The String Class

String class facts

- An object of the String class represents a string of characters.
- The String class belongs to the java.lang package, which does not require an import statement.
- Like other classes, String has constructors and methods.
- Unlike other classes, String has two operators, + and += (used for concatenation).

Literal Strings

- are anonymous objects of the String class
- are defined by enclosing text in double quotes. "This is a literal String"
- don't have to be constructed.
- can be assigned to String variables.
- can be passed to methods and constructors as parameters.
- have methods you can call.

Literal String examples

```
//assign a literal to a String variable
String name = "Robert";
//calling a method on a literal String
char firstInitial = "Robert".charAt(0);
//calling a method on a String variable
char firstInitial = name.charAt(0);
```


Immutability

- Once created, a string cannot be changed: none of its methods changes the string.
- Such objects are called immutable.
- Immutable objects are convenient because several references can point to the same object safely: there is no danger of changing an object through one reference without the others being aware of the change.

Advantages Of Immutability

Uses less memory.

```
String word1 = "Java";
String word2 = word1;
```


```
String word1 = "Java";
String word2 = new String(word1);
```


Disadvantages of Immutability

Less efficient — you need to create a new string and throw away the old one even for small changes.

```
String word = "Java";
char ch = Character.toUpperCase(word.charAt (0));
word = ch + word.substring (1);
```


Empty Strings

An empty String has no characters. It's length is 0.

```
String word1 = ""; Empty strings
String word2 = new String();
```

Not the same as an uninitialized String.

```
private String errorMsg; - errorMsg is null
```

No Argument Constructors

 No-argument constructor creates an empty String. Rarely used.

String empty = new String();

 A more common approach is to reassign the variable to an empty literal String. (Often done to reinitialize a variable used to store input.)

String empty = "";//nothing between quotes

Other Constructors

Most other constructors take an array as a parameter to create a String.

```
char[] letters = {'J', 'a', 'v', 'a'};
String word = new String(letters);//"Java"
```

Methods — length, charAt

int length();

- Returns the number of characters in the string
- char charAt(i);
- Returns the char at position i.

Character positions in strings are numbered starting from 0 – just like arrays.

Returns:

```
"Problem".length(); 7

"Window".charAt (2); 7
```

Methods — substring

Returns a new String by copying characters from an existing String.

- String subs = word.substring (i, k);
 - returns the substring of chars in positions from i to k-1
- String subs = word.substring (i);
 - returns the substring from the i-th char to the end

```
television

i k

television
```

```
"television".substring (2,5);
"immutable".substring (2);
"bob".substring (9);
```


Methods — Concatenation

```
String word1 = "re", word2 = "think"; word3 = "ing"; int num = 2;
```

- String result = word1 + word2;
 //concatenates word1 and word2 "rethink"
- String result = word1.concat (word2); //the same as word1 + word2 "rethink"
- result += word3;
 //concatenates word3 to result "rethinking"
- result += num; //converts num to String
 //and concatenates it to result "rethinking2"

Methods — Find (indexOf)

String name ="President George Washington";

Returns:

name.indexOf ('P');

name.indexOf ('e');

name.indexOf ("George"); 10

name.indexOf ('e', 3);

(starts searching at position 3)

name.indexOf ("Bob"); (not found)

name.lastIndexOf ('e'); 15

Methods — Equality

```
boolean b = word1.equals(word2);
returns true if the string word1 is equal to word2
boolean b = word1.equalsIgnoreCase(word2);
returns true if the string word1 matches word2,
case-blind
```

```
b = "Raiders".equals("Raiders");//true
b = "Raiders".equals("raiders");//false
b = "Raiders".equalsIgnoreCase("raiders");//true
```

Methods — Comparisons

```
int diff = word1.compareTo(word2);
 returns the "difference" word1 - word2

int diff = word1.compareToIgnoreCase(word2);
 returns the "difference" word1 - word2,
 case-blind
```

Usually programmers don't care what the numerical "difference" of **word1 - word2** is, just whether the difference is negative (word1 comes before word2), zero (word1 and word2 are equal) or positive (word1 comes after word2). Often used in conditional statements.

```
if(word1.compareTo(word2) > 0){
 //word1 comes after word2...
}
```

Comparison Examples

```
//negative differences
diff = "apple".compareTo("berry");//a before b
diff = "zebra".compareTo("apple");//z before a
diff = "dig".compareTo("dug");//i before u
diff = "dig".compareTo("digs");//dig is shorter
//zero differences
diff = "apple".compareTo("apple");//equal
diff = "dig".compareToIgnoreCase("DIG");//equal
//positive differences
diff = "berry".compareTo("apple");//b after a
diff = "apple".compareTo("Apple");//a after A
diff = "BIT".compareTo("BIG");//T after G
diff = "huge".compareTo("hug");//huge is longer
```

Methods — trim

```
String word2 = word1.trim ();
returns a new string formed from word1 by
removing white space at both ends
does not affect whites space in the middle
```

```
String word1 = "Hi Bob";
String word2 = word1.trim();
//word2 is "Hi Bob" – no spaces on either end
//word1 is still "Hi Bob" – with spaces
```

Methods — replace

String word2 = word1.replace(oldCh, newCh); returns a new string formed from word1 by replacing all occurrences of oldCh with newCh

```
String word1 = "rare";
String word2 = "rare".replace('r', 'd');
//word2 is "dade", but word1 is still "rare"
```

Methods — Changing Case

```
String word2 = word1.toUpperCase();
String word3 = word1.toLowerCase();
returns a new string formed from word1 by
converting its characters to upper (lower) case
```

```
String word1 = "HeLLo";
String word2 = word1.toUpperCase();//"HELLO"
String word3 = word1.toLowerCase();//"hello"
//word1 is still "HeLLo"
```

Replacements

 Example: to "convert" word1 to upper case, replace the reference with a new reference.

word1 = word1.toUpperCase();

A common bug:

word1.toUpperCase();

word1 remains unchanged

Numbers to Strings

Three ways to convert a number into a string:

- 1. String s = "" + num; s = "" + 123;//"123"
- 2. String s = Integer.toString (i); represent numbers

 String s = Double.toString (d); objects. They also

 s = Integer.toString(123);//"123" provide useful static

s = Double.toString(3.14); //"3.14"

Integer and Double are "wrapper" classes from java.lang that represent numbers as objects. They also provide useful static methods.

3. String s = String.valueOf (num); s = String.valueOf(123);//"123"

StringBuffer

- A StringBuffer is like a String, but can be modified.
- The length and content of the StringBuffer sequence can be changed through certain method calls.
- StringBuffer defines three constructors:
 - StringBuffer()
 - StringBuffer(int size)
 - StringBuffer(String str)

The principal operations on a StringBuffer are the append and insert methods, which are overloaded so as to accept data of any type.

Here are few append methods:

```
StringBuffer append(String str)
StringBuffer append(int num)
```

The append method always adds these characters at the end of the buffer.

The insert method adds the characters at a specified point.

Here are few insert methods:

```
StringBuffer insert(int index, String str)
StringBuffer insert(int index, char ch)
```

Index specifies at which point the string will be inserted into the invoking StringBuffer object.

delete() - Removes the characters in a substring of this StringBuffer. The substring begins at the specified start and extends to the character at index end - 1 or to the end of the StringBuffer if no such character exists. If start is equal to end, no changes are made.

public StringBuffer delete(int start, int end)

replace() - Replaces the characters in a substring of this StringBuffer with characters in the specified String.

substring() - Returns a new String that contains a subsequence of characters currently contained in this StringBuffer. The substring begins at the specified index and extends to the end of the StringBuffer.

```
public String substring(int start)
```

reverse() - The character sequence contained in this string buffer is replaced by the reverse of the sequence.

```
public StringBuffer reverse()
```

length() - Returns the length of this string buffer.

```
public int length()
```

capacity() - Returns the current capacity of the String buffer. The capacity is the amount of storage available for newly inserted characters.

```
public int capacity()
```

charAt() - The specified character of the sequence currently represented by the string buffer, as indicated by the index argument, is returned.

```
public char charAt(int index)
```

Examples: StringBuffer

```
StringBuffer sb = new StringBuffer("Hello");
  sb.length();
  sb.capacity();
  sb.charAt(1);
  sb.setCharAt(1,'i');
  sb.setLength(2); //
  sb.append("l").append("l");
  sb.insert(0, "Big ");
```

Examples: StringBuffer

```
sb.replace(3, 11, "");
sb.reverse();
```

StringBuilder

- StringBuilder is the same as the StringBuffer class
- The StringBuilder class is not synchronized and hence in a single threaded environment, the overhead is less than using a StringBuffer.