

7. Strings

- 7.1 Datentyp *String*
- 7.2 Beispiele

Datentyp String

String a, b;

Bibliothekstyp für Zeichenketten ("Strings")

a = "Hello";

Stringkonstante (unter doppelten Hochkommas; leerer String: "")

b = a;

Stringvariablen sind <u>Zeiger</u> auf Stringobjekte
Stringzuweisung ist eine <u>Zeigerzuweisung</u>
Stringobjekte sind <u>nicht als Arrays ansprechbar</u> a[i] a.charAt(i)
Stringobjekte sind <u>nicht veränderbar</u>

b = a + " World";

Verkettung mit "+" erzeugt neues Stringobjekt (relativ teure Operation)

Verwendung z.B. in Out.println("Summe = " + sum);

automatisch in *String* umgewandelt und verkettet 2

Stringvergleiche


```
String s = In.readWord();

if (s == "Hello") ...

// liest ein Wort, z.B. Hello

// liefert false! (Zeigervergleich)

weil zwei verschiedene Objekte, trotz gleichem Inhalt

if (s.equals("Hello")) ...

// liefert true! (Wertvergleich)
```

=> Stringvergleich immer mit equals durchführen!

Stringoperationen


```
String s = "a long string";
```

int len = s.length();

liefert die Anzahl der Zeichen in *s* (im Gegensatz zu array.length sind Klammern nötig!)

char ch = s.charAt(3);

liefert das Zeichen mit Index 3 (hier 'o') s[3] nicht erlaubt!

int i = s.indexOf("ng");
i = s.indexOf("ng", 5);
i = s.indexOf('n');
i = s.lastIndexOf("ng");

liefert Index des 1. Vorkommens von "ng" in *s* (hier 4) oder -1 liefert Index des 1. Vorkommens von "ng" ab Index 5 (hier 11) geht auch mit *char* liefert Index des letzten Vorkommens von "ng" (Varianten wie oben)

String x;

x = s.substring(2); x = s.substring(2, 6); liefert Teilstring ab Index 2 (hier "long string") liefert Teilstring s[2..6[, d.h. s[2..5] (hier "long")

if (s.startsWith("abc")) ...
if (s.endsWith("abc")) ...

liefert *true*, falls *s* mit "abc" beginnt liefert *true*, falls *s* mit "abc" endet

Aufbauen von Strings

aus Stringkonstante

```
String s = "very simple";
```

aus char-Array

```
char[] a = {'a', 'b', 'c', 'd', 'e'};

String s1 = new String(a);  // s1 enthält Kopie der Zeichen in a

String s2 = new String(a, 2, len);  // s2 enthält Kopie von a[2..2+len-1]
```

Strings können nach dem Aufbauen nicht mehr verändert werden s1 + s2 erzeugt einen neuen String

Aufbauen von Strings aus StringBuilder

mit einem StringBuilder (Bibliothekstyp wie String, aber modifizierbar)

StringBuilder b; b = new StringBuilder();

len = b.length();

b.append(x);

b.insert(pos, x);
b.delete(from, to);

b.replace(from, to, "abc");

ch = b.charAt(i);

b.setCharAt(pos, 'x');

s = b.substring(from, to);

s = b.toString();

erzeugt einen leeren StringBuilder der Länge 0

liefert Anzahl der Zeichen im StringBuilder

hängt x an b an. x kann beliebigen Typ haben:

short, int, long, float, double, char, char[], String, boolean

fügt x an der Stelle pos ein (Typ von x beliebig)

löscht [from..to[aus b

ersetzt *b*[*from*, *to*[durch "abc"

wie bei String

setzt b[pos] auf 'x'

liefert Teilstring *b*[*from..to*[

liefert Pufferinhalt als String

Stringkonversionen


```
int i
 = Integer.parseInt("123");
 String Þ int
 String > long
long n = Long.parseLong("300000000");
float f = Float.parseFloat("3.14");
 String > float
double d = Double.parseDouble("1.2E40");
 String > double
String s;
 int b String
s = String.valueOf(123);
 long > String
s = String.valueOf(300000000);
 float > String
s = String.valueOf(3.14);
 double > String
s = String.valueOf(1.2E40);
 String > char[]
char[] a = s.toCharArray();
 char[] > String
String s = new String(a);
```


7. Strings

- 7.1 Datentyp *String*
- 7.2 Beispiele

Beispiel: Kommandozeilenparameter

Programmaufruf mit Parametern

```
java Programmname par<sub>1</sub> par<sub>2</sub> ... par<sub>n</sub>
```

Parameter werden als String-Array an die main-Methode übergeben

```
class Sample {
 public static void main (String[] arg) {
 for (int i = 0; i < arg.length; i++) {
 Out.println(arg[i]);
 }
 }
}</pre>
class Sample {
 public static void main (String[] arg) {
 for (String s: arg) {
 Out.println(s);
 }
}
```

Aufruf

```
| arg[0] == "Anton" | arg[1] == "/a" | arg[2] == "10"
```

Ausgabe

```
Anton
/a
10
```

Beispiel: Manipulation von Dateipfaden

dir1\dir2\name.java P name.class

- Verzeichnisse entfernen
- ".java" auf ".class" ändern (bzw. ".class" anhängen)

```
String path = ...;

StringBuilder b = new StringBuilder(path);
if (path.endsWith(".java")) {
 int len = path.length();
 b.delete(len-5, len);
}
b.append(".class");
int i = path.lastIndexOf('\\');
if (i >= 0) b.delete(0, i+1);

String result = b.toString();
```

```
z.B. path = "dir1\dir2\Sample.java";
erzeugt StringBuilder mit path als Inhalt
21
"dir1\dir2\Sample"
"dir1\dir2\Sample.class"
9
"Sample.class"
```

Beispiel: Wörter aus einem Text lösen


```
Eingabe: "Ein Text aus Woertern ..."

Ausgabe:
Ein
Text
aus
Woertern
```

```
String text = ...;
int i = 0;
int last = text.length() - 1;
while (i <= last) {
 //--- skip nonletters
 while (i <= last && !Character.isLetter(text.charAt(i))) i++;
 // end of text or text[i] is a letter
 //--- read word
 int beg = i;
 while (i <= last && Character.isLetter(text.charAt(i))) i++;
 // end of text or text[i] is not a letter
 //--- print word
 if (i > beg) Out.println(text.substring(beg, i));
}
```

