

Session 5

Outline

- The **java.lang** package
 - The Object class
 - The Math class
 - The Class class
- The String class
- The StringTokenizer class

java.lang Package

- It is a core package in Java.
- When classes from this package are referenced there is no need for import statement.
- Contains core set of classes such as:
 - Object
 - Number
 - Math
 - System
 - Class
 - String
 - StringBuffer

Object Class

- Object class is the top of the class hierarchy in Java
 - Every class inherits from Object class
 - Defines some default behavior that is mainly overridden in subclasses
- Commonly overridden methods from Object class are:
 - toString()
 - equals()
 - hashCode()
 - clone()

Method equals()

- Meant to return whether or not two objects are equal
 - Default implementation in Object class returns whether or not are objects identical
 - The == operator is used
 - Overriding method allows to change the equality criteria

Example equals() method

- An example of overriding the equals() method in the Policy class
 - Two policies are equal if their policy numbers are equal

```
public boolean equals(Object anObject){
 if ((anObject == null)||(anObject.getClass() != this.getClass()))
 return false;
 Policy policy = (Policy)anObject;
 return getPolicyNumber().equals(policy.getPolicyNumber());
}
```


Method hashCode()

- Used by collections, primarily HashMap and HashSet
 - Returns an int for indexing
 - Hash codes must be identical for objects that are equal
 - For the Policy class implementation of the hash code method could be:

```
public int hashCode() {
 return getPolicyNumber().hashCode();
}
```


Method clone()

- Used to obtain copy of an object.
- The default implementation of the clone() method in Object class does shallow copy.
 - New instance of the class is created, but all containing fields are the same.

```
Policy policy;
policy = new Policy();
Policy policyCopy;
policyCopy = policy.clone();
policyCopy
policyCopy
policyCopy
premium
```


Cloning Rules

- Classes must implement Cloneable interface to allow their instances to be cloned
 - CloneNotSupported exception thrown if objects cannot be cloned
 - In our example, both Client and Policy classes must implement Cloneable interface to support cloning
- Method clone() is protected in Object class
 - Usually made public when overridden to allow use everywhere

java.lang

Cloneable

 A class implements the Cloneable interface to indicate to the clone method in class Object that it is legal for that method to make a field-for-field copy of instances of that class.

SecurityManager

 The security manager is an abstract class that allows applications to implement a security policy

Exception

 The class Exception and its subclasses are a form of Throwable that indicates conditions that a reasonable application might want to catch.

java.lang

Errors

 An Error is a subclass of Throwable that indicates serious problems that a reasonable application should not try to catch. Most such errors are abnormal conditions

ClassLoader

 The class ClassLoader is an abstract class. Applications implement subclasses of ClassLoader in order to extend the manner in which the Java Virtual Machine dynamically loads classes.

Java.lang.Math

java.lang.Math

- The class Math contains methods for performing basic numeric operations such as the elementary exponential, logarithm, square root, and trigonometric functions.
- class is final
- constructor is private
- methods are static

java.lang.Math (con't)

- public static final double E
 - as close as Java can get to e, the base of natural logarithms
- public static final double PI
 - as close as Java can get to pi, the ratio of the circumference of a circle to its diameter

Methods

```
public static double
 abs(double x)
public static native double
 atan(double x)
public static native double
 ceil(double x)
public static native double
 cos(double x)
public static native double
 exp(double x)
public static native double
 floor(double x)
public static native double log(double x)
public static native double max(double x, double y)
public static native double min(double x, double y)
public static native double pow(double x, double y)
public static synchronized double random()
public static long
 round(double x)
public static native double sin(double x)
public static native double sqrt(double x)
public static native double tan(double x)
```


Examples

Math.abs(-13.579)	=>	13.579	
Math.floor(13.579)	=>	13.0	
Math.ceil(13.579)	=>	14.0	
Math.round(13.579)	=>	14	
Math. pow(25.0,0.5)	=>	5.0	

Math. sqrt(25.0) => 5.0

Math. random() => 0.5703404356417687

Important classes

• System

- exit to terminate immediately.
- get environmental variables
- get time
- stdin, stdout, stderr handling

Runtime

- Start new process
- get total memory and free memory

java.lang.Class

class Class

- Java classes are not objects themselves.
 - They are templates for data and behavior and also factory for creating instances.
- Instances of Class class represent Java classes runtime.
 - They allow developers to find runtime information about the class.

Methods of class "Class"

forName

 give the Class object when the class name is knows as a string.

getName

- gives the name of the object.

getInterfaces

give the interfaces for that class

newInstance

create an object of that class

Methods of class "Class"

- getFields
 - get the variables of a class
- getMethods
 - get the methods of a class
- getConstructors
 - get the constructors of a class.

ClassLoader

Example using ClassLoader and Class

```
cl=ClassLoader.getSystemClassLoader();
Class c=cl.loadClass("A");
System.out.println(c.getName());
Field[] f=c.getDeclaredFields();
for(int i=0; i<f.length; i++)
 System.out.println(f[i]);
Method[] m=c.getDeclaredMethods();
for(int i=0; i<m.length; i++)
 System.out.println(m[i]);
```

```
class A
{
 int a,b,c;
 void f1() { }
 void f1() { }

 void f1() { }
```

Outputs:

A int A.a int A.b int A.c void A.f1() void A.f2() void A.f3()

java.lang.String

java.lang.StringBuffer

Fundamentals of Strings

String

- Series of characters treated as single unit.
- May include letters, digits, etc.
- Object of class String

String Constructors

- Class String
 - Provides nine constructors


```
StringConstructors.java
 // Fig. 10.1: StringConstructors.java
1
 // This program demonstrates the String class constructors.
 Line 25
 // Java extension packages
 import javax.swing.*;
 Line 26
 public class StringConstructors {
 Line 27
9
 // test String constructors
10
 public static void main( String args[] )
 String default constructor
11
 char charArray[] = { 'b', 'i', 'r', 't', 'h',
12
 instantiates empty string
 'd', 'a', 'y' };
13
14
 byte byteArray[] = { ( byte ) 'n', ( byte )
 Constructor copies String
15
 ( byte ) 'w', ( byte ) ' ', ( byte )
 ( byte ) 'e', ( byte ) 'a', ( byte /
16
17
 Constructor copies character array
 StringBuffer buffer;
18
 String s, s1, s2, s3, s4, s5, s6, s7, output;
19
20
 Constructor copies
 s = new String( "hello" );
21
 buffer = new StringBuffer( "Welcome
22
 character-array subset
23
 // use String constructor
24
 s1 = new String();
 Constructor copies byte array
25
 s2 = new String( s );
26
27
 s3 = new String( charArray )
 Constructor copies byte-array subset
 s4 = new String( charArray, 6, 3);
28
29
 s5 = new String( byteArray, 4,
30
 s6 = new String( byteArray );
 Constructor copies StringBuffer
 s7 = new String( buffer ); +
31
32
```


```
Corporate
```

```
33
 // append Strings to output
 output = "s1 = " + s1 + "\ns2 = " + s2 + "\ns3 = " + s3 + "
34
 "\ns4 = " + s4 + "\ns5 = " + s5 + "\ns6 = " + s6 + "
35
 "\ns7 = " + s7;
36
37
38
 JOptionPane.showMessageDialog( null, output,
39
 "Demonstrating String Class Constructors",
40
 JOptionPane.INFORMATION MESSAGE );
41
42
 System.exit( 0 );
43
44
45
 } // end class StringConstructors
```

StringConstructors.java

String Methods length, charAt and getChars

- Method length
 - Determine String length
 - Like arrays, Strings always "know" their size
 - Unlike array, **String**s do not have length instance variable
- Method charAt
 - Get character at specific location in **String**
- Method getChars
 - Get entire set of characters in String


```
// Fig. 10.2: StringMiscellaneous.java
  // This program demonstrates the length, charAt and getChars
  // methods of the String class.
 StringMiscellaneous.java
  11
  // Note: Method getChars requires a starting point
 Line 28
 // and ending point in the String. The starting point is the
  // actual subscript from which copying starts. The ending point
 Line 33
  // is one past the subscript at which the copying ends.
10 // Java extension packages
 import javax.swing.*;
12
  public class StringMiscellaneous {
14
15
 // test miscellaneous String methods
16
 public static void main( String args[] )
17
18
 String s1, output;
19
 char charArray[];
20
21
 s1 = new String( "hello there" );
22
 charArray = new char[ 5 ];
23
24
 // output the string
25
 output = "s1: " + s1;
26
27
 Determine number of
 // test length method
28
 output += "\nLength of s1: " + s1.length();
 characters in String s1
29
30
 // loop through characters in s1 and display reversed
31
 output += "\nThe string reversed is: ";
 Append $1's characters
32
 in reverse order to
33
 for ( int count = s1.length() - 1; count >= 0; count-- )
34
 output += s1.charAt( count ) + " ";
 String output
25
```


50


```
36
 // copy characters from string into char array
 Copy (some of) s1's
37
 s1.getChars( 0, 5, charArray, 0 );
 characters to charArray
 output += "\nThe character array is: ";
38
39
 StringMiscellaneous.java
40
 for ( int count = 0; count < charArray.length; count++ )</pre>
 output += charArray[ count ];
41
 Line 37
42
43
 JOptionPane.showMessageDialog( null, output,
 "Demonstrating String Class Constructors",
44
 JOptionPane.INFORMATION MESSAGE );
45
46
 System.exit( 0 );
47
48
49
```


// end class StringMiscellaneous

Comparing Strings

- Comparing String objects
 - Method equals
 - Method equalsIgnoreCase
 - Method compareTo
 - Method regionMatches

34

3 5


```
// Fig. 10.3: StringCompare.java
1
2
 // This program demonstrates the methods equals,
 // equalsIgnoreCase, compareTo, and regionMatches
3
 StringCompare.java
 // of the String class.
4
5
 Line 25
6
 // Java extension packages
7
 import javax.swing.JOptionPane;
 Line 31
 public class StringCompare {
10
11
 // test String class comparison methods
12
 public static void main( String args[] )
13
 {
14
 String s1, s2, s3, s4, output;
15
16
 s1 = new String( "hello" );
17
 s2 = new String( "good bye" );
 s3 = new String( "Happy Birthday" );
18
 s4 = new String( "happy birthday" );
19
20
21
 output = "s1 = " + s1 + " \setminus ns2 = " + s2 +
 "\ns3 = " + s3 + "\ns4 = " + s4 + "\n\n";
22
23
 Method equals tests two
24
 // test for equality
 objects for equality using
25
 if ( s1.equals( "hello" ) )
26
 output += "s1 equals \"hello\"\n";
 lexicographical comparison
27
 else
28
 output += "s1 does not equal \"hello\"\n<u>":</u>
29
 Equality operator (==) tests
30
 // test for equality with ==
 if both references refer to
 if ( s1 == "hello" ) 
31
 same object in memory
32
 output += "s1 equals \"hello\"\n";
 32
33
 else
```

output += "s1 does not equal \"hello\"\n";


```
Test two objects for
 StringCompare.java
 // test for equality (ignore case)
36
 if ( s3.equalsIgnoreCase( s4 ) )
37
 equality, but ignore case
38
 output += "s3 equals s4\n";
 Line 37
 of letters in String
39
 else
 output += "s3 does not equal s4\n";
40
 Lines 44-48
41
 // test compareTo
42
 output +=
43
 Method compareTo
 "\ns1.compareTo(s2) is " + s1.compareTo(<math>s2) + s2
44
 compares String objects
 "\ns2.compareTo(s1) is " + s2.compareTo(s1) +
45
 "\ns1.compareTo(s1) is " + s1.compareTo(s1) +
46
47
 "\ns3.compareTo(s4) is " + s3.compareTo(s4) +
 "\ns4.compareTo(s3) is " + s4.compareTo(s3) +
48
 "\n\n":
49
50
 Method regionMatches
 // test regionMatches (case sensitive)
51
 if (s3.regionMatches(0, s4, 0, 5)) \leftarrow
52
 compares portions of two
53
 output += "First 5 characters of s3 and s4 match\n"/
 String objects for equality
54
 else
55
 output +=
 "First 5 characters of s3 and s4 do not match\n";
56
57
 // test regionMatches (ignore case)
58
 if ( s3.regionMatches( true, 0, s4, 0, 5 ) )
59
60
 output += "First 5 characters of s3 and s4 match";
61
 else
 output +=
62
63
 "First 5 characters of s3 and s4 do not match";
 33
64
```


```
JOptionPane.showMessageDialog( null, output,
"Demonstrating String Class Constructors",
JOptionPane.INFORMATION_MESSAGE );

System.exit(0);

}

// end class StringCompare
```


```
// Fig. 10.4: StringStartEnd.java
2
 // This program demonstrates the methods startsWith and
3
 // endsWith of the String class.
4
 StringStartEnd.java
5
 // Java extension packages
6
 import javax.swing.*;
 Line 21
7
 public class StringStartEnd {
 Line 31
10
 // test String comparison methods for beginning and end
11
 // of a String
12
 public static void main( String args[] )
13
 {
14
 String strings[] =
15
 { "started", "starting", "ended", "ending" };
16
 String output = "";
17
18
 // test method startsWith
 for ( int count = 0; count < strings.length; count++ )</pre>
19
20
21
 if ( strings[ count ].startsWith( "st" ) )
 output += "\"" + strings[ count ] +
22
 "\" starts with \"st\"\n";
23
 Method startsWith
24
25
 determines if String starts
 output += "\n";
26
 with specified characters
27
 // test method startsWith starting from position
28
 // 2 of the string
29
 for ( int count = 0; count < strings.length; gount++ )</pre>
30
31
 if ( strings[ count ].startsWith( "art", 2 ) )
32
 output += "\"" + strings[ count ] +
 35
 "\" starts with \"art\" at position 2\n";
33
34
```


```
36
 StringStartEnd.java
37
 // test method endsWith
 for ( int count = 0; count < strings.length; count++ )</pre>
38
 Line 40
39
 if ( strings[ count ].endsWith( "ed" ) )
40
 output += "\"" + strings[ count ] +
41
 "\" ends with \"ed\"\n":
42
 Method endsWith
43
 JOptionPane.showMessageDialog( null, output,
 determines if String ends
 "Demonstrating String Class Comparisons",
45
 with specified characters
 JOptionPane.INFORMATION MESSAGE );
46
 System.exit( 0 );
48
49
50
51
 // end class StringStartEnd
 ×
 Demonstrating String Class Comparisons
 "started" starts with "st"
 "starting" starts with "st"
```

"started" starts with "art" at position 2 "starting" starts with "art" at position 2

"started" ends with "ed" "ended" ends with "ed"

Locating Characters and Substrings in Strings

- Search for characters in **String**
 - Method indexOf
 - Method lastIndexOf

33


```
// Fig. 10.6: StringIndexMethods.java
1
 // This program demonstrates the String
2
 StringIndexMethods.java
 // class index methods.
3
4
 // Java extension packages
5
 Lines 16-23
 import javax.swing.*;
 Lines 26-33
 public class StringIndexMethods {
10
 // String searching methods
11
 public static void main( String args[] )
12
 {
13
 String letters = "abcdefghijklmabcdefghijklm";
14
15
 // test indexOf to locate a character in a string
 String output = "'c' is located at index " +
16
 letters.indexOf( 'c' );
17
 Method indexOf finds first
18
 output += "\n'a' is located at index " +
19
 occurrence of character in String
20
 letters.indexOf( 'a', 1 );
21
22
 output += "\n'$' is located at index "
23
 letters.indexOf( '$' );
24
25
 // test lastIndexOf to find a character in a string
 output += "\n\nLast 'c' is located at index " +
26
27
 letters.lastIndexOf( 'c' );
28
 Method lastIndexOf
29
 output += "\nLast 'a' is located at index " + ←
 finds last occurrence of
30
 letters.lastIndexOf( 'a', 25 );
 character in String
31
 38
 output += "\nLast '$' is located at index "
32
 letters.lastIndexOf( '$' );
```


corporate.

StringIndexMethods.java


```
35
 // test indexOf to locate a substring in a string
 output += "\n\n\"def\" is located at index " +
36
 letters.indexOf( "def" ); _
37
38
39
 output += "\n\"def\" is located at index " +
 letters.indexOf( "def", 7 );
40
41
 output += "\n\"hello\" is located at ind
42
 letters.indexOf( "hello" ); <</pre>
43
44
45
 // test lastIndexOf to find a substring in a string
 output += "\n\nLast \"def\" is located at a
46
 letters.lastIndexOf( "def" );
47
48
 output += "\nLast \"def\" is located at _
49
 letters.lastIndexOf( "def", 25 ); 
50
51
 output += "\nLast \"hello\" is located at index " +
52
 letters.lastIndexOf( "hello" );
53
54
55
 JOptionPane.showMessageDialog( null, output,
 "Demonstrating String Class \"index\" Methods",
56
 JOptionPane.INFORMATION MESSAGE );
57
58
 System.exit( 0 );
59
60
61
 // end class StringIndexMethods
62
```

Methods indexOf and lastIndexOf can also find occurrences of substrings

StringIndexMethods.java

Extracting Substrings from Strings

- Create **String**s from other **String**s
 - Extract substrings


```
// Fig. 10.7: SubString.java
1
 SubString.java
2
 // This program demonstrates the
 // String class substring methods.
3
 Line 17
 // Java extension packages
 import javax.swing.*;
 Line 20
 public class SubString {
 // test String substring methods
10
 public static void main( String args[] )
11
12
 {
13
 String letters = "abcdefghijklmabcdefghijklm";
14
 Beginning at index 20,
 // test substring methods
15
 extract characters from
 String output = "Substring from index 20 to end is " +
16
 "\"" + letters.substring( 20 ) + "\"\n"; 
17
 String letters
18
 output += "Substring from index 0 up to 6 is " +
19
 "\"" + letters.substring( 0, 6 ) + "\""; _
20
 Extract characters from index 0
21
 to 6 from String letters
22
 JOptionPane.showMessageDialog( null, output,
23
 "Demonstrating String Class Substring Methods",
24
 JOptionPane.INFORMATION MESSAGE );
25
26
 System.exit( 0 );
27
 Demonstrating String Class Substring Metho... 🗶
28
29
 // end class SubString
 Substring from index 20 to end is "hijklm"
 Substring from index 0 up to 6 is "abcdef"
 42
 OK
```


Concatenating Strings

- Method concat
 - Concatenate two **String** objects


```
1
 // Fig. 10.8: StringConcatenation.java
2
 // This program demonstrates the String class concat method.
 // Note that the concat method returns a new String object. It
3
 // does not modify the object that invoked the concat method.
4
 StringConcatenat
5
 ion.java
 // Java extension packages
6
7
 import javax.swing.*;
8
 Line 20
9
 public class StringConcatenation {
10
 // test String method concat
11
 Line 22
12
 public static void main( String args[] )
13
 {
 String s1 = new String( "Happy " ),
14
 s2 = new String( "Birthday" );
15
16
 String output = "s1 = " + s1 + " \setminus ns2 = " + s2;
17
18
 output += "\n\nResult of s1.concat( s2 ) = " +
19
 Concatenate String s2 to
20
 s1.concat( s2 ); ←
 String s1
21
22
 output += "\ns1 after concatenation = " + s1;
 However, String s1 is not
23
24
 JOptionPane.showMessageDialog( null, output,
 modified by method concat
 "Demonstrating String Method concat",
25
26
 JOptionPane.INFORMATION MESSAGE ):
 Demonstrating String Method concat
 ×
27
 System.exit( 0 );
28
 s1 = Happy
29
 }
 s2 = Birthday
30
 // end class StringConcatenation
31
 Result of s1.concat(s2) = Happy Birthday
 44
 s1 after concatenation = Happy
```

OK

Miscellaneous String Methods

- Miscellaneous **String** methods
 - Return modified copies of String
 - Return character array


```
// Fig. 10.9: StringMiscellaneous2.java
1
 // This program demonstrates the String methods replace,
 StringMiscellaneous2.java
 // toLowerCase, toUpperCase, trim, toString and toCharArray
 Line 22
 // Java extension packages
 import javax.swing.*;
 Line 26
 public class StringMiscellaneous2 {
 Line 27
10
 // test miscellaneous String methods
 public static void main( String args[] )
11
12
 Use method replace to return s1
 String s1 = new String( "hello" ),
13
 s2 = new String( "GOOD BYE" ),
14
 copy in which every occurrence of
15
 s3 = new String( " spaces " );
 'l' is replaced with 'L'
16
 String output = "s1 = " + s1 + " \setminus ns2 =
17
 Use method to Upper Case to
 "\ns3 = " + s3;
18
19
 return $1 copy in which every
 // test method replace
20
 character is uppercase
 output += "\n\nReplace 'l' w
21
 s1.replace( '1', 'L' );*
22
 Use method toLowerCase to
23
24
 // test toLowerCase and toUpperCase
 return s2 copy in which every
25
 output +=
 character is uppercase
26
 "\n\ns1.toUpperCase() = " + s1.toUpperCase()
 "\ns2.toLowerCase() = " + s2.toLowerCase();
27
 Use method trim to
28
29
 // test trim method
 return s3 copy in which
30
 output += "\n\ns3 after trim = \"" + s3.trim() + "\"";
 whitespace is eliminated
31
32
 // test toString method
 Use method toString to return s1
 output += "\n\ns 1 = " + s1.toString();
33
```


```
35
 // test toCharArray method
 Use method toCharArray to
36
 char charArray[] = s1.toCharArray();
 return character array of $1
37
 output += "\n\ns1 as a character array = ";
38
 StringMiscellaneou
39
 s2.java
 for ( int count = 0; count < charArray.length; ++count )</pre>
40
 output += charArray[ count ];
41
 Line 36
42
43
 JOptionPane.showMessageDialog( null, output,
 "Demonstrating Miscellaneous String Methods",
44
 JOptionPane.INFORMATION MESSAGE );
45
46
 System.exit( 0 );
47
48
49
 // end class StringMiscellaneous2
50
 🛎 Demonstrating Miscellaneous String ... 🗶
 s1 = hello
 s2 = GOOD BYE
 s3 = spaces
 Replace 'I' with 'L' in s1: heLLo
 s1.toUpperCase() = HELLO
 s2.toLowerCase() = good bye
 s3 after trim = "spaces"
 s1 = hello
 s1 as a character array = hello
 47
 OK
```


Using String Method valueOf

- String provides static class methods
 - Method valueOf
 - Returns String representation of object, data type, etc.

33

StringValueOf.java

Lines 26-32

```
// Fig. 10.10: StringValueOf.java
 // This program demonstrates the String class valueOf methods.
2
3
 // Java extension packages
 import javax.swing.*;
7
 public class StringValueOf {
 // test String valueOf methods
10
 public static void main( String args[] )
11
12
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
13
 boolean b = true;
 char c = 'Z':
14
 int i = 7:
15
 long 1 = 100000000;
16
17
 float f = 2.5f;
18
 double d = 33.333;
19
20
 Object o = "hello"; // assign to an Object reference
21
 String output;
22
23
 output = "char array = " + String.valueOf( charArray ) +
 "\npart of char array = " +
24
25
 String.valueOf( charArray, 3, 3 ) +
 "\nboolean = " + String.valueOf( b ) +
26
 "\nchar = " + String.valueOf( c ) +
27
28
 "\nint = " + String.valueOf( i ) +
29
 "\nlong = " + String.valueOf( 1 ) +
 "\nfloat = " + String.valueOf( f ) +
30
 "\ndouble = " + String.valueOf( d ) +
31
 "\nObject = " + String.valueOf( o );
32
```

static method valueOf of class String returns String representation of various types

StringValueOf.java


```
JOptionPane.showMessageDialog( null, output,

"Demonstrating String Class valueOf Methods",

JOptionPane.INFORMATION_MESSAGE );

System.exit( 0 );

y // end class StringValueOf
```


String Method intern

- String comparisons
 - Slow operation
 - Method intern improves this performance
 - Returns reference to String
 - Guarantees reference has same contents as original
 String


```
// Fig. 10.11: StringIntern.java
1
 // This program demonstrates the intern method
 // of the String class.
3
 StringIntern.java
4
 // Java extension packages
 Lines 15-20
 import javax.swing.*;
7
 Line 26
 public class StringIntern {
9
10
 // test String method intern
 Lines 33-34
11
 public static void main( String args[] )
12
13
 String s1, s2, s3, s4, output;
14
 String s1 and String s2 occupy
15
 s1 = new String( "hello" ); __
 different memory locations
 s2 = new String( "hello" );
16
17
 // test strings to determine if they are same
18
 // String object in memory
19
 if ( s1 == s2 )
20
21
 output = "s1 and s2 are the same object in memory";
22
 else
23
 output = "s1 and s2 are not the same object in memory";
24
25
 // test strings for equality of contents
 String s1 and String s2 have
26
 if ( s1.equals( s2 ) )←
 same content
27
 output += "\ns1 and s2 are equal";
28
 else
29
 output += "\ns1 and s2 are not equal";
 Reference returned by
30
 s1.intern() is same as that
31
 // use String intern method to get a unique copy of
32
 // "hello" referred to by both s3 and s4
 returned by s2.intern()
 s3 = s1.intern();
33
 s4 = s2.intern(); \leftarrow
34
```


```
// test strings to determine if they are same
36
 // String object in memory
37
 if (s3 == s4)
38
39
 output += "\ns3 and s4 are the same object in memory";
40
 else
 output +=
41
42
 "\ns3 and s4 are not the same object in memory";
43
44
 // determine if s1 and s3 refer to same object
45
 if (s1 == s3)
46
 output +=
47
 "\ns1 and s3 are the same object in memory";
48
 else
49
 output +=
50
 "\ns1 and s3 are not the same object in memory";
51
52
 // determine if s2 and s4 refer to same object
53
 if (s2 == s4)
 output += "\ns2 and s4 are the same object in memory";
54
55
 else
 output +=
56
57
 "\ns2 and s4 are not the same object in memory";
58
59
 // determine if s1 and s4 refer to same object
 if (s1 == s4)
60
 output += "\ns1 and s4 are the same object in memory";
61
62
 else
63
 output +=
64
 "\ns1 and s4 are not the same object in memory";
65
```

StringIntern.java

Corporate

```
JOptionPane.showMessageDialog( null, output,
"Demonstrating String Method intern",
JOptionPane.INFORMATION_MESSAGE );

System.exit(0);

}

// end class StringIntern
```

StringIntern.java

Demonstrating String Method intern

s1 and s2 are not the same object in memory

×

s1 and s2 are equal

 $s3\ and\ s4\ are\ the\ same\ object\ in\ memory$

s1 and s3 are not the same object in memory

 $s2\ and\ s4\ are\ not\ the\ same\ object\ in\ memory$

s1 and s4 are not the same object in memory

StringBuffer Class

- Class StringBuffer
 - When **String** object is created, its contents cannot change
 - Used for creating and manipulating dynamic string data
 - i.e., modifiable **String**s
 - Can store characters based on capacity
 - Capacity expands dynamically to handle additional characters
 - Uses operators + and += for String concatenation

StringBuffer Constructors

- Three **StringBuffer** constructors
 - Default creates **StringBuffer** with no characters
 - Capacity of 16 characters


```
// Fig. 10.12: StringBufferConstructors.java
1
 // This program demonstrates the StringBuffer constructors.
 StringBufferConstructors
3
4
 // Java extension packages
 Default constructor creates
5
 import javax.swing.*;
 empty StringBuffer with
 capacity of 16 characters
 public class StringBufferConstructors {
 // test StringBuffer constructors
 Second constructor creates empty
 public static void main( String args[] )
10
 StringBuffer with capacity of
11
 specified (10) characters
 StringBuffer buffer1, buffer2, buffer3;
12
13
 buffer1 = new StringBuffer();
14
 Third constructor creates
 buffer2 = new StringBuffer( 10 );
15
 StringBuffer with String
 buffer3 = new StringBuffer( "hello"
16
 "hello" and capacity of
17
18
 String output =
 16 characters
 "buffer1 = \"" + buffer1.toString() \"\"" +
19
 "\nbuffer2 = \"" + buffer2.toString() +
20
 "\nbuffer3 = \"" + buffer3.toString() ←
21
 Method toString returns
22
 String representation of
23
 JOptionPane.showMessageDialog( null, output,
 StringBuffer
24
 "Demonstrating StringBuffer Class Constructors",
25
 JOptionPane.INFORMATION MESSAGE );
26
27
 System.exit( 0 );
28
 🛎 Demonstrating StringBuffer Class Co... 🗶
29
 buffer1 = ""
30
 // end class StringBufferConstructors
 buffer2 = ""
 buffer3 = "hello"
 57
```

OK

StringBuffer Methods

- Method length
 - Return StringBuffer length
- Method capacity
 - Return StringBuffer capacity
- Method setLength
 - Increase or decrease StringBuffer length
- Method ensureCapacity
 - Set StringBuffer capacity
 - Guarantee that StringBuffer has minimum capacity

3334

// end class StringBufferCapLen


```
// Fig. 10.13: StringBufferCapLen.java
1
 // This program demonstrates the length and
 StringBufferCapLen.java
3
 // capacity methods of the StringBuffer class.
4
 Line 17
5
 // Java extension packages
 import javax.swing.*;
7
 Line 18
8
 public class StringBufferCapLen {
 Line 20
10
 // test StringBuffer methods for capacity and length
11
 public static void main( String args[] )
12
 Method length returns
13
 StringBuffer buffer =
 StringBuffer length
14
 new StringBuffer( "Hello, how are you?" );
15
 String output = "buffer = " + buffer.testring() +
16
 "\nlength = " + buffer.length() 4
 Method capacity returns
17
 "\ncapacity = " + buffer.capacity();
18
 StringBuffer capacity
19
20
 buffer.ensureCapacity( 75 ); 	←
 output += "\n\nNew capacity = " + buffer.capacity();
21
 Use method ensureCapacity to
22
 set capacity to 75
 buffer.setLength( 10 );
23
24
 output += "\n\nNew length = " + buffer.length() +
25
 "\nbuf = " + buffer.toString();
 Use method setLength to
26
 set length to 10
27
 JOptionPane.showMessageDialog( null, output,
28
 "StringBuffer length and capacity Methods",
29
 JOptionPane.INFORMATION MESSAGE );
30
31
 System.exit( 0 );
 59
32
```


StringBufferCapLen.java

Only 10 characters from **StringBuffer** are printed

Only 10 characters from StringBuffer are printed

StringBuffer Methods

- Manipulating StringBuffer characters
 - Method charAt
 - Return StringBuffer character at specified index
 - Method setCharAt
 - Set StringBuffer character at specified index
 - Method getChars
 - Return character array from StringBuffer
 - Method reverse
 - Reverse **StringBuffer** contents


```
// Fig. 10.14: StringBufferChars.java
 StringBufferChars.java
 // The charAt, setCharAt, getChars, and reverse methods
2
 // of class StringBuffer.
3
 Lines 16-17
 // Java extension packages
5
 import javax.swing.*;
 Line 20
7
 public class StringBufferChars {
 Lines 26-27
10
 // test StringBuffer character methods
11
 public static void main( String args[] )
 Return StringBuffer
12
 characters at indices 0
13
 StringBuffer buffer = new StringBuffer( "hello there" );
14
 and 4, respectively
 String output = "buffer = " + buffer.toString() +
15
 "\nCharacter at 0: " + buffer.charAt( 0 ) +
16
 "\nCharacter at 4: " + buffer.charAt( 4 ) #
17
18
19
 char charArray[] = new char[ buffer.length() ];
 Return character array
20
 buffer.getChars( 0, buffer.length(), charArray, 0 );
 from StringBuffer
21
 output += "\n\nThe characters are: ";
22
23
 for ( int count = 0; count < charArray.length; ++count )</pre>
24
 output += charArray[ count ];
25
 Replace characters at
26
 buffer.setCharAt( 0, 'H' );←
 indices 0 and 6 with 'H'
27
 buffer.setCharAt( 6, 'T' );
 output += "\n\nbuf = " + buffer.toString();
 and 'T,' respectively
28
29
30
 buffer.reverse();
 output += "\n\nbuf = " + buffer.toString();
 62
31
 Reverse characters in
32
 StringBuffer
```


Corporate

```
JOptionPane.showMessageDialog( null, output,

"Demonstrating StringBuffer Character Methods",


JOptionPane.INFORMATION_MESSAGE );

System.exit( 0 );

System.exit( 0 );

// end class StringBufferChars
```

StringBufferChars.java

StringBuffer append Methods

- Method append
 - Allow data-type values to be added to StringBuffer

COLPOTATOFILE

```
// Fig. 10.15: StringBufferAppend.java
 StringBufferAppend.java
 // This program demonstrates the append
 // methods of the StringBuffer class.
 Line 24
 // Java extension packages
 import javax.swing.*;
7
8
 public class StringBufferAppend {
10
 // test StringBuffer append methods
 public static void main( String args[] )
11
12
13
 Object o = "hello";
 String s = "good bye";
14
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
15
 boolean b = true;
16
 char c = 'Z';
17
 int i = 7;
18
19
 long 1 = 100000000;
 float f = 2.5f;
20
21
 double d = 33.333;
22
 StringBuffer buffer = new StringBuffer();
23
 Append String "hello" to
 buffer.append( o ); ←
24
 StringBuffer
25
 buffer.append( " ");
26
```


StringBuffer Insertion and Deletion Methods

- Method insert
 - Allow data-type values to be inserted into StringBuffer
- Methods delete and deleteCharAt
 - Allow characters to be removed from **StringBuffer**

StringBufferInsert.java

```
// Fig. 10.16: StringBufferInsert.java
 // This program demonstrates the insert and delete
3
 // methods of class StringBuffer.
 // Java extension packages
 import javax.swing.*;
7
8
 public class StringBufferInsert {
10
 // test StringBuffer insert methods
 public static void main( String args[] )
11
12
 Object o = "hello";
13
 String s = "good bye";
14
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
15
16
 boolean b = true;
 char c = 'K';
17
 int i = 7;
18
19
 long 1 = 100000000;
20
 float f = 2.5f;
21
 double d = 33.333;
22
 StringBuffer buffer = new StringBuffer();
23
```


5657


```
buffer.insert( 0, o );
24
 buffer.insert( 0, " " );
25
 StringBufferInsert.java
26
 buffer.insert( 0, s );
 buffer.insert( 0, " " );
27
 Use method insert to insert
 buffer.insert( 0, charArray );
28
 Lines 24-40
 buffer.insert( 0, " " );
29
 data types in beginning of
30
 buffer.insert( 0, b );
 Line 45
 StringBuffer
31
 buffer.insert( 0, " " );
 buffer.insert( 0, c );
32
 Line 46
 buffer.insert( 0, " " );
33
 buffer.insert( 0, i );
34
 buffer.insert( 0, " " );
35
 buffer.insert( 0, 1 );
36
37
 buffer.insert( 0, " " )
38
 buffer.insert( 0, f );
 buffer.insert( 0, " "/
39
 Use method deleteCharAt to
 buffer.insert( 0, d );
40
41
 remove character from index 10 in
42
 String output =
 StringBuffer
 "buffer after inserts: \n" + buffer.toString();
43
44
 buffer.deleteCharAt( 10 ); // delete 5 in 2.5
45
 buffer.delete(2, 6); // delete .333 in 33.333
46
 Remove characters from
47
48
 output +=
 indices 2 through 5 (inclusive)
 "\n\nbuffer after deletes:\n" + buffer.toString();
49
50
51
 JOptionPane.showMessageDialog( null, output,
52
 "Demonstrating StringBufferer Inserts and Deletes",
53
 JOptionPane.INFORMATION MESSAGE );
54
 69
55
 System.exit( 0 );
```


StringBufferInsert.java

×

buffer after inserts:

33.333 2.5 10000000 7 K true abcdef good bye hello

buffer after deletes:

33 2. 10000000 7 K true abcdef good bye hello

java.util.StringTokenizer

Class StringTokenizer

- Tokenizer
 - Partition **String** into individual substrings
 - Use delimiter
 - Java offers java.util.StringTokenizer

Example using StringTokenizer

```
import java.util.StringTokenizer;
public class Test {
public static void main(String[] args) {
 String s=new String("Hello Welcome to IMCEITS!");
 StringTokenizer stk=new StringTokenizer(s,".,! ?");
 while(stk.hasMoreTokens())
 System.out.println(stk.nextToken());
 }
}
```

Outputs:

Hello Welcome to IMCEITS

Thank you!