Strings

Is a string an object or a primitive data type? This question has a clear answer — a string is an object! — however, the way strings typically appear in Java programs can lead to confusion. There are shortcuts available for strings that are not available for other objects in Java. These shortcuts are highly used and they give strings the appearance of a primitive data type. But, strings are objects and they possess all the attributes and behaviours of objects in Java.

When referring to the collection of characters as a formal entity in the Java language, we'll refer them as a "String object" or "an object of the String class".

Strings as Objects

A string is collection of characters grouped together. For example, "hello" is a string consisting of the characters 'h', 'e', 'l', 'l', and 'o'. Note that a character constant is enclosed in single quotes, whereas a string constant is enclosed in double quotes. In Java, a string is an object. As with primitive data types, an object doesn't exist until it is declared. The following statement declares a String reference variable named greeting:

```
String greeting;
```

The first hint that we are not dealing with a primitive data type, is that the word "String" begins with an uppercase character 'S'. The names of Java's primitive data types all begin with lowercase letters (e.g., int, double). Indeed, class names in Java all begin with an uppercase letter. (Note that this is a convention, rather than a rule.)

The effect of the statement above is to set aside memory for an object variable named greeting. However the memory set aside will not hold the characters of the greeting string; it will hold a *reference* to the string. This important point deserves special emphasis:

An object variable holds a reference to an object!

Since the declaration does not initialize the greeting string, the greeting reference is initialized with null — because it refers to "nothing". Note that null is a reserved word in Java.

This is illustrated in Figure 1a.

Figure 1. Creating a String object (a) declaration only (b) instantiating with default constructor (c) instantiating with constructor containing a string literal.

To set aside memory to hold the string, we must construct a greeting object. This job is performed by a type of method called a *constructor*. The process of constructing an object is called *instantiating an object*. This is performed as follows:

```
greeting = new String();
```

Declaring and instantiating a String object can be combined in a single statement:

```
String greeting = new String();
```

Note that the constructor method has the same name as the class. In fact, this is a rule of the Java language. The reserved word "new" signals to the compiler that new memory is to be allocated.

Since a constructor is a method, it is followed by a set of parentheses containing arguments passed to it. In the example above, the constructor contains no arguments. When a constructor is used without arguments, it is called a *default constructor*. In the case of the default String constructor, memory is set aside for the content of the string, but there are no characters in the string. This is an *empty string*, as shown in Figure 1b. The arrow emphasizes that greeting holds a reference, not a value. It points to the object to which greeting refers.

A more common way to construct a String object is to pass a literal — a string constant —as an argument to the constructor:

```
String greeting = new String("hello");
```

The statement above fulfills the complete task of instantiating a String object variable named greeting and initializing it with a reference to a String object containing "hello". This is illustrated in Figure 1c. Note in Figure 1, the use of a rectangle to denote a variable (in this case an object variable) and a hexagon to denote an object.

So, now that we have a String object variable and a String object, what can we do with them? Of course, the string can be printed. The statement

```
System.out.println(greeting);
```

prints "hello" on the standard output.

Perhaps the most fundamental of all Java operators is assignment. One string can be assigned to another, just as one integer can be assigned to another integer. Consider the following Java statements:

```
// assignment of integers
int x;
int y;
x = 5;
y = x;

// assignment of strings
String s1;
String s2;
s1 = new String("Java is fun!");
s2 = s1;
```

If you followed the preceding discussion carefully, it is apparent that these two sets of statements are slightly different. Although two String object variables are declared, only one String object is instantiated. The assignment in the final line above makes a copy of a reference to a String object. It does not copy the object! This is illustrated in Figure 2.

Figure 2. Assignment of (a) integers (b) strings

This example underscores a key difference between an object and a primitive data type. A primitive data type is *stored by value*, whereas an object is *stored by reference*. Stated another way, a primitive data type variable holds a value, whereas an object variable holds a reference to an object.

If you really want to make a copy of a String object, you can do so as follows:

```
String s1 = new String("Java is fun!");
String s2 = new String(s1);
```

Clearly, two String objects have been instantiated, because the constructor String() appears twice. In the second line the argument passed to the constructor is s1. The effect is to instantiate a new String object and initialize it with a copy of the data in s1. This is illustrated in Figure 3.

Strings as Primitive Data Types

Next to numbers, strings are the most common type of data manipulated in computer programs. Because of this, String objects are given somewhat special treatment in the Java language. A set of shortcuts or special operations exist for String objects that do not exist for most other objects. These shortcuts are extremely handy, but they can also confuse students learning to program in Java. In this section we will examine how strings are commonly treated in Java. Please bear in mind that, for the most part, these discussions do not apply to other types of objects. They are unique to String objects.

The following shortcut provides an alternate, simplified way to instantiate a String object:

```
String greeting = "hello";
```

This looks very much like declaring and initializing a primitive data type, like an int, but don't be fooled. The statement above is just a shortcut for

```
String greeting = new String("hello");
```

This is simple enough. Let's move on to the next shortcut. Once a primitive data type, like an int, is assigned a value, it can be assigned a new value, and this new value replaces the old one. Similarly, once a String object has been instantiated and assigned a value, it can be assigned a new value, and the new value replaces the old value. Well, sort of. Let's explore this idea with a demo program. The program DemoStringRedundancy.java is shown in Figure 4.

```
public class DemoStringRedundancy
1
2
 public static void main(String[] args)
3
 // change the value of an int variable
5
 int x = 5;
6
7
 x = 6;
8
 System.out.println(x);
10
 // change the value of a String object
11
 String greeting = "hello";
 greeting = "bonjour";
12
13
 System.out.println(greeting);
14
 }
15
 }
```

Figure 4. DemoStringRedundancy.java

The output from this program is as expected:

```
6
bonjour
```

The statements in DemoStringRredundancy appear innocent enough, but something important is taking place. Replacing the value of an int variable with a new value does not require new memory. The new value overwrites the old value and that's the end of it. This is illustrated in Figure 5.

Figure 5. Memory allocation in DemoStringRedundancy
(a) after line 6 (b) after line 7

This is not the case with strings. When a String object is assigned a new value, the new value often differs from the old value. The string "hello" contains five characters, whereas the string "bonjour" contains seven characters. So, space for an extra two characters is needed. Where does this space come from? Let's answer this question by first presenting the following rule for String objects in Java:

A String object is immutable.

By "immutable", we mean that a String object, once instantiated, cannot change. We can perform all kinds on "read" operations on a String object, like determine its size or count the number of vowels, but we cannot change the content of a String object. The statements in DemoStringRedundancy are perfectly legal, and they certainly give the impression that the content of the String object greeting is changed from "hello" to "bonjour". But there is more taking place than meets the eye. All the relevant action for this discussion is in line 12. The effect of line 12 is this:

- 1. A new String object is instantiated with the String literal "bonjour".
- 2. The object variable greeting is assigned a reference to the new String object. (The old reference is overwritten.)
- 3. The old String object containing "hello" is redundant.

The old String object is redundant because there is no longer an object variable referencing it. This is illustrated in Figure 6.

Each time you need an altered version of an existing string, a new String object is created that contains the modifications. The original string is left unchanged. String object is Immutable.

For those cases in which a modifiable string is desired, there is a companion class to String called StringBuffer, whose objects contain strings that can be modified after they are created.

Both the String and StringBuffer classes are defined in java.lang package. Thus, they are available to all programs automatically. Both are declared final, which means that neither of these classes may be subclassed.

```
String text = "I am a String literal";
String text1 = text.toLowerCase();
System.out.println(text); // I am a String literal
System.out.println(text1); // i am a string literal
```

String Concatenation

Next to assignment, one of the most common string operations is joining two strings to form a new, larger string. This operation is called *concatenation*. Once again, String objects are given somewhat special treatment in Java. Strings are most-commonly concatenated using the + operator as a shorthand notation.² For example, the expression

```
"happy" + "birthday"
```

concatenates two strings to form a new string. The string "birthday" is appended to the end of the string "happy" to form "happybirthday". Forgetting to consider spaces is a common programming slip when concatenating strings. The following expression

```
"happy" + " " + "birthday"
```

gives the intended result, concatenating three string to form a new string containing "happy birthday".

Concatenation can involve string literals as well as String object variables and assignment. The statements

```
String s1 = "happy";
String s2 = " ";
String s3 = "birthday";
String name = "Billy";
String greeting = s1 + s2 + s3 + s2 + name;
```

declare and instantiate five String object variables and five String objects. The last line declares a String object variable named greeting and initializes it with a reference to a String object containing "happy birthday Billy".

If one of the arguments in a string concatenation expression is a string and the other is an int or a double, the numeric value is converted to a string as part of the concatenation. Thus, the following statements

```
int x = 53;
String answer = "The answer is " + x;
```

instantiate a String object containing "The answer is 53". It follows that a convenient way to convert a numeric variable to its string equivalent is by concatenating it with an empty string. For example, if x is an int variable containing 53, the expression

yields a string containing "53".

The behaviour of the + operator is an example of *operator overloading*, as noted earlier. It is means "addition" when both operands are numeric variables, but it means "concatenation" when either operand is a string. In other words, the operation depends on the context. A brief example should suffice. The expression

```
53 + 7
```

uses the + operator for addition. Two integers are added to yield an integer result, 60. On the other hand, the following expression

```
"53" + 7
```

uses the + operator for concatenation, because one of the operands is a string. The other operand is an integer, but it is converted to a string during concatenation. The result of the expression is a string equal to "537".

```
String s = 100+ "%" +"Uranium";
System.out.println(s); //100 % Uranium
```

Here 100 integer is converted to Integer object & toString method is invoked on that object which gives string representation of that object.

```
new Integer(100).toString() + "%" → "100 %"
"100 %" + "Uranium" → "100% Uranium"

String s = 100 + '%' + "Uranium"

100 + '%' → 137 since char % Unicode is 37

137 + "Uranium" → 137 Uranium
```

String Methods

Other than assignment and concatenation, string operations usually employ methods of the String class. Including all variations, there are over 50 methods in the String class; however, we will only examine the most common. These are listed in Table 1.

Table 1. Common methods in the String class

Method	Purpose
String(s)	constructs a String object and initialize it with the string s; returns a reference to the object $$
s.length()	returns an int equal to the length of the string s
s.substring(i, j)	returns a String equal to a substring of s starting at index \mathtt{i} and ending at index \mathtt{j} – $$ 1
s.toUpperCase()	returns a String equal to s with letters converted to uppercase
s.toLowerCase()	returns a String equal to s with letters converted to lowercase
s.charAt(i)	returns the char at index i in string s

```
returns an int equal to the index within s1 of the first occurrence of substring s2; return -1 if s2 is not in s1

s1.indexOf(ch)

s1.indexOf(ch, int index)

s1.lastIndexOf(ch, int index);

s1.compareTo(s2)

returns an int equal to the lexical difference between string s1 and s2; if s1 lexically precedes s2, the value returned is negative

s1.equals(s2)

returns a boolean; true if s1 is the same as s2, false otherwise
```

String Methods

The demo program DemoStringMethods.java exercises all the methods in Table 1. The listing is given in Figure 7.

```
public class DemoStringMethods
 2
 public static void main(String[] args)
 3
 4
 5
 String s1 = new String("Hello, world");
 String s2 = "$75.35";
 6
 String s3 = "cat";
7
 String s4 = "dog";
8
9
10
 System.out.println(s1.length()); //12
 System.out.println(s1.substring(7, 12));//world
11
12
 System.out.println(s1.toUpperCase());//HELLO, WORLD
13
 System.out.println(s1.toLowerCase());//hello, world
14
 System.out.println(s1.charAt(7));//w
15
 System.out.println(s2.indexOf("."));//3
 System.out.println(s1.substring(s1.indexOf(" ")+ 1, s1.length())); //world
16
17
 System.out.println(s3.compareTo(s4));//-1
18
 System.out.println(s3.equals(s4));//false
19
20 }
```

Figure 7. DemoStringMethods.java

String()

In line 5, the String() constructor is used to instantiate a String object. A reference to the object is assigned to the object variable s1. In fact, String objects are rarely instantiated in this manner. It is much more common to use the shorthand notation shown in lines 6-8.

length()

In line 10, the length() method determines the length of s1. The syntax shown in line 10 illustrates an "instance method" operating on an "instance variable". Dot notation connects the instance variable (s1) to the instance method (length()). s1 is called an instance variable because the object to which it refers is an "instance of" an object — a String object.

The term "sl.length()" is an expression. It returns an integer value equal to the length of the string. So, the term "sl.length()" can be used anywhere an integer can be used, such as inside the parentheses of the println() method. The length of sl is 12, as shown in the 1^{st} line of output.

substring()

In line 11, a substring is extracted from s1. The substring begins at index 7 in the string and ends at index 11. In counting-out character positions within strings, the first character is at index "0". This is illustrated in Figure 8.

Figure 8. Characters positions within a string

Note that the second argument in the substring() method is the index "just passed" the last character in the substring. So, to extract the substring "world" from "Hello, world", the arguments passed to the substring() method are 7 and 12, respectively. The 2^{nd} line of output shows the result: world.

```
String s1 = "";
String s2 = s1.substring(0, 1);
```

When these statements execute, a StringIndexOutOfBounds exception occurs and the program crashes with a run-time error (unless the exception is caught and handled explicitly in the program).

toUpperCase () and toLowerCase()

Line 12 demonstrates a simple conversion of a string to uppercase characters. Non-alphabetic characters are left as is; alphabetic characters are converted to uppercase. Note that the object referenced by the instance variable, s1 in this case, remains unchanged. The method simply returns a reference to a new String object containing only uppercase characters. If, by chance, the string does not contain any lowercase characters, then no conversion is necessary and a reference to the original object is returned.

Conversion to lowercase characters, shown in line 13, is similar to the process described above, except uppercase characters are converted to lowercase. The result of the case conversions is shown in the program's output in the 3^{rd} line ("HELLO, WORLD") and 4^{th} line ("hello, world").

charAt()

In line 14, the charAt() method is used to determine which character is at index 7 in the string referenced by s1. As evident in Figure 8, the answer is "w" and this is shown in the 5^{th} line of output.

indexOf()

In line 15, the indexOf() method is demonstrated. The method is called on the instance variable s2, which references a String object containing "\$75.35" (see line 6). The decimal point (".") is at index 3, as shown in the 6^{th} line of output.

```
String funstr = "Java Jives";

int i1 = funstr.indexOf('J'); \rightarrow 0

int i2 = funstr.indexOf('J',1); \rightarrow 5

int i3 = funstr.lastIndexOf('J') \rightarrow 5

int i4 = funstr.lastIndexOf('J', 4); \rightarrow 0

String banner ="one man, one vote";

int i1 = banner.indexOf("one"); \rightarrow 0

int i2 = banner.indexOf("one"); \rightarrow 9

int i3 = banner.lastIndexOf("one"); \rightarrow 9

int i4 = banner.lastIndexOf("one",8); \rightarrow 9

int i4 = banner.lastIndexOf("one",8); \rightarrow 0
```

compareTo()

In line 17 the compareTo() method is demonstrated. As noted in Table 1, the method performs lexical comparison between two strings and returns an integer equal to the lexical difference between the two strings. This sounds complex, but it's really quite simple. "Lexical order" is, for the most part, "dictionary order"; so "able" precedes "baker", which in turn precedes "charlie", and so on.

The lexical difference between two strings is simply the numerical difference between the Unicodes of the characters at the first position that differs in the two strings. For, example the expression "able".compareTo("baker") equals -1.

equals()

The last string method demonstrated in Figure 7 is the equals() method. equals() is a similar to compareTo() except it only tests if for equality or inequality. The return type is a boolean: true if the two strings are identical, false otherwise. Since "cat" is not equal to "dog", the result is false, as seen in the 9th line output.

Note that the relational test for equality (==) is a valid string operator; however, its behaviour is distinctly different from the equals () method. For example, the expression

```
s1 == s2
returns true if s1 and s2 refer to the same object, where as the expression
s1.equals(s2)
```

returns true if the character sequence in s1 is the same as in s2.

Object Reference Equality:

```
String s1 = "elex";
String s2 = "elex";
if (s1 == s2) //are the references points to
//same object
System.out.println("equals");
else
System.out.println("not equals");
o/p: equals

String str1 = new String("xyz");
String str2 = new String("xyz");
if (str1 == str2)
System.out.println("equals");
else
System.out.println("not equals");
o/p: not equals
```

Object Value Equality:

```
For resolving this, In string class equals & equalsIgnoreCase methods are there which r
used for Object Value Equality
For e.g
If( str1.equals(str))
 System.out.println("equals");
else
 System.out.println("not equals");
Here the output is equals.
 WAP to print Pattern
 string str = ""; // string str = new string();
 for(int i = 1; i \le 4; i++)
 for (j = 1; j \le 4; j++)
 str = str + "[]";
 str = str + "\n";
 }
 system.out.println(str);
 //output
 []
 [][]
 [][][]
 [][][][][]
 WAP to count no of p's in the given string
 Import java.util.*;
 public class Count
 public static void main(String [] args)
 Scanner sc = new Scanner(System.in);
 System.out.println("enter a string:=");
 String str = sc.next(); //one word
 //String str = sc.nextline();//string containing spaces
 int count = 0;
 for(int i = 0; i < str.length(); i++)
 {
 char ch = str.chatAt(i);
 if( ch == 'p' \parallel ch == 'P')
```

count++;

}

```
}
}
WAP to print how many digits before & after decimal point in a double no
public class DecimalPoint
 public static void main(String [] args) throws IOException
 BR....
 String no = br.readLine();
 int pos = no.indexOf('.');
 System.out.println("Before decimal point" + pos +" no of digits");
 System.out.println("After decimal point" + (no.length()-1-pos) + "no of digits");
 }
//if through Scanner class
double d = sc.nextDouble();
String no = d+"; //or String no = Double.toString(d);
WAP to count no of letters, digits, whitespaces or special characters
In Character Wrapper Class following methods are present
static boolean isLetter(char ch)
static boolean isDigit(char ch)
static boolean isWhiteSpace(char ch)
static boolean isLowerCase(char ch)
static boolean isUpperCase(char ch)
static char toLowerCase(char ch)
static char to Upper Case (char ch)
To convert string to character array, in String class method is toCharArray()
char [] a = str.toCharArray();
WAP to convert Uppercase letter to Lowercase and Viceversa.
WAP to check whether entered string is palindrome or not
//assume str is inputted through k/b
char [] result = new char[str.length()]; //character array is created
for(i = 0; j = result.length-1; i < str.length(); i++, j--) //copy characters of string to result in reverse
 result[j] = str.chatAt(i);
String newstr = new String(result);
If( str.equals(newstr))
 System.out.println("Palindrome");
```

```
Else
```

System.out.println("Not Palindrome");

Array of Strings

```
String [] arr;

arr = new String[5];

arr[0] = new String("fe"); //or arr[0] = "fe";

arr[1] = new String("se");

arr[2] = new String("te");

arr[3] = new String("be");
```

WAP to enter names of 10 students. Check whether ur name is in the list or not.

Command Line Argument

Passing arguments at command line

```
javac MyClass.java
java MyClass
```

JVM will load .class file & will call main method. JVM creates container of length 0 since java allows array of size 0 length. JVM passes this container to main method, main method holds it through args reference variable.

args is reference to a container containing references of type String

java Myclass a1 a2 a3

```
System.out.println("No of arguments"+ args.length);
```

• Compiling

DOS> javac ShowTwoArgs.java

• Executing

DOS> java ShowTwoArgs Hello World

First args Hello Second arg: Class

• DOS> java ShowTwoArgs (if u don't pass any arguments there is error) [Error message]

WAP to create a class Color, pass argument red, blue, green, yellow at command line.

Program should print o/p as Argument1 red length 3 Argument2 blue length 4

The program should also take care of no of arguments. If arguments are not passed, give message & exit from program immediately

WAP to add 5 double arguments entered through command line.