Lecture 8: The String Class and Boolean Zen

Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp Copyright (c) Pearson 2013. All rights reserved.

Strings

- **string**: An object storing a sequence of text characters.
 - String is not a primitive type. String is an object type.
 - Unlike most other objects, a String is not created with new.

```
Scanner input = new Scanner(System.in);
String name = "text";
String name2 = expression;
```

– Examples:

```
String name = "Marla Singer";
int x = 3;
int y = 5;
String point = "(" + x + ", " + y + ")";
// (3, 5)
```

Indexes

Characters of a string are numbered with 0-based indexes.

String name = "R. Kelly";

index	0	1	2	3	4	5	6	7
character	R	•		K	е	1	1	У

- First character's index: 0
- Last character's index: 1 less than the string's length
- The individual characters are values of type char

String methods

Method name	Description	
indexOf(str)	Returns index where the start of the given string appears in this string (-1 if not found)	
length()	Returns number of characters in this string	
<pre>substring(index1, index2) or</pre>	Returns the characters in this string from <i>index1</i> (inclusive) to <i>index2</i> (exclusive);	
substring(index1)	if <i>index2</i> is omitted, grabs till end of string	
toLowerCase()	Returns a new string with all lowercase letters	
toUpperCase()	Returns a new string with all uppercase letters	

These methods are called using the dot notation:

```
String gangsta = "Dr. Dre";
System.out.println(gangsta.length());  // 7
```

String method examples

```
// index 012345678901
String s1 = "Stuart Reges";
String s2 = "Marty Stepp";
System.out.println(s1.length());
// 12
System.out.println(s1.indexOf("e"));
// 8
System.out.println(s1.substring(7, 10));
// "Req"
System.out.println(s1.substring(2));
// "uart Reges"
System.out.println(s1.substring(2,3));
// "u"
System.out.println(s1.substring(2,2));
// "" empty str
String s3 = s2.substring(1, 7);
// "arty S"
System.out.println(s3.toLowerCase());
// "arty s"
```

String method examples

Given the following string:

Modifying strings

- Methods like substring and toLowerCase build and return a new string, rather than modifying the current string.
 - String is **immutable**; once created, its value cannot be changed.

```
String s = "kendrick";
s = "snoop dog";
//"kendrick" is discarded and a new String
// object "snoop dog" is created.

s.toUpperCase();
System.out.println(s);
// snoop dog, s is not changed
```

Modifying strings

To modify a variable's value, you must reassign it:

```
String s = "lil bow wow";
s = s.toUpperCase();
System.out.println(s); // LIL BOW WOW
```

String test methods

Method	Description		
equals (str)	whether two strings contain the same characters		
equalsIgnoreCase(str)	whether two strings contain the same characters, ignoring upper vs. lower case		
contains (str)	whether the given string is found within this one		
startsWith(str)	whether the given string starts with this one		
endsWith(str)	whether the given string ends with this one		

```
if (name.contains("Prof")) {
 System.out.println("When are your office hours?");
}
```

Comparing strings

Relational operators such as < and == fail on objects.

```
Scanner console = new Scanner(System.in);
System.out.print("What is your name? ");
String name = console.next();
if (name == "Barney") {
 System.out.println("I love you, you love me,");
 System.out.println("We're a happy family!");
}
```

- This code will compile, but it will not print the song. The variable name and the literal string "Barney" are two different Strings even though they have the same characters.
- == compares objects by references (seen later), so it often gives
 false even when two Strings have the same letters.

The equals method

• Objects are compared using a method named equals.

```
Scanner console = new Scanner(System.in);
System.out.print("What is your name? ");
String name = console.next();
if (name.equals("Barney")) {
 System.out.println("I love you, you love me,");
 System.out.println("We're a happy family!");
}
```

 Technically this is a method that returns a value of type boolean, the type used in logical tests.

Some String Properties

```
String substring(int index1, int index2)
```

- There is an IndexOutOfBoundsException if
 - a) index1 is negative
 - b) index2 is larger than the length of the string or
 - c) index1 is **larger** than index2.

```
String s="strawberry";
int x; String a;
x=s.length(); // 10
a=s.substring(5,9) // "berr"
a=s.substring(5,10) // "berry"
a=s.substring(5,11) // IndexOutOfBoundsException
a=s.substring(6,5) // IndexOutOfBoundsException
```

Some String Properties

```
int indexOf(String str)
```

-Returns index of first letter of first occurrence of str within this string. Returns -1 if not found. Error if str is null.

Some String Properties

String substring(int index)

-There is an IndexOutOfBoundsException if index is negative or **larger** than the length of the string.

```
String s="cold",b;

b=s.substring(3); // b="d";

b="cold".substring(4); // b="", the empty string

b=s.substring(5); //IndexOutOfBoundsException

b="cold".substring(-3);//IndexOutOfBoundsException
```

Substring Methods

On the AP exam, only the following methods will be tested. Although there are a lot more useful methods in the String class, try to use only these in your programming projects.

```
length()
indexOf(String a)
substring(int index)
substring(int index1, int index2)
equals(String a)
```

More on boolean

"Boolean Zen", part 1

• Students new to boolean often test if a result is true:

```
if (isPrime(57) == true) { // bad
 ...
}
```

• But this is unnecessary and redundant. Preferred:

• A similar pattern can be used for a false test:

"Boolean Zen", part 2

 Methods that return boolean often have an if/else that returns true or false:

```
public static boolean bothOdd(int n1, int n2) {
 if (n1 % 2 != 0 && n2 % 2 != 0) {
 return true;
 } else {
 return false;
 }
}
```

But the code above is unnecessarily verbose.

Solution w/ boolean var

We could store the result of the logical test.

- Notice: Whatever test is, we want to return that.
 - If test is true, we want to return true.
 - If test is false, we want to return false.

Solution w/ "Boolean Zen"

- Observation: The if/else is unnecessary.
 - The variable test stores a boolean value; its value is exactly what you want to return. So return that!

```
public static boolean bothOdd(int n1, int n2) {
 boolean test = (n1 % 2 != 0 && n2 % 2 != 0);
 return test;
}
```

- An even shorter version:
 - We don't even need the variable test.
 We can just perform the test and return its result in one step.

```
public static boolean bothOdd(int n1, int n2) {
 return (n1 % 2 != 0 && n2 % 2 != 0);
}
```

"Boolean Zen" template

Replace

```
public static boolean name(parameters) {
 if (test) {
 return true;
 } else {
 return false;
 }
}
```

with

```
public static boolean name(parameters) {
 return test;
}
```

isPrime method

```
public static boolean isPrime(int n) {
 int factors = 0;
 for (int i = 1; i <= n; i++) {
 if (n \% i == 0) {
 factors++;
 if (factors==2)
 return true;
 else
 return false;
```

Improved isPrime method

• The following version utilizes Boolean Zen:

```
public static boolean isPrime(int n) {
 int factors = 0;
 for (int i = 1; i <= n; i++) {
 if (n % i == 0) {
 factors++;
 }
 }
 return factors == 2; // if n has 2 factors, true
}</pre>
```

"Short-circuit" evaluation

- Java stops evaluating a test if it knows the answer.
 - && stops early if any part of the test is false
 - || stops early if any part of the test is true

The test will crash if s2's length is less than 2.

"Short-circuit" fix

The following test will not crash; it stops if length < 2:

```
// Returns true if s1 and s2 end with the same two letters.
public static boolean rhyme(String s1, String s2) {
 return s1.length() >= 2 && s2.length() >= 2 &&
 s1.endsWith(s2.substring(s2.length() - 2));
}
```

De Morgan's Law

- De Morgan's Law: Rules used to negate boolean tests.
 - Useful when you want the opposite of an existing test.

Original Expression	Negated Expression	Alternative
a && b	!a !b	!(a && b)
a b	!a && !b	!(a b)

– Example:

Original Code	Negated Code		
if $(x == 7 \&\& y > 3)$ {	if (x != 7 y <= 3) {		
}	}		

De Morgan's Law

In Java:

```
!((age < 12) | | (age >= 65))
```

In English: It is not the case that age less than 12 or age greater than or equal to 65. !!!?

Simplify using de Morgan's Law:

```
!(age < 12) && !(age >= 65)
```

The reverse the meaning of the relational expressions:

$$(age >= 12) \&\& (age < 65)$$

That is, when age is at least 12 and less than 65.

Boolean practice questions

Write a method named isVowel that returns whether a String is a vowel (a, e, i, o, or u). Assume all letters are lowercase.

Boolean practice questions

Change the above method into an isNonVowel method that returns whether a String is any character except a vowel.

```
- isNonVowel("q") returns true
- isNonVowel("a") returns false
- isNonVowel("e") returns false
```

What's the wrong strategy?

Boolean practice questions

Use is Vowel to write is Non Vowel.

```
// Enlightened "Boolean Zen" version
public static boolean isNonVowel(String s) {
 return !isVowel(s);
}
```

Early Return

Early Return

```
//returns the sum of even integers from 1 to n.
public static int sum(int n) {
  int sum=0;

  for(int i=1;i<=n;i++) {
 if(i%2==0)
 sum+=i;
 return sum;
  }
}</pre>
```

Method returns too early. A return statement causes the method to immediately exit.

Fixed

```
//returns the sum of even integers from 1 to n.
 public static int sum(int n) {
 int sum=0;
 for (int i=1; i<=n; i++) {
 if(i%2==0)
 sum+=i;
 return sum;
return should be after the for loop.
```

Early Return?

Is this an example of early return?

```
//returns the first prime from m to n. If there are
// none, returns -1.
  public static int early(int m, int n) {
 for(int i=m;i<=n;i++) {
 if(isPrime(i))
 return i;
 }
 return -1;
}</pre>
```

Method returns correctly.

Lab 1: Gangsta Name

- Write a method gangstaName which accepts a String input and returns a person's "gangsta name." Assume that the input name has only a first and last name.
 - first initial
 - Diddy
 - last name (all caps)
 - first name
 - izzle

Example Output:

```
Type your name, playa: Marge Simpson
Your gangsta name is M. Diddy SIMPSON Marge-izzle
"Why did Snoop Dog bring an umbrella?"
"For drizzle"
```

In this lab, you'll write 4 methods: countSpaces, extract,
hasVowel and consonant.

• Write a void method countSpaces that takes a String parameter and return the number of spaces. Write two versions of this method: one uses a for loop and one uses a while loop. Use indexOf.

```
countSpaces("This line has four spaces."); // 4
```

Write a method extract which accepts a string parameter str and returns the string consists of all vowels in str in the same order. Use isVowel. Assume str is all lowercase.

Use a for loop to examine each individual string character.

```
extract("programming") returns "oai".
extract("bcd") returns "".
```

Write a method hasVowel which accepts a String parameter str and returns whether the str contains any vowel. Use isVowel. Assume str is all lowercase.

Use a for loop to examine each individual string character.

```
hasVowel("ng"); //returns false
hasVowel("bbbacadabra"); // returns true
```

Write a method consonant which accepts a String parameter str and returns whether the str contains ONLY consonants. Use isVowel.

Use a for loop to examine each individual string character.

```
consonant("bcdfghjk"); //returns true
consonant("bcdefgh"); //returns false
hasVowel("bbbacadabra"); // returns true
```