String

1. Java Class Library

- A class library is a collection of classes that we use when developing programs
- The Java standard class library is part of any Java development environment
- The library classes are not part of the Java language per se, but we rely on them heavily
- Various library classes we've already used in our programs, such as System, Scanner, and Random
- Other class libraries can be obtained through third party vendors, or you can create them yourself
- Classes must be imported into the program

Packages

- The classes of the Java standard class library are <u>organized</u> into <u>packages</u>
- Some of the packages in the standard class library are:

<u>Package</u>	<u>Purpose</u>
java.lang	General support (Character, Math, System, Number,)
java.util	Utilities (<i>Date, Random, Calendar,</i>)
java.applet	Creating applets for the web
java.awt	Graphics and graphical user interfaces
javax.swing	Additional graphics capabilities
java.net	Network communication
javax.xml.parsers	XML document processing

import Declaration

• When you want to use a class from a package, you could use its *fully* qualified name

```
java.util.Scanner
```

• Or you can *import* the class, and then use just the class name

```
import java.util.Scanner;
```

To import all classes in a particular package, you can use the * wildcard character

```
import java.util.*; // wildcard
```

import Declaration

- All classes of the java.lang package are imported automatically into all programs
- It's as if all programs contain the following line:

```
import java.lang.*;
```

- That's why we didn't have to import the System or String classes explicitly in earlier programs
- The Scanner class, on the other hand, is part of the java.util package, and therefore must be imported

2. Class Math

- The Math class is part of the java.lang package
- The Math class contains methods (called *class methods*) that perform various mathematical functions:
 - PI constant
 - E (base of natural logarithms) constant
 - Trigonometric Methods
 - Exponent Methods
 - Rounding Methods
 - min, max, abs, and random Methods
- Methods in the Math class are called static methods
- Static methods can be invoked through the class name no object of the Math class is needed

```
Double value = Math.cos(90) + Math.sqrt(delta);
```

Example

```
import java.util.Scanner;
public class Quadratic
 public static void main (String[] args)
 int a, b, c; // ax^2 + bx + c
 double discriminant, root1, root2;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter the coefficient of x squared: ");
 a = scan.nextInt();
 System.out.print ("Enter the coefficient of x: ");
 b = scan.nextInt();
 System.out.print ("Enter the constant: ");
 c = scan.nextInt();
 // Use quadratic formula to compute the roots.
 discriminant = Math.pow(b, 2) - (4 * a * c);
 root1 = ((-1 * b) + Math.sgrt(discriminant)) / (2 * a);
 root2 = ((-1 * b) - Math.sgrt(discriminant)) / (2 * a);
 System.out.println ("Root #1: " + root1);
 System.out.println ("Root #2: " + root2);
```

Example

Output:

```
Enter the coefficient of x squared: 3
Enter the coefficient of x: 8
Enter the constant: 4
Root #2: -2.0
Enter the coefficient of x squared: 2
Enter the coefficient of x: 4
Enter the constant: 8
Root #1: NaN
Root #2: NaN
NaN indicates undefined root due to square root of negative
value (sqrt of b^2-4ac)
```

Trigonometric Methods

- sin (double a)
- •cos(double a)
- •tan(double a)
- •acos(double a)
- •asin(double a)
- •atan(double a)

Examples:

```
Math.sin(0) returns 0.0

Math.sin(Math.PI/6) returns 0.5

Math.sin(Math.PI/2) returns 1.0

Math.cos(0) returns 1.0

Math.cos(Math.PI/2) returns 0

Math.cos(Math.PI/6) returns 0.866
```

Exponent Methods

- exp (double a)
 Returns e raised to the power of a.
- log (double a)
 Returns the natural logarithm of a.
- log10 (double a)

 Returns the 10-based logarithm of a.
- pow(double a, double b)

 Returns a raised to the power of b.
- sqrt(double a)
 Returns the square root of a.

Examples:

Rounding Methods

- double ceil(double x)
 x is rounded up to its nearest integer. This integer is returned as a double value.
- double floor (double x)
 x is rounded down to its nearest integer. This integer is returned as a double value.
- double rint(double x)
 x is rounded to its nearest integer. If x is equally close to two integers, the even one is returned as a double.
- int round(float x)
 returns (int)Math.floor(x+0.5)
- long round(double x)returns (long) Math.floor(x+0.5)

Rounding Methods Examples

```
Math.ceil(2.1) returns 3.0
Math.ceil(2.0) returns 2.0
Math.ceil(-2.0) returns -2.0
Math.ceil(-2.1) returns -2.0
Math.floor(2.1) returns 2.0
Math.floor(2.0) returns 2.0
Math.floor(-2.0) returns -2.0
Math.floor(-2.1) returns -3.0
Math.rint(2.1) returns 2.0
Math.rint(2.0) returns 2.0
Math.rint(-2.0) returns -2.0
Math.rint(-2.1) returns -2.0
Math.rint(2.5) returns 2.0 //returns even value as double
Math.rint(-2.5) returns -2.0
Math.round(2.6f) returns 3 //round returns integers
Math.round(2.0) returns 2
Math.round(-2.0f) returns -2
Math.round(-2.6) returns -3
```

Min(), max(), and abs()

- max(a,b) and min(a,b)
 Returns the maximum or minimum of two parameters.
- abs (a)
 Returns the absolute value of the parameter.

Examples:

```
Math.max(2,3) returns 3
Math.max(2.5,3) returns 3.0
Math.min(2.5,3.6) returns 2.5
Math.abs(-2) returns 2
Math.abs(-2.1) returns 2.1
```

Method random()

Generates a random <u>double</u> value greater than or equal to 0.0 and less than 1.0 (0.0 \leq Math.random() \leq 1.0)

Examples:

In general,

Generating Random Characters

Each character has a unique <u>Unicode</u> between 0 and FFFF in hexadecimal (65535 in decimal).

To generate a random character is to generate a random integer between 0 and 65535 using the following expression:

```
(int) (Math.random() * (65535 + 1))
```

Note:

Since 0.0 <= Math.random() <1.0, you have to add 1 to 65535

Generating Random Characters

<u>Lowercase letter:</u> The Unicode for lowercase letters are consecutive integers starting from the Unicode for 'a', 'b', 'c', ..., and 'z'.

```
The Unicode for 'a' is (int) 'a'
```

A random integer between (int)'a' and (int)'z' is

```
(int)((int)'a' + Math.random()*((int)'z'-(int)'a'+1)
```

So, a random lowercase letter is:

```
(char)('a' + Math.random() * ('z' - 'a' + 1))
```

To generalize, a random character between any two characters ch1 and ch2 with ch1 < ch2 can be generated as follows:

```
(char)(ch1 + Math.random() * (ch2 - ch1 + 1))
```

See Appendix B, page 1266, for character set order.

3. Character Data Type

A char variable stores a single character.

Character literals are delimited by single quotes:

```
'a' 'X' '7' '$' ',' '\n' '\t'
```

Example declarations:

```
char topGrade = 'A';
char terminator = ';', separator = ' ';
```

Note the distinction between a primitive char variable, which holds <u>only</u> <u>one character</u>, and a String object, which can hold multiple characters.

Character Type - Revisited

```
char letter = 'A';

char numChar = '4';

char letter = '\u0041'; //Unicode for A

char numChar = '\u0034'; //Unicode for character 4
```

NOTE: The increment and decrement operators can also be used on <u>char</u> variables to get the next or preceding Unicode character. For example, the following statements display character <u>b</u>.

```
char ch = 'c';
ch = ch + 1;
System.out.println(ch); //prints character d
ch = ch - 2;
System.out.println(ch); //prints character b
```

ASCII Code in Decimal

The best of the contract of the best find th	TABLE B.1	ASCII Character	Set in the	Decimal I	Index
--	-----------	-----------------	------------	-----------	-------

	0	1	2	3	4	5	6	7	8	9
0	nul	soh	stx	etx	eot	enq	ack	bel	bs	ht
1	nl	vt	ff	cr	so	si	dle	dcl	dc2	dc3
2	dc4	nak	syn	etb	can	em	sub	esc	fs	gs
3	rs	us	sp	1	″	#	\$	%	&c	,
4	()	*	+	20	8	88	1	0	1
5	2	3	4	5	6	7	8	9	:	ż
6	<	=	>	?	@	A	В	C	D	E
7	F	G	Н	I	J	K	L	M	N	O
8	P	Q	R	S	T	U	V	W	X	Y
9	Z]	\	1	۸	_	4	a	Ь	c
10	d	e	f	g	h	i	j	k	1	m
11	n	o	P	q	r	S	t	u	V	W
12	x	v	Z	ş	1	}	-	del		

Characters	Code Value in Decimal	Unicode Value
'0' to '9'	48 to 57	\u0030 to \u0039
'A' to 'Z'	65 to 90	\u0041 to \u005A
'a' to 'z'	97 to 122	\u0061 to \u007A

Casting char Type

```
int i = 'a'; //Same as int i = (int)'a'; which is 97
char ch = 97; //Same as char ch = (char)97; which is 'a'
```

```
if (ch >= 'A' && ch <= 'Z')
 System.out.println(ch + " is an uppercase letter");
else if (ch >= 'a' && ch <= 'z')
 System.out.println(ch + " is a lowercase letter");
else if (ch >= '0' && ch <= '9')
 System.out.println(ch + " is a numeric character");</pre>
```

Class Character Methods

Method	Description
	D (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
isDigit(ch)	Returns true if the specified character is a digit.
isLetter(ch)	Returns true if the specified character is a letter.
isLetterOrDigit(ch)	Returns true if the specified character is a letter or digit.
isLowerCase(ch)	Returns true if the specified character is a lowercase letter.
isUpperCase(ch)	Returns true if the specified character is an uppercase letter.
toLowerCase(ch)	Returns the lowercase of the specified character.
toUpperCase(ch)	Returns the uppercase of the specified character.

Class Character Methods

```
Character ch1 = new Character('b'); //object NOT char type
Character ch2 = new Character('9'); //object NOT char type

Character.isLowerCase(ch1) returns true
Character.isLetterOrDigit(ch1) returns true
Character.isDigit(ch1) returns false
Character.isDigit(ch2) returns true
Character.toUpperCase(ch1) returns B
```

Class Character Test

```
// Class Character Test
import java.util.Scanner;
public class CharacterTest
 public static void main (String[] args)
 Character ch1 = new Character('b'); //object NOT char type
 Character ch2 = new Character('9'); //object NOT char type
 System.out.println(Character.isLowerCase(ch1));
 //returns true
 System.out.println(Character.isLetterOrDigit(ch1)); //returns true
 System.out.println(Character.isDigit(ch1));
 //returns false
 System.out.println(Character.isDigit(ch2));
 //returns true
 System.out.println(Character.toUpperCase(ch1));
 //returns B
 char ch3 = 'R'; // char type variable
 char ch4 = '7'; // char type variable
 char ch5 = '*'; // char type variable
 //returns false
 System.out.println(Character.isLowerCase(ch3));
 System.out.println(Character.isLetterOrDigit(ch5)); //returns false
 System.out.println(Character.isDigit(ch4));
 //returns true
 System.out.println(Character.isDigit(ch5));
 //returns false
 System.out.println(Character.toLowerCase(ch3));
 //returns r
```

Escape Sequences

Description	Escape Se	equence Unicode	
Backspace	\b	\u0008	
Tab	\t	\u0009	
Linefeed	\n	\u000A	
Carriage return	\r	\u000D	
Backslash	\\	\u005C	
Single Quote	\ '	\u0027	
Double Quote	\ 11	\u0022	

4. Class String

• To create a *String* object, we need to declare a variables of type *String*:

```
String title = "Java Software Solutions";
```

- Each string literal (enclosed in double quotes) represents a String object
- Once a String object has been created, neither its value nor its length can be changed. Thus, String objects are immutable
- The String type is <u>not a primitive type</u>. It is a class type and known as a *object* or *reference type*.

String Methods

- However, several methods of the String class return new String objects that are modified versions of the original string
- A String object is a sequence of characters (known as Single-Dimensional Array).

```
String courseName = "CS 2301";
```

0	1	2	3	4	5	6
С	S		2	3	0	1

String Index Values

- It is occasionally helpful to refer to a particular character within a string
- This can be done by specifying the character's numeric *index* (position)
- The indexes begin at zero in each string
- In the string "Hello", the character 'H' is at index 0 and the 'o' is at index 4

Getting Characters from a String

```
Indices
 10
message
 0
 m
 0
 a
 a
message.charAt(0) message.length() is 15 message.charAt(14)
 String message = "Welcome to Java";
 char ch = message.charAt(0);
 System.out.println("The first character in message is " + ch);
String message = "Welcome to Java";
int messageLength = message.length();
System.out.println("The length of message is " + messageLength);
```

String Concatenation

```
// Three strings are concatenated
String message = "Welcome " + "to " + "Java";

// String Chapter is concatenated with number 2
String s = "Chapter" + 2; // s becomes Chapter2

// String Supplement is concatenated with character B
String s1 = "Supplement" + 'B'; // s1 becomes SupplementB
```

Example

```
public class StringMutation
 // Prints a string and various mutations of it.
 public static void main (String[] args)
 String phrase = "Change is inevitable";
 String mutation1, mutation2, mutation3, mutation4;
 System.out.println ("Original string: \"" + phrase + "\"");
 System.out.println ("Length of string: " + phrase.length());
 mutation1 = phrase.concat(", except from vending machines.");
 mutation2 = mutation1.toUpperCase();
 mutation3 = mutation2.replace ('E', 'X');
 mutation4 = mutation3.substring (3, 30); //excluding position 30
 System.out.println ("Mutation #1: " + mutation1);
 System.out.println ("Mutation #2: " + mutation2);
 System.out.println ("Mutation #3: " + mutation3);
 System.out.println ("Mutation #4: " + mutation4);
 System.out.println ("Mutated length: " + mutation4.length());
```

Example

Output:

```
Original string: "Change is inevitable"
Length of string: 20
Mutation #1: Change is inevitable, except from vending machines.
Mutation #2: CHANGE IS INEVITABLE, EXCEPT FROM VENDING MACHINES.
Mutation #3: CHANGX IS INXVITABLX, XXCXPT FROM VXNDING MACHINXS.
Mutation #4: NGX IS INXVITABLX, XXCXPT F
Mutated length: 27
```

Other String Methods

```
String S1 = "Welcome";
  String S2 = new String(char[]);
  S2 = " Hello! ";
  char ch = S1.charAt(index);
  int length = S1.length();
  int index = S1.indexOf(ch);
  int index = S1.lastIndexOf(ch);
  boolean b = S1.equals(S2);
  boolean b = S1.equalsIgnoreCase(S2);
  boolean b = S1.startsWith(S2);
  Boolean b = S1.endsWith(S2);
  String S = S1.toUpperCase();
  String S = S2.toLowerCase();
  String S = S2.substring(i); //from position i to last
position
  String S = S2.substring(i,j); //excluding j position
  String S = S2.replace(ch1, ch2);
  String S = S2.trim(); //returns "Hello!", no spaces
```

Reading Strings

```
Scanner input = new Scanner(System.in);
System.out.print("Enter three words separated by spaces: ");
String s1 = input.next();
String s2 = input.next();
String s3 = input.next();
System.out.println("First word is " + s1);
System.out.println("Second word is " + s2);
System.out.println("Third word is " + s3);
```

Note: If we use

```
String s1 = input.nextLine();
s1 contains all typed characters until we press the "Enter" key.
```

Reading Characters

```
//Characters are read as strings


Scanner input = new Scanner(System.in);
System.out.print("Enter a character: ");
String s = input.nextLine(); //must press the Enter key char ch = s.charAt(0);
System.out.println("The entered character is " + ch);
```

Comparing Strings

Method	Description
equals(s1)	Returns true if this string is equal to string S 1 .
equalsIgnoreCase(s1)	Returns true if this string is equal to string s1 ; it is case insensitive.
compareTo(s1)	Returns an integer greater than 0 , equal to 0 , or less than 0 to indicate whether this string is greater than, equal to, or less than 5 1.
<pre>compareTol gnoreCase(s1) startsWith(prefix)</pre>	Same as compareTo except that the comparison is case insensitive. Returns true if this string starts with the specified prefix.
ends With(suffix)	Returns true if this string ends with the specified suffix.

Obtaining Substrings

Method	Description
substring(beginIndex)	Returns this string's substring that begins with the character at the specified beginIndex and extends to the end of the string, as shown in Figure 4.2.
<pre>substring(beginIndex, endIndex)</pre>	Returns this string's substring that begins at the specified beginIndex and extends to the character at index endIndex - 1, as shown in Figure 9.6. Note that the character at endIndex is not part of the substring.

message.substring(0, 11) message.substring(11)

Method	Description
indexOf(ch)	Returns the index of the first occurrence of ch in the string. Returns - 1 if not matched.
<pre>indexOf(ch, fromIndex)</pre>	Returns the index of the first occurrence of ch after f r om ndex in the string. Returns - 1 if not matched.
indexOf(s)	Returns the index of the first occurrence of string s in this string. Returns - 1 if not matched.
<pre>indexOf(s, fromIndex)</pre>	Returns the index of the first occurrence of string s in this string after f r om ndex . Returns - 1 if not matched.
lastIndexOf(ch)	Returns the index of the last occurrence of ch in the string. Returns - 1 if not matched.
<pre>lastIndexOf(ch, fromIndex)</pre>	Returns the index of the last occurrence of ch before f r om ndex in this string. Returns - 1 if not matched.
lastIndexOf(s)	Returns the index of the last occurrence of string s . Returns - 1 if not matched.
<pre>lastIndexOf(s, fromIndex)</pre>	Returns the index of the last occurrence of string s before from ndex. Returns - 1 if not matched.

Conversion of Strings/Numbers

```
You can convert strings of digits to numbers:
String intString = "123";
int intValue = Integer.parseInt(intString);
String doubleString = "123.456";
double doubleValue = Double.parseDouble(doubleString);
You can convert numbers to strings:
int number = 123456;
String s = "" + number; //qives "123456"
```

5. **printf()** Statement

Use the **printf** statement.

```
System.out.printf(format, items);
```

Where **format** is a string that may consist of substrings and format specifiers.

A format specifier specifies how an item should be displayed.

An item may be a numeric value, character, boolean value, or a string.

Each specifier begins with a percent (%) sign.

Frequently-Used Specifiers

```
Specifier
 Output
 Example
 a boolean value
 용b
 true or false
 용C
 a character
 'a'
 200
 કૃત
 a decimal integer
 45.4600000
 용£
 a floating-point number
 용e
 a standard scientific notation 4.556000e+01
 %S
 a string
 "Java is cool"
int count = 5:
 items
double amount = 45.56;
System.out.printf("count is %d and amount is %f", count, amount);
```

Output: count is 5 and amount is 45.5600000

Homework: Type and run program FormatDemo, listing 4.6, page 148. It shows how to display tabulated outputs using printf() statement.