at an undetermined time in the future.

Note that the fail-fast behavior of an iterator cannot be guaranteed as it is, generally speaking, impossible to make any hard guarantees in the presence of unsynchronized concurrent modification. Fail-fast iterators throw ConcurrentModificationException on a best-effort basis. Therefore, it would be wrong to write a program that depended on this exception for its correctness: the fail-fast behavior of iterators should be used only to detect bugs.

This class is a member of the Java Collections Framework.

Since:

1.2

See Also:

Object.hashCode(), Collection, Map, TreeMap, Hashtable, Serialized Form

Nested Class Summary

Nested classes/interfaces inherited from class java.util.AbstractMap

AbstractMap.SimpleEntry<K,V>, AbstractMap.SimpleImmutableEntry<K,V>

Nested classes/interfaces inherited from interface java.util.Map

Map.Entry<K,V>

Constructor Summary

Constructors

Constructor and Description

2 of 15

HashMap()

Constructs an empty HashMap with the default initial capacity (16) and the default load factor (0.75).

HashMap(int initialCapacity)

Constructs an empty HashMap with the specified initial capacity and the default load factor (0.75).

HashMap(int initialCapacity, float loadFactor)

Constructs an empty HashMap with the specified initial capacity and load factor.

HashMap(Map<? extends K,? extends V> m)

Constructs a new HashMap with the same mappings as the specified Map.

Method Summary

All Methods	Instance Methods	Concrete Methods

Modifier and Type	Method and Description
void	<pre>clear() Removes all of the mappings from this map.</pre>
Object	<pre>clone() Returns a shallow copy of this HashMap instance: the keys and values themselves are not cloned.</pre>
V	<pre>compute(K key, BiFunction<? super K,? super V,? extends V> remappingFunction) Attempts to compute a mapping for the specified key and its current mapped value (or null if there is no current mapping).</pre>
V	<pre>computeIfAbsent(K key, Function<? super K,? extends V> mappingFunction) If the specified key is not already associated with a value (or is mapped to null), attempts to compute its value using the given mapping function and enters it into this map unless null.</pre>
V	<pre>computeIfPresent(K key, BiFunction<? super K,? super V,? extends V> remappingFunction) If the value for the specified key is present and non-null, attempts to compute a new mapping given the key and its current mapped value.</pre>
boolean	<pre>containsKey(Object key) Returns true if this map contains a mapping for the specified key.</pre>
boolean	<pre>containsValue(Object value) Returns true if this map maps one or more keys to the specified value.</pre>
Set <map.entry<k,v>></map.entry<k,v>	<pre>entrySet() Returns a Set view of the mappings contained in this map.</pre>

3 of 15 5/1/19, 5:59 PM

Performs the given action for each entry in this map until all entries

have been processed or the action throws an exception.

V get(Object key)

Returns the value to which the specified key is mapped, or null if this

map contains no mapping for the key.

V getOrDefault(Object key, V defaultValue)

Returns the value to which the specified key is mapped, or defaultValue if this map contains no mapping for the key.

boolean isEmpty()

Returns true if this map contains no key-value mappings.

Set<K> keySet()

Returns a **Set** view of the keys contained in this map.

V merge(K key, V value, BiFunction<? super V,? super V,? extends

V> remappingFunction)

If the specified key is not already associated with a value or is associated with null, associates it with the given non-null value.

V put(K key, V value)

Associates the specified value with the specified key in this map.

void putAll(Map<? extends K,? extends V> m)

Copies all of the mappings from the specified map to this map.

V putIfAbsent(K key, V value)

If the specified key is not already associated with a value (or is mapped

to null) associates it with the given value and returns null, else

returns the current value.

V remove(Object key)

Removes the mapping for the specified key from this map if present.

boolean remove(Object key, Object value)

Removes the entry for the specified key only if it is currently mapped to

the specified value.

V replace(K key, V value)

Replaces the entry for the specified key only if it is currently mapped to

some value.

boolean replace(K key, V oldValue, V newValue)

Replaces the entry for the specified key only if currently mapped to the

specified value.

void replaceAll(BiFunction<? super K,? super V,? extends</pre>

V> function)

Replaces each entry's value with the result of invoking the given function on that entry until all entries have been processed or the

function throws an exception.

int size()

Returns the number of key-value mappings in this map.

Collection<V> values()

Returns a **Collection** view of the values contained in this map.

Methods inherited from class java.util.AbstractMap

equals, hashCode, toString

Methods inherited from class java.lang.Object

finalize, getClass, notify, notifyAll, wait, wait, wait

Methods inherited from interface java.util.Map

equals, hashCode

Constructor Detail

HashMap

Constructs an empty HashMap with the specified initial capacity and load factor.

Parameters:

initialCapacity - the initial capacity

loadFactor - the load factor

Throws:

 ${\tt IllegalArgumentException - if the initial \ capacity \ is \ negative \ or \ the \ load \ factor \ is \ nonpositive}$

HashMap

public HashMap(int initialCapacity)

Constructs an empty HashMap with the specified initial capacity and the default load factor (0.75).

Parameters:

initialCapacity - the initial capacity.

Throws:

IllegalArgumentException - if the initial capacity is negative.

HashMap

Java™ Platform Standard Ed. 8

OVERVIEW PACKAGE CLASS USE TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

```
compact1, compact2, compact3
java.lang
```

Class String

```
java.lang.Object java.lang.String
```

All Implemented Interfaces:

Serializable, CharSequence, Comparable<String>

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

The String class represents character strings. All string literals in Java programs, such as "abc", are implemented as instances of this class.

Strings are constant; their values cannot be changed after they are created. String buffers support mutable strings. Because String objects are immutable they can be shared. For example:

```
String str = "abc";
```

is equivalent to:

```
char data[] = {'a', 'b', 'c'};
String str = new String(data);
```

Here are some more examples of how strings can be used:

```
System.out.println("abc");
String cde = "cde";
System.out.println("abc" + cde);
String c = "abc".substring(2,3);
String d = cde.substring(1, 2);
```

The class String includes methods for examining individual characters of the sequence, for comparing strings, for searching strings, for extracting substrings, and for creating a copy of a string with all characters translated to uppercase or to

lowercase. Case mapping is based on the Unicode Standard version specified by the Character class.

The Java language provides special support for the string concatenation operator (+), and for conversion of other objects to strings. String concatenation is implemented through the StringBuilder(or StringBuffer) class and its append method. String conversions are implemented through the method toString, defined by Object and inherited by all classes in Java. For additional information on string concatenation and conversion, see Gosling, Joy, and Steele, *The Java Language Specification*.

Unless otherwise noted, passing a null argument to a constructor or method in this class will cause a NullPointerException to be thrown.

A String represents a string in the UTF-16 format in which *supplementary characters* are represented by *surrogate pairs* (see the section Unicode Character Representations in the Character class for more information). Index values refer to char code units, so a supplementary character uses two positions in a String.

The String class provides methods for dealing with Unicode code points (i.e., characters), in addition to those for dealing with Unicode code units (i.e., char values).

Since:

JDK1.0

See Also:

Object.toString(), StringBuffer, StringBuilder, Charset, Serialized Form

Field Summary

Fields

Modifier and Type Field and Description

static Comparator<String> CASE INSENSITIVE ORDER

A Comparator that orders String objects as by compareToIgnoreCase.

Constructor Summary

Constructors

Constructor and Description

String()

Initializes a newly created String object so that it represents an empty

character sequence.

String(byte[] bytes)

Constructs a new String by decoding the specified array of bytes using the platform's default charset.

String(byte[] bytes, Charset charset)

Constructs a new String by decoding the specified array of bytes using the specified **charset**.

String(byte[] ascii, int hibyte)

Deprecated.

This method does not properly convert bytes into characters. As of JDK 1.1, the preferred way to do this is via the String constructors that take a **Charset**, charset name, or that use the platform's default charset.

String(byte[] bytes, int offset, int length)

Constructs a new String by decoding the specified subarray of bytes using the platform's default charset.

String(byte[] bytes, int offset, int length, **Charset** charset) Constructs a new **String** by decoding the specified subarray of bytes using the specified **charset**.

String(byte[] ascii, int hibyte, int offset, int count)

Deprecated.

This method does not properly convert bytes into characters. As of JDK 1.1, the preferred way to do this is via the String constructors that take a **Charset**, charset name, or that use the platform's default charset.

String(byte[] bytes, int offset, int length, **String** charsetName) Constructs a new String by decoding the specified subarray of bytes using the specified charset.

String(byte[] bytes, String charsetName)

Constructs a new String by decoding the specified array of bytes using the specified **charset**.

String(char[] value)

Allocates a new String so that it represents the sequence of characters currently contained in the character array argument.

String(char[] value, int offset, int count)

Allocates a new String that contains characters from a subarray of the character array argument.

String(int[] codePoints, int offset, int count)

Allocates a new String that contains characters from a subarray of the **Unicode code point** array argument.

String(String original)

Initializes a newly created String object so that it represents the same sequence of characters as the argument; in other words, the newly created string is a copy of the argument string.

String(StringBuffer buffer)

Allocates a new string that contains the sequence of characters currently contained in the string buffer argument.

String(StringBuilder builder)

Allocates a new string that contains the sequence of characters currently contained in the string builder argument.

Deprecated Methods

Method Summary

Concrete Methods

All Methods Static Methods Instance Methods

Modifier and Type	Method and Description
char	<pre>charAt(int index) Returns the char value at the specified index.</pre>
int	<pre>codePointAt(int index) Returns the character (Unicode code point) at the specified index.</pre>
int	<pre>codePointBefore(int index) Returns the character (Unicode code point) before the specified index.</pre>
int	<pre>codePointCount(int beginIndex, int endIndex) Returns the number of Unicode code points in the specified text range of this String.</pre>
int	<pre>compareTo(String anotherString) Compares two strings lexicographically.</pre>
int	<pre>compareToIgnoreCase(String str) Compares two strings lexicographically, ignoring case differences.</pre>

String concat(String str)

Concatenates the specified string to the end of this string.

boolean contains(CharSequence s)

Returns true if and only if this string contains the specified

sequence of char values.

boolean contentEquals(CharSequence cs)

Compares this string to the specified CharSequence.

boolean contentEquals(StringBuffer sb)

Compares this string to the specified StringBuffer.

static String copyValueOf(char[] data)

Equivalent to valueOf(char[]).

static String copyValueOf(char[] data, int offset, int count)

Equivalent to valueOf(char[], int, int).

boolean endsWith(String suffix)

Tests if this string ends with the specified suffix.

boolean **equals(Object** anObject)

Compares this string to the specified object.

boolean **equalsIgnoreCase(String** anotherString)

Compares this String to another String, ignoring case

considerations.

static String format(Locale l, String format, Object... args)

Returns a formatted string using the specified locale,

format string, and arguments.

static String format(String format, Object... args)

Returns a formatted string using the specified format string

and arguments.

byte[] getBytes()

Encodes this String into a sequence of bytes using the platform's default charset, storing the result into a new byte

array.

byte[] getBytes(Charset charset)

Encodes this String into a sequence of bytes using the

given **charset**, storing the result into a new byte array.

void getBytes(int srcBegin, int srcEnd, byte[] dst,

int dstBegin)

Deprecated.

This method does not properly convert characters into bytes. As of JDK 1.1, the preferred way to do this is via the **getBytes()** method, which uses the platform's default

charset.

byte[] getBytes(String charsetName)

Encodes this String into a sequence of bytes using the named charset, storing the result into a new byte array.

void getChars(int srcBegin, int srcEnd, char[] dst,

int dstBegin)

Copies characters from this string into the destination

character array.

int hashCode()

Returns a hash code for this string.

int indexOf(int ch)

Returns the index within this string of the first occurrence

of the specified character.

int indexOf(int ch, int fromIndex)

Returns the index within this string of the first occurrence

of the specified character, starting the search at the

specified index.

int indexOf(String str)

Returns the index within this string of the first occurrence

of the specified substring.

int indexOf(String str, int fromIndex)

Returns the index within this string of the first occurrence of the specified substring, starting at the specified index.

String intern()

Returns a canonical representation for the string object.

boolean isEmpty()

Returns true if, and only if, **length()** is **0**.

static String join(CharSequence delimiter,

CharSequence... elements)

Returns a new String composed of copies of the

CharSequence elements joined together with a copy of the

specified delimiter.

static **String** join(CharSequence delimiter, Iterable<? extends</pre>

CharSequence> elements)

Returns a new String composed of copies of the

CharSequence elements joined together with a copy of the

specified delimiter.

int lastIndexOf(int ch)

Returns the index within this string of the last occurrence

of the specified character.

lastIndexOf(int ch, int fromIndex) int

Returns the index within this string of the last occurrence

of the specified character, searching backward starting at

the specified index.

int lastIndexOf(String str)

Returns the index within this string of the last occurrence

of the specified substring.

int lastIndexOf(String str, int fromIndex)

> Returns the index within this string of the last occurrence of the specified substring, searching backward starting at

the specified index.

int length()

Returns the length of this string.

boolean matches(String reqex)

Tells whether or not this string matches the given **regular**

expression.

int offsetByCodePoints(int index, int codePointOffset)

Returns the index within this String that is offset from the

given index by codePointOffset code points.

boolean regionMatches(boolean ignoreCase, int toffset,

String other, int ooffset, int len)

Tests if two string regions are equal.

boolean regionMatches(int toffset, String other,

int ooffset, int len)

Tests if two string regions are equal.

String replace(char oldChar, char newChar)

Returns a string resulting from replacing all occurrences of

oldChar in this string with newChar.

String replace(CharSequence target,

CharSequence replacement)

Replaces each substring of this string that matches the

literal target sequence with the specified literal

replacement sequence.

String replaceAll(String regex, String replacement)

Replaces each substring of this string that matches the given **regular expression** with the given replacement.

String replaceFirst(String regex, String replacement)

Replaces the first substring of this string that matches the given **regular expression** with the given replacement.

String[] split(String regex)

Splits this string around matches of the given regular

expression.

String[] split(String regex, int limit)

Splits this string around matches of the given regular

expression.

boolean **startsWith(String** prefix)

Tests if this string starts with the specified prefix.

boolean **startsWith(String** prefix, int toffset)

Tests if the substring of this string beginning at the

specified index starts with the specified prefix.

CharSequence subSequence(int beginIndex, int endIndex)

Returns a character sequence that is a subsequence of this

sequence.

String substring(int beginIndex)

Returns a string that is a substring of this string.

String substring(int beginIndex, int endIndex)

Returns a string that is a substring of this string.

char[] toCharArray()

Converts this string to a new character array.

String toLowerCase()

Converts all of the characters in this String to lower case

using the rules of the default locale.

String	<pre>toLowerCase(Locale locale) Converts all of the characters in this String to lower case using the rules of the given Locale.</pre>
String	<pre>toString() This object (which is already a string!) is itself returned.</pre>
String	<pre>toUpperCase() Converts all of the characters in this String to upper case using the rules of the default locale.</pre>
String	<pre>toUpperCase(Locale locale) Converts all of the characters in this String to upper case using the rules of the given Locale.</pre>
String	<pre>trim() Returns a string whose value is this string, with any leading and trailing whitespace removed.</pre>
static String	<pre>valueOf(boolean b) Returns the string representation of the boolean argument.</pre>
static String	<pre>valueOf(char c) Returns the string representation of the char argument.</pre>
static String	<pre>valueOf(char[] data) Returns the string representation of the char array argument.</pre>
static String	<pre>valueOf(char[] data, int offset, int count) Returns the string representation of a specific subarray of the char array argument.</pre>
static String	<pre>valueOf(double d) Returns the string representation of the double argument.</pre>
static String	<pre>valueOf(float f) Returns the string representation of the float argument.</pre>
static String	<pre>valueOf(int i) Returns the string representation of the int argument.</pre>
static String	<pre>valueOf(long l) Returns the string representation of the long argument.</pre>
static String	<pre>valueOf(Object obj) Returns the string representation of the Object argument.</pre>