Strings and Arrays

The objectives of this chapter are:

To discuss the String class and some of its methodsTo discuss the creation and use of Arrays

The String Class

- Although we haven't yet discussed classes and object, we will discuss the String class.
- String objects are handled specially by the compiler.
 - String is the only class which has "implicit" instantiation.
- The String class is defined in the java.lang package.
- Strings are immutable. The value of a String object can never be changed.
 - For mutable Strings, use the StringBuffer class.

Creating String Objects

Normally, objects in Java are created with the new keyword.

```
String name;
name = new String("Craig");
```

Be However, String objects can be created "implicitly":

```
String name;
name = "Craig";
```

Strings can also be created using the + operator. The + operator, when applied to Strings means concatenation.

```
int age = 21;
String message = "Craig wishes he was " + age + " years old";
```

Commonly used String methods

- The String class has many methods. The most commonly used are:
 - length() returns the number of characters in the String
 - charAt() returns the character at the specified index
 - equals() returns true if two strings have equal contents
 - compareTo() -returns 0 if equal, Less than zero if the invoking String is "less than" the other, Greater than zero - if the invoking String is "greater than" the other.
 - indexOf() returns the index of specified String or character
 - substring() -returns a portion of the String's text
 - toUpperCase(), toLowerCase() converts the String to upper or lower case characters

String Examples

```
String name = "Craig";
String name2 = "Craig";

if (name.equals(name2))
 System.out.println("The names are the same");
```

```
String name = "Craig Schock";
int lastNameIndex = name.indexOf("Schock");
```

```
String grade = "B+";
double gpa = 0.0;

if (grade.charAt(0) == 'B')
 gpa = 3.0;

if (grade.charAt(1) == '+')
 gpa = gpa + 0.3;
```

Testing Strings for Equality

- Important note: The == operator cannot be used to test String objects for equality
 - Variables of type String are references to objects (ie. memory addresses)
 - Comparing two String objects using == actually compares their memory addresses. Two separate String objects may contain the equivalent text, but reside at different memory locations.
- Use the equals method to test for equality.

The StringBuffer Class

- StringBuffer objects are similar to String objects
 - Strings are immutable
 - StringBuffers are mutable
- The StringBuffer class defines methods for modifying the String value
 - insert()
 - append()
 - setLength()
- To clear a StringBuffer, set it's length to 0

```
StringBuffer nameBuffer = new StringBuffer("Joe");
[...]
nameBuffer.setLength(0); // clear StringBuffer
```

StringBuffer Example

```
StringBuffer sql = new StringBuffer();


sql.setLength(0);
sql.append("Select * from Employee");
sql.append(" where Employee_ID = " + employeeId);
sql.append(" and Employee_name = '" + employeeName + "'");
```

Arrays in Java

- Java supports arrays
- An array is a collection of elements where each element is the same type.
 - Element type can be primitive or Object
 - Each element is a single value
 - The length of the array is set when it is created. It cannot change.
- Individual array elements are accessed via an index.
 - Array index numbering starts at 0.
- Note: Some references claim that arrays in Java are Objects. THIS IS NOT TRUE.
 - Arrays do exhibit some behaviour which is similar to objects, but they are not themselves, objects.

Creating Arrays

- Creating an array is a 2 step process
 - It must be declared (declaration does not specify size)


It must be created (ie. memory must be allocated for the array)

Creating Arrays

When an array is created, all of its elements are automatically initialized

grades

- 0 for integral types
- 0.0 for floating point types
- false for boolean types
- null for object types


Initializing and Using Arrays

- Because array elements are initialized to 0, the array should be initialized with usable values before the array is used.
 - This can be done with a loop
 - Arrays have a length attribute which can be used for bounds checking
 - Elements are accessed using an index and []

```
int[] sequence = new int[5];

for (int i=0; i < sequence.length; i++)
{
 sequence[i] = i * 25;
}

array length: ensures loop</pre>
```

Array element being accessed. In this case, it is being assigned a value.

won't go past end of the array

Using initializer lists

- Another way of initializing lists is by using initializer lists.
 - The array is automatically created
 - The array size is computed from the number of items in the list.

```
type[] arrayName = {initializer_list};
```

```
int[] grades = {100, 96, 78, 86, 93};
```

Array Bounds Checking

- Whenever and array is accessed, the index is checked to ensure that it within the bounds of the array.
- Attempts to access an array element outside the bounds of the array will cause an ArrayIndexOutOfBounds exception to be thrown.


The main() method

- You may recall that the main method takes an array of String objects as a parameter.
 - This array of Strings holds the command line parameters which were passed to the java program when it was started

```
public class HelloWorld
{
 public static void main(String[] args)
 {
 System.out.println("Hello World");
 }
}
```


Array holding command line parameters

Command line parameters


Multi-dimensional Arrays

Arrays with multiple dimensions can also be created.


They are created and initialized in the same way as single dimensioned arrays.

```
int[][] grades = new int[20][5];
for(int i = 0; i< 20; i++)
 for(int j = 0; j<5; j+-)
 grades[i][j] = 100;</pre>
```

Review

- Is String a fundamental data type in Java?
- How is the String class treated specially?
- Name some commonly used methods of the String class and describe their function.
- What is a StringBuffer?
- What is an array?
- What are the steps needed to create and use an array?
- How are arrays initialized?
- How does bounds checking work in Java?
- What are the parameters to the method called "main"?