Strings and String Operations

Overview

- Creating String Objects
- Substring methods
- The Concatenation Operator
- Strings are Immutable
- Other Methods of the String Class
- Example using String Methods
- ☐ Formatting Floating-point Numbers
- ☐ Preview: Console Input

Creating String Objects

Strings are Objects

- String is a sequence of characters enclosed in quotes. E.g. "Hello"
- String processing is one of the most important and most frequent applications of a computer
- ☐ Java recognizes this fact and therefore provides special support for strings to make their use convenient
- Every string is an instance of Java's built in String class, thus, Strings are objects.

Declaration

Like any object, a string can be created using new as in the following example:

```
String str1 = new String("Hello dear");
```

- However, as an extra support, Java allows String object to be created without the use of new, as in:
 - String str2="How are you";
- ☐ This is inconsistent with the way Java treats other classes.

Substrings

String objects are represented as a sequence of characters indexed from 0.

Example: String greeting = "Hello, World";

Н	e	1	1	0	,		W	0	r	1	d	!
0	1	2	3	4	5	6	7	8	9	10	11	12

- A common operation on Strings is extracting a substring from a a given string.
- Java provides two methods for this operation:

<pre>substring(start);</pre>	Returns the substring from start to the end of the string
<pre>substring(start, end);</pre>	Returns a substring from start to end but not including the character at

Examples:

String sub = greeting.substring(0, 4); → "Hell"

String w = greeting.substring(7, 12); → "World"

String tail = greeting.substring(7); → "World!"

Concatenation Operator

Another common operation on String is concatenation.

As another special support for String, Java overloaded the + operator to be used to concatenate two String objects to get a bigger one.

If one of the operands of the + operator is a string, the other is automatically converted to string and the two strings are then concatenated.

```
String course = "BAIS";
int code = 102;
String courseCode = course+code → "BAIS102"
```

☐ We frequently use the concatenation operator in *println* statements.

```
System.out.println("The area ="+area);
```

☐ You need to be careful with concatenation operator. For example, what do you this the following print?

System.out.println("Sum ="+5+6);

Strings are Immutable

Another special feature of Strings is that they are immutable. That is, once a string object is created, its content cannot be changed. For example, consider the following:

```
String str1 = "Hello World";
str1 = str1.substring(4);
```


- ☐ Instead of changing the str1 object, another object is created. The former is garbage collected, thus, the reference to the former is lost.
- The fact that Strings are immutable allows the Java system to process Strings very efficiently.
- For example, consider the following:

```
String str1 = "Hello";
String str2 = "Hello";
```

We would expect the following

But in fact, this is what happens

The Java system is smart enough to know that the two strings are identical and allocates same memory location for the two objects

Methods of the String Class

In addition to the substring methods, several

predefined methods are provided in the built-in String class. Some of these are:					

characters in this String

String toUpperCase() returns a new String, equivalent to the Upper/lower String toLowerCase() case of this String

boolean equals(s) returns true if s the same length, as this String. **Boolean**

ह्मिएअंनं वृक्षक्रिके s) returns +ve number, 0, or -ve number if this String is greater int

than, equal to or less than s. compareToIngoreCase(s) char charAt(index) returns the char in this String,

at the *index* position. int indexOf(ch) Returns the index of the first /

last occurrence of *ch* in this int lastIndexOf(ch) string, If not fount-1 is returned

String trim() returns a String, obtained by removing spaces from the start and end of this string.

static String valueOf (any Returns a String representation primitive type) of the argument String concat(s)

equivalent to + symbol

Example using methods of String class

☐ The following program generates a password for a student using his initials and age.

```
public class MakePassword {
  public static void main(String[] args) {
 String firstName = "Amr";
 String middleName = "Samir";
 String lastName = "Al-Ibrahim";
 //extract initials
 String initials =
 firstName.substring(0,1)+
 middleName.substring(0,1)+
 lastName.substring(3,4);
 //append age
 int age = 20;
 String password =
  initials.toLowerCase() +age;
 System.out.println("Your Password
  ="+password);
```

Formatting floating-point numbers

- □ Some times we would like to print floating point numbers only up to certain number of decimal places.
- For example we would want print the cost of an item in the form: SR16.50
- ☐ To achieve this, we use the getNumberInstance method of the the numberFormat class of the java.text package, to create an object.
- ☐ We then use the setMaximumFractionDigits and setMinimumFractionDigits methods to set the decimal places required.
- ☐ Finally, we use the format method to format our number.
- The format method returns a string, so we can print it.
- The example in the next slide demonstrate this process.

Formatting floating-point numbers

```
import java.text.NumberFormat;
public class NumberFormatting {
  public static void main(String[] args) {
 NumberFormat formatter =
  NumberFormat.getNumberInstance();
 formatter.setMaximumFractionDigits(2);
 formatter.setMinimumFractionDigits(2);
 double annualSalary = 72500;
 double monthlySalary =
  annualSalary/12;
 System.out.println("Unformatted
  Salary: SR"+monthlySalary);
 System.out.println("Formatted Salary:
  SR"+formatter.format(monthlySalary));
  }
 🗱 D:\PROGRA~1\JCreator\GE2001.exe
```

Unformatted Salary: SR6041.666666666667

Formatted Salary: SR6,041.67

Press any key to continue..._

Formatting floating-point numbers

☐ We can also use the **DecimalFormat** class of the same package to format floating-point numbers. In this approach, we create an object of the DecimalFormat class, specifying the format we want as a parameter. The difference between this approach and the previous is that the comma is not used by default. import java.text.DecimalFormat; public class DecimalFormatting { public static void main(String[] args) { **DecimalFormat formatter = new** DecimalFormat("0.00"); double celsius = 37; double fahrenheit = 9.0/5.0* celsius + 32; System.out.println("Unformatted: "+celsius+"oC = "+fahrenheit+"oF"); System.out.println("Formatted: "+celsius+"oC = "+formatter.format(fahrenheit)+"oF"); } B:\PROGRA~1\JCreator\GE2001.exe Unformatted: $37.0 \circ C = 98.600000000000001 \circ F$ Formatted: 37.00C = 98.600F

Press any key to continue...