Strings

CSE 1310 – Introduction to Computers and Programming
Vassilis Athitsos
University of Texas at Arlington

The String Type

- In the same way that int and double are designed to store numerical values, the String type is designed to store text.
- Text for strings must be enclosed in double quotes.
- Examples:

```
String name = "George";
String phone_number = "310-123-987";
```

A Simple Program Using Strings

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Hi, my name is Java.\n");
 System.out.printf("What is your first name? ");
 String first name = in.next();
 System.out.printf("What is your last name? ");
 String last name = in.next();
 System.out.printf("Hello %s %s, nice to meet you!\n",
 first name, last name);
```

```
Example Output:

Hi, my name is Java.

What is your first name? Mary

What is your last name? Smith

Hello Mary Smith, nice to meet you!
```

String Input from the User

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Hi, my name is Java.\n");
 System.out.printf("What is your first name? ");
 String first name = in.next();
 System.out.printf("What is your last name? ");
 String last name = in.next();
 System.out.printf("Hello %s %s, nice to meet you!\n",
 first name, last name);
```

- As you see above, to read a string from user input, you use the Scanner.next() method.
- Note: although the code calls in.next(), the name of the method is Scanner.next(), because in is just an arbitrary variable name.

Length of a String

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);

 System.out.printf("Hi, my name is Java.\n");
 System.out.printf("What is your name? ");
 String name = in.next();
 int length = name.length();
 System.out.printf("Your name has %d letters!\n", length);
 }
}
```

```
Example Output:

Hi, my name is Java.

What is your name? Vassilis

Your name has 8 letters!
```

To obtain the length of a string, we use the String.length()
method.

String Concatenation Using +

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("What is your first name? ");
 String first_name = in.next();
 System.out.printf("What is your last name? ");
 String last_name = in.next();
 String name = first_name + last_name;
 System.out.printf("Hello %s!\n", name);
 }
}
```

```
Example Output:

What is your first name? Mary
What is your last name? Smith
Hello MarySmith!
```

 string1 + string2 returns the result of putting those strings together. This is what we call <u>"string concatenation"</u>.

String Concatenation Using +

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("What is your first name? ");
 String first_name = in.next();
 System.out.printf("What is your last name? ");
 String last_name = in.next();
 String name = first_name + " " + last_name;
 System.out.printf("Hello %s!\n", name);
 }
}
```

```
Example Output:

What is your first name? Mary
What is your last name? Smith
Hello Mary Smith!
```

 When you concatenate strings, make sure that you put spaces where they are needed.

String Concatenation Using +=

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 String message = "Hello ";
 System.out.printf("What is your first name? ");
 String first_name = in.next();
 message += first_name;
 System.out.printf("%s!\n", message);
 }
}
```

```
Example Output:
What is your first name? Mary
Hello Mary!
```

The following two lines do the EXACT SAME THING:

```
variable_name += value;
variable_name = variable_name + value;
```

Escape Sequences

- If you want to put a "character in a string: use \"
- If you want to put a \ character in a string: use \\
- If you want to put a newline character in a string: use \n

```
public class example1 {
  public static void main(String[] args) {
 String a = "He said \"Hello\"";
 String b = "C:\\users\\jane\\note.txt";
 String c = "*\n**\n***";
 System.out.println(a);
 System.out.println(b);
 System.out.println(c);
}
```

Escape Sequences

- If you want to put a "character in a string: use \"
- If you want to put a \ character in a string: use \\
- If you want to put a newline character in a string: use \n

```
public class example1 {
  public static void main(String[] args) {
 String a = "He said \"Hello\"";
 String b = "C:\\users\\jane\\note.txt";
 String c = "*\n**\n***";
 System.out.println(a);
 System.out.println(b);
 System.out.println(c);
}
```

```
Output:

He said "Hello"
C:\users\jane\note.txt
*
**
```

Characters and Substrings

- The position of string characters are numbered starting from 0.
- To get the character at position p: use charAt(p);
- To get the substring from position s up to and not including position t, use substring(s, t)

```
public class example1 {
  public static void main(String[] args) {
 String a = "Hello, world!";
 char first = a.charAt(0);
 char fifth = a.charAt(4);
 String sub = a.substring(2, 9);
 System.out.println(first);
 System.out.println(fifth);
 System.out.println(sub);
}
```

Characters and Substrings

- The position of string characters are numbered starting from 0.
- To get the character at position p: use charAt(p);
- To get the substring from position s up to and not including position t, use substring(s, t)

```
public class example1 {
  public static void main(String[] args) {
 String a = "Hello, world!";
 char first = a.charAt(0);
 char fifth = a.charAt(4);
 String sub = a.substring(2, 9);
 System.out.println(first);
 System.out.println(fifth);
 System.out.println(sub);
}
```

```
Output:

H
o
llo, wo
```

Printing Characters with printf

• To print a value of type **char** with System.out.printf, you can use either %s or %c (they both work).

Example: Printing Name Initial

- Write a program that:
 - Asks the user: What is your name?
 - Gets the name from user input.
 - Prints:
 - Your initial is X
 - where X is the first letter of the name that the user typed.

Example: Printing Name Initial

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("What is your name? ");
 String name = in.next();
 char initial = name.charAt(0);
 System.out.printf("Your initial is %s\n", initial);
```

```
Example Output:
What is your name? Mary
Your initial is M
```

```
Example Output:

What is your name? John
Your initial is J
```