Programming Language II CSE-215

Prof. Dr. Mohammad Abu Yousuf yousuf@juniv.edu

Java String

• In Java, string is basically an object that represents sequence of char values. An array of characters works same as Java string. For example:

```
char[] ch={'j','a','v','a','t','p','o','i','n','t'};
String s=new String(ch);
is same as:
String s="javatpoint";
```

• **Java String** class provides a lot of methods to perform operations on string such as compare(), concat(), equals(), split(), length(), replace(), compareTo(), intern(), substring() etc.

How to create a string object?

There are two ways to create String object:

- By string literal
- By new keyword

1) String Literal

 Java String literal is created by using double quotes. For Example:

String s="welcome";

• Each time you create a string literal, the JVM checks the "string constant pool" first. If the string already exists in the pool, a reference to the pooled instance is returned. If the string doesn't exist in the pool, a new string instance is created and placed in the pool. For example:

2) By new keyword

String s=new String("Welcome");

• In such case, JVM will create a new string object in normal (non-pool) heap memory, and the literal "Welcome" will be placed in the string constant pool. The variable s will refer to the object in a heap (non-pool).

Java String Example

```
1.public class StringExample{
2.public static void main(String args[]){
3.String s1="java";//creating string by java string literal
4.char ch[]={'s','t','r','i','n','g','s'};
5.String s2=new String(ch);//converting char array to string
6.String s3=new String("example");//creating java string by new keywor d
7.System.out.println(s1);
8.System.out.println(s2);
9.System.out.println(s3);
10.}}
```

Output: java strings example

Java String class methods

• The java.lang.String class provides many useful methods to perform operations on sequence of char values.

Immutable String in Java

- In java, string objects are immutable. Immutable simply means unmodifiable or unchangeable.
- Once string object is created its data or state can't be changed but a new string object is created.

```
1.class Testimmutablestring{
2. public static void main(String args[]){
3. String s="Saif";
4. s.concat(" Shams");//concat() method appends the s tring at the end
5. System.out.println(s);//will print Saif because strings are immutable objects
6. }
7.}
```

Output: Saif

Immutable String in Java

• if we explicitly assign it to the reference variable, it will refer to "Saif Shams" object. For example:

```
1.class Testimmutablestring1{
2. public static void main(String args[]){
3. String s="Saif";
4. s=s.concat(" Shams");
5. System.out.println(s);
6. }
7.}
```

Output: Saif Shams

Java String compare

- We can compare string in java on the basis of content and reference.
- It is used in authentication (by equals() method), sorting (by compareTo() method), reference matching (by == operator) etc.
- There are three ways to compare string in java:
 - By equals() method
 - By = = operator
 - By compareTo() method

1) String compare by equals() method

- The String equals() method compares the original content of the string. It compares values of string for equality. String class provides two methods:
- public boolean equals(Object another) compares this string to the specified object.
- public boolean equalsIgnoreCase(String another) compares this String to another string, ignoring case.

1) String compare by equals() method

```
1.class Teststringcomparison1{
 public static void main(String args[]){
 String s1="Sachin";
 3. 4. 5. 6. 7. 8. 9.
 String s2="Sachin";
 String s3=new String("Sachin");
 String s4="Saurav";
 System.out.println(s1.equals(s2));//true
 System.out.println(s1.equals(s3));//true
 System.out.println(s1.equals(s4));//false
10.
11.}
```

Output: true true false

1) String compare by equals() method

```
1.class Teststringcomparison2{
2. public static void main(String args[]){
3. String s1="Sachin";
4. String s2="SACHIN";
5.
6. System.out.println(s1.equals(s2));//false
7. System.out.println(s1.equalsIgnoreCase(s2));//true
8. }
9.}
```

Output:

false true

2) String compare by == operator

• The = = operator compares references not values.

```
1.class Teststringcomparison3{
2. public static void main(String args[]){
3.  String s1="Sachin";
4.  String s2="Sachin";
5.  String s3=new String("Sachin");
6.  System.out.println(s1==s2);//true (because both refer to same instance)
7.  System.out.println(s1==s3);//false(because s3 refers to instance created in nonpool)
8. }
9.}
```

Output: true false

3) String compare by compareTo() method

- The String compareTo() method compares values lexicographically and returns an integer value that describes if first string is less than, equal to or greater than second string.
- Suppose s1 and s2 are two string variables. If:
 - s1 == s2 :0
 - -s1 > s2 :positive value
 - s1 < s2 :negative value</pre>

3) String compare by compareTo() method

```
1.class Teststringcomparison4{
 public static void main(String args[]){
 String s1="Sachin";
  String s2="Sachin";
  String s3="Ratan";
 System.out.println(s1.compareTo(s2));//0
 System.out.println(s1.compareTo(s3));//1(because s1
 >s3)
 System.out.println(s3.compareTo(s1));//-1
 (because s3 < s1)
```

```
Output: 0
1
-1
```

```
public class Exercise5 {
public static void main(String[] args)
 String str1 = "This is Exercise 1";
 String str2 = "This is Exercise 2";
 System.out.println("String 1: " + str1);
 System.out.println("String 2: " + str2);
 // Compare the two strings.
 int result = str1.compareTo(str2);
 // Display the results of the comparison.
 if (result < 0)
 System.out.println("\"" + str1 + "\"" +
 " is less than " +
 String 1: This is Exercise 1
 "\"" + str2 + "\"");
 String 2: This is Exercise 2
 else if (result == 0)
 "This is Exercise 1" is less than "This is Exercise 2"
 System.out.println("\"" + str1 + "\"" +
 " is equal to " +
 "\"" + str2 + "\"");
 else // if (result > 0)
 System.out.println("\"" + str1 + "\"" +
 " is greater than " +
 "\"" + str2 + "\"");
```

Write a java program to compare two strings lexicographically.

```
public static void main(String[] args)
 String str1 = "This is exercise 1";
 String str2 = "This is Exercise 1";
 System.out.println("String 1: " + str1);
 System.out.println("String 2: " + str2);
 // Compare the two strings.
 int result = str1.compareToIgnoreCase(str2);
 // Display the results of the comparison.
 if (result < 0)
 System.out.println("\"" + str1 + "\"" +
 " is less than " +
 "\"" + str2 + "\"");
 else if (result == 0)
 System.out.println("\"" + str1 + "\"" +
 " is equal to " +
 "\"" + str2 + "\"");
 else // if (result > 0)
 System.out.println("\"" + str1 + "\"" +
 " is greater than " +
 "\"" + str2 + "\"");
```

public class Exercise6 {

String 1: This is exercise 1
String 2: This is Exercise 1
"This is exercise 1" is equal to
"This is Exercise 1"

Write a Java program to compare a given string to the specified character sequence.

```
public class Exercise9 {
public static void main(String[] args) {
 String str1 = "example.com", str2 = "Example.com";
 CharSequence cs = "example.com";
 System.out.println("Comparing "+str1+" and "+cs+": " + str1.contentEquals(cs));
 System.out.println("Comparing "+str2+" and "+cs+": " + str2.contentEquals(cs));
 }
}
```

```
Comparing example.com and example.com: true
Comparing Example.com and example.com: false
```

```
public static void main(String[] args)
 String columnist1 = "Stephen Edwin King";
 String columnist2 = "Walter Winchell";
 String columnist3 = "stephen edwin king";
 // Test any of the above Strings equal to one another
 boolean equals1 = columnist1.equalsIgnoreCase(columnist2);
 boolean equals2 = columnist1.equalsIgnoreCase(columnist3);
 // Display the results of the equality checks.
 System.out.println("\"" + columnist1 + "\" equals \"" +
 columnist2 + "\"? " + equals1);
 System.out.println("\"" + columnist1 + "\" equals \"" +
 columnist3 + "\"? " + equals2);
```

```
"Stephen Edwin King" equals "Walter Winchell"? false 
"Stephen Edwin King" equals "stephen edwin king"? true
```

String Concatenation in Java

- In java, string concatenation forms a new string that is the combination of multiple strings. There are two ways to concat string in java:
- By + (string concatenation) operator
- By concat() method

2) String Concatenation by concat() method

```
1.class TestStringConcatenation3{
2. public static void main(String args[]){
3. String s1="Sachin";
4. String s2="Tendulkar";
5. String s3=s1.concat(s2);
6. System.out.println(s3);//Sachin Tendulkar
7. }
8.}
```

Substring in Java

- A part of string is called substring. In other words, substring is a subset of another string. In case of substring startIndex is inclusive and endIndex is exclusive.
- We can get substring from the given string object by one of the two methods:
- public String substring(int startIndex): This method returns new String object containing the substring of the given string from specified startIndex (inclusive).
- public String substring(int startIndex, int endIndex): This
 method returns new String object containing the
 substring of the given string from specified startIndex to
 endIndex.

Substring in Java

```
1.String s="hello";
2.System.out.println(s.substring(0,2));//he
```

In the above substring, 0 points to h but 2 points to e (because end index is exclusive).

```
1.public class TestSubstring{
2. public static void main(String args[]){
3. String s="SachinTendulkar";
4. System.out.println(s.substring(6));//Tendulkar
5. System.out.println(s.substring(0,6));//Sachin
6. }
7.}
```

Java String charAt()

- The java string charAt() method returns a char value at the given index number.
- The index number starts from 0 and goes to n-1, where n is length of the string. It returns StringIndexOutOfBoundsException if given index number is greater than or equal to this string length or a negative number.

Java String charAt() Example 1

```
1.public class CharAtExample{
2.public static void main(String args[]){
3.String name="javatpoint";
4.char ch=name.charAt(4);//returns the char value at the 4t h index
5.System.out.println(ch);
6.}}
```

Output: t

Java String charAt() Example 2

```
public class CharAtExample3 {
 public static void main(String[] args) {
 String str = "Welcome to Javatpoint portal";
 int strLength = str.length();
 // Fetching first character
 System.out.println("Character at 0 index is: "+ str.charAt(0));
 // The last Character is present at the string length-1 index
 System.out.println("Character at last index is: "+ str.charAt(strLe ngth-1));
 }
 }
}
```

Output:

Character at 0 index is: W Character at last index is: I

Java String charAt() Example 3

```
1.public class CharAtExample5 {
 public static void main(String[] args) {
 String str = "Welcome to Javatpoint portal";
 int count = 0;
 for (int i=0; i<=str.length()-1; i++) {
 if(str.charAt(i) == 't') {
 count++;
7.
8.
9
 System.out.println("Frequency of t is: "+count);
10.
11.
12.}
```

Output:

Frequency of t is: 4

Write a Java program to get the character at the given index within the String.

```
public class Exercise1 {
 public static void main(String[] args)
 String str = "Java Exercises!";
 System.out.println("Original String = " + str);
 // Get the character at positions 0 and 10.
 int index1 = str.charAt(0);
 int index2 = str.charAt(10);
 // Print out the results.
 System.out.println("The character at position 0 is " +
 (char)index1);
 System.out.println("The character at position 10 is " +
 (char)index2);
```

```
Original String = Java Exercises!

The character at position 0 is J

The character at position 10 is i
```

Thank you