Lecture 11

Strings, Characters and Regular Expressions

OBJECTIVES

In this lecture you will learn:

- To create and manipulate immutable character string objects of class String.
- To create and manipulates mutable character string objects of class Stri ngBui I der.
- To create and manipulate objects of class Character.
- To use a Stri ngTokeni zer object to break a String object into tokens.
- To use regular expressions to validate String data entered into an application.

30.1	Introduction		
30.2	Fundamentals of Characters and Strings		
30.3	Class String		
	30.3.1	String Constructors	
	30.3.2	String Methods length, charAt and getChars	
	30.3.3	Comparing Strings	
	30.3.4	Locating Characters and Substrings in Strings	
	30.3.5	Extracting Substrings from Strings	
	30.3.6	Concatenating Strings	
	30.3.7	Miscellaneous String Methods	
	30.3.8	String Method valueOf	
30.4	Class StringBuilder		
	30.4.1	StringBuilder Constructors	
	30.4.2	StringBuilder Methods length, capacity, setLength and ensureCapacity	
	30.4.3	StringBuilder Methods charAt, setCharAt, getChars and reverse	
	30.4.4	StringBuilder append MethodS	
	30.4.5	StringBuilder Insertion and Deletion Methods	
30.5	Class ch	lass Character	
30.6	Class StringTokenizer		
30.7	Regular Expressions, Class Pattern and Class Matcher		
	Problems to solve		

30.1 Introduction

String and character processing

- Class j ava. I ang. Stri ng
- Class j ava. I ang. Stri ngBui I der
- Class j ava. I ang. Character
- Class j ava. uti I. Stri ngTokeni zer

Regular expressions

- Valid input
- Package j ava. util. regex
- Classes Matcher and Pattern

30.2 Fundamentals of Characters and Strings

Characters

- "Building blocks" of Java source programs
- Character literals
- Unicode character set

• String

- Series of characters treated as single unit
- May include letters, digits, special characters.
- Object of class Stri ng
- String literals

Performance Tip 30.1

Java treats all string literals with the same contents as a single String object that has many references to it. This conserves memory.

30.3 Class String

- Class Stri ng
 - Represent strings in Java

30.3.1 Stri ng Constructors

- Fig. 30.1 demonstrates four constructors
 - No-argument constructor
 - One-argument constructor
 - A Stri ng object
 - One-argument constructor
 - A char array
 - Three-argument constructor
 - A char array
 - An integer specifies the starting position
 - An integer specifies the number of characters to access

Software Engineering Obervation 30.1

It is not necessary to copy an existing Stri ng object. Stri ng objects are *immutable*—their character contents cannot be changed after they are created, because class Stri ng does not provide any methods that allow the contents of a Stri ng object to be modified.


```
// Fig. 30.1: StringConstructors.java
 Outline
  // String class constructors.
  public class StringConstructors
5
 public static void main( String args[] )
 Stri ngConstructors
 . j ava
 char charArray[] = { 'b', 'i', 'r', 't', 'h', ' ', 'd', 'a', 'y' };
8
 String s = new String( "hello" );
 Line 12
 No-argument constructor
10
 creates an empty string
 // use String constructors
 Line 13
11
 String s1 = new String();
12
 One-argument constructor creates a
 String s2 = new String( s );
13
 Stri ng that contains the same sequence
 String s3 = new String( charArray );
14
 String s4 = new String( charArray, 6, 3 );
 of characters as the Stri ng argument
15
16
 System. out. pri ntf(
17
 One-argument constructor creates a
 "s1 = %s\ns2 = %s\ns3 = %s\ns4 = %s\n"
18
 String that contains a copy of the
 s1, s2, s3, s4); // display strings
19
 characters in the array argument
 } // end main
20
21 } // end class StringConstructors
 Program output
s1 =
 Three-argument constructor creates a
s2 = hello
s3 = birth day
 Stri ng that contains a copy of partial
s4 = day
 characters in the array argument
```


Common Programming Error 30.1

Attempting to access a character that is outside the bounds of a string (i.e., an index less than 0 or an index greater than or equal to the string's length) results in a Stringl ndexOutOfBoundsException.

30.3.2 Stri ng Methods I ength, charAt and getChars

Method I ength

- Determine the length of a Stri ng
 - Like arrays, Stri ngs always "know" their size
 - Unlike array, Stri ngs do not have length instance variable

Method charAt

- Get character at specific location in Stri ng
- Method getChars
 - Get entire set of characters in Stri ng


```
Outline
  // methods of the String class.
  public class StringMiscellaneous
6
 Stri ngMi scel I aneou
 public static void main( String args[] )
7
 s. j ava
8
 String s1 = "hello there";
 (1 \text{ of } 2)
 char charArray[] = new char[ 5 ];
10
11
 Line 15
12
 System. out. pri ntf( "s1: %s", s1 );
13
 // test length method
14
 Determine number of
15
 System. out. printf( "\nLength of s1: %d", s1.length() ); 	
 characters in String s1
16
 // loop through characters in s1 with charAt and display reversed
17
 System. out. print( "\nThe string reversed is: " );
18
 Display the characters of the
19
 for (int count = s1.length() - 1; count >= 0; count--)
20
 string S1 in reverse order
 System. out. pri ntf( "%s ", s1. charAt( count ) );
21
```

// Fig. 30.2: StringMiscellaneous.java

22

2 // This application demonstrates the length, charAt and getChars


```
23
 // copy characters from string into charArray
 s1. getChars( 0, 5, charArray, 0 );
24
 System.out.print( "\nThe character array is: " );
25
26
27
 for ( char character : charArray )
 Copy (some of) $1's
28
 System. out. pri nt( character );
 characters to charArray
29
 System. out. pri ntl n();
30
 } // end main
31
32 } // end class StringMiscellaneous
s1: hello there
Length of s1: 11
The string reversed is: e r e h t o l l e h
The character array is: hello
```

<u>Outline</u>

Stri ngMi scel I aneou s. j ava

(2 of 2)

Line 24

Program output

30.3.3 Comparing Strings

- Comparing Stri ng objects
 - Method equal s
 - Method equal sl gnoreCase
 - Method compareTo
 - Method regi onMatches


```
// Fig. 30.3: StringCompare.java
 <u>Outline</u>
  // String methods equals, equalsIgnoreCase, compareTo and regionMatches.
  public class StringCompare
5
  {
6
 public static void main( String args[] )
 StringCompare. j ava
 String s1 = new String( "hello" ); // s1 is a copy of "hello"
8
 (1 \text{ of } 3)
 String s2 = "goodbye";
 String s3 = "Happy Birthday";
10
11
 String s4 = "happy birthday";
 Line 17
12
13
 System. out. pri ntf(
 Line 23
 "s1 = %s\ns2 = %s\ns3 = %s\ns4 = %s\n", s1, s2, s3, s4);
14
15
 Method equal s tests two
 // test for equality
16
 objects for equality using
 if ( s1. equal s( "hello" ) ) 
17
 lexicographical comparison
 System. out. println( "s1 equals \"hello\"" );
18
 el se
19
 System. out. println( "s1 does not equal \"hello\"" );
20
 Equality operator (==) tests
21
 if both references refer to
 // test for equality with ==
22
 same object in memory
 if (s1 == "hello") // false; they are not the same object
23
 System. out. println( "s1 is the same object as \"hello\"" );
24
 el se
25
 System. out. println( "s1 is not the same object as \"hello\"" );
26
27
```


```
// test for equality (ignore case)
 Test two objects for equality, but
 utline
if (s3. equal slgnoreCase(s4) // true
 ignore case of letters in Stri ngs
 System. out. pri ntf( "%s equal s %s wi th
el se
 System. out. println( "s3 does not equal s4" );
 StringCompare. j ava
// test compareTo
System. out. pri ntf(
 (2 \text{ of } 3)
 "\ns1. compareTo(s2) is %d", s1. compareTo(s2)
System. out. pri ntf(
 "\ns2.compareTo(s1) is %d", s2.compareTo(s1) >>
 Line 29
System. out. pri ntf(
 Method compareTo
 "\ns1. compareTo(s1) is %d", s1. compareTo(s1) };
 compares Stri ng objects
System. out. pri ntf(
 "\ns3. compareTo(s4) is %d", s3. compareTo(s4) *\frac{1}{2}
System. out. pri ntf(
 Line 47
 "\ns4. compareTo(s3) is %d\n\n", s4. compareTo(s3)
 Method regionMatches
// test regionMatches (case sensitive)
if (s3. regionMatches(0, s4, 0, 5)\stackrel{\blacktriangleleft}{)}
 compares portions of two
 System. out. println( "First 5 characters of s3 and s4
 Stri ng objects for equality
el se
 System. out. println(
 "First 5 characters of s3 and s4 do not match" );
```

28

29

30 31

32 33

34

35

36

37 38

39

40

41

42

43

44 45

46

47

48

49 **50**

51

52


```
53
 // test regionMatches (ignore case)
 if ( s3. regionMatches( true, 0, s4, 0, 5 ) )
54
 System. out. println( "First 5 characters of s3 and s4 match" );
55
 el se
56
 System. out. pri ntl n(
57
 "First 5 characters of s3 and s4 do not match" );
58
59
 } // end main
60 } // end class StringCompare
s1 = hello
s2 = goodbye
s3 = Happy Birthday
s4 = happy birthday
s1 equals "hello"
s1 is not the same object as "hello"
Happy Birthday equals happy birthday with case ignored
s1.compareTo(s2) is 1
s2.compareTo(s1) is -1
s1.compareTo(s1) is 0
s3.compareTo(s4) is -32
s4.compareTo(s3) is 32
First 5 characters of s3 and s4 do not match
```

First 5 characters of s3 and s4 match

<u>Outline</u>

StringCompare. j ava (3 of 3)

Program output

Common Programming Error 30.2

Comparing references with == can lead to logic errors, because == compares the references to determine whether they refer to the same object, not whether two objects have the same contents. When two identical (but separate) objects are compared with ==, the result will be fal se. When comparing objects to determine whether they have the same contents, use method equal s.


```
// String methods startsWith and endsWith.
 Outline
  public class StringStartEnd
5
  {
 public static void main( String args[] )
6
 Stri ngStartEnd. j ava
 String strings[] = { "started", "starting", "ended", "ending" };
8
 (1 \text{ of } 2)
 // test method startsWith
10
 for ( String string : strings )
 Lines 13 and 22
11
 {
12
13
 if ( string. startsWith( "st" ) )
 System. out. printf( "\"%s\" starts with \"st\"\n", string );
14
 } // end for
15
 Method startsWi th
16
 determines if Stri ng starts
 System. out. pri ntl n();
17
 with specified characters
18
 // test method startsWith starting from position 2 of string
19
 for ( String string : strings )
20
21
 if ( string.startsWith( "art", 2 ) )
22
 System. out. pri ntf(
23
 "\"%s\" starts with \"art\" at position 2\n", string );
24
 } // end for
25
26
 System. out. pri ntl n();
27
28
```

// Fig. 30.4: StringStartEnd.java

```
29
 // test method endsWith
 for ( String string : strings )
30
31
 if ( string. endsWith( "ed" ) )
32
 System. out. pri ntf( "\"%s\" ands with \"ed\"\n", string );
33
 } // end for
34
 Method endsWi th
 } // end main
35
 determines if Stri ng ends
36 } // end class StringStartEnd
 with specified characters
"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"

<u>Outline</u>

Stri ngStartEnd. j ava

(2 of 2)

Line 32

Program output

30.3.4 Locating Characters and Substrings in Strings

- Search for characters in String
 - Method i ndex0f
 - Method | ast| ndex0f


```
1 // Fig. 30.5: StringIndexMethods.java
  // String searching methods indexOf and lastIndexOf.
  public class StringIndexMethods
 {
 public static void main( String args[] )
 String letters = "abcdefghijklmabcdefghijklm";
 // test indexOf to locate a character in a string
10
 System. out. pri ntf(
11
 "'c' is located at index %d\n", <a href="left">letters.index0f('c')</a>);
12
13
 System. out. pri ntf(
 "'a' is located at index %d\n", letters.index0f('a', 1));
14
 System. out. pri ntf(
15
 "'$' is located at index %d\n\n", <a href="left">letters.index0f('$')</a>);
16
17
 // test lastIndexOf to find a character in a string
18
 System. out. printf( "Last 'c' is located at i
19
 Method Last IndexOf
 letters.lastIndexOf('c'));
20
 finds last occurrence of
 System. out. printf( "Last 'a' is located >
21
 character in String
 letters.lastIndexOf('a', 25));
22
 System. out. printf( "Last '$' is located at index %d\n\n",
23
 letters.lastIndexOf('$');
24
25
```

5

6

8

Outline

StringIndexMethods . j ava (1 of 3)

Method i ndex0f finds first occurrence of character in String


```
26
 // test indexOf to locate a substring in a string
 Outline
 System. out. printf( "\"def\" is located at index %d\n",
27
 letters.index0f( "def" ) ); ▼
28
 System. out. printf( "\"def\" is located at index %d\n",
29
 letters.index0f( "def", 7 ) );
30
 System. out. printf( "\"hello\" is located at index %d\n\n",
31
 StringIndexMethods
 letters.index0f("hello")); 
32
 . j ava
33
 // test lastIndexOf to find a substring in a string
34
 Methods i ndex0f and
 System. out. printf( "Last \"def\" is located at index
35
 lastIndexOf can also find
 letters.lastIndexOf( "def" ) );
36
 occurrences of substrings
 System. out. printf( "Last \"def\" is located at index %d\n",
37
 letters.lastIndexOf( "def", 25 ) );
38
 System.out.printf( "Last \"hello\" is located at index %d\n",
39
 letters.lastIndexOf( "hello" ) );
40
 Lines 28, 30, 32, 36,
 } // end main
41
 38 and 40
42 } // end class StringIndexMethods
```


```
'c' is located at index 2
'a' is located at index 13
'$' is located at index -1

Last 'c' is located at index 15
Last 'a' is located at index 13
Last '$' is located at index -1

"def" is located at index 3
"def" is located at index 16
"hello" is located at index -1

Last "def" is located at index 16
Last "def" is located at index 16
Last "def" is located at index 16
Last "hello" is located at index 16
Last "hello" is located at index -1
```

<u>Outline</u>

Stri ngl ndexMethods . j ava

(3 of 3)

Program output

30.3.5 Extracting Substrings from Strings

- Create Stri ngs from other Stri ngs
 - Method substring


```
// String class substring methods.
 Outline
 Beginning at index 20, extract characters from String letters
  public class SubString
5
 public static void main( String args[] )
6
 SubString. j ava
 String letters = "abcdefghijklmabcdefghijklm";
 Line 12
 // test substring methods
 Line 15
10
 System. out. printf( "Substring from index 20 to end is \"%s\"\n",
11
 letters. substring( 20 );
12
 System. out. printf( "%s \"%s\"\n",
13
 "Substring from index 3 up to, but not including 6 is",
14
 Extract characters from index 3
15
 letters.substring(3, 6)); ◄
 } // end main
16
 to 6 from String letters
17 } // end class SubString
 Program output
Substring from index 20 to end is "hijkIm"
Substring from index 3 up to, but not including 6 is "def"
```

// Fig. 30.6: SubString.java

30.3.6 Concatenating Strings

- Method concat
 - Concatenate two Stri ng objects


```
// String concat method.
  public class StringConcatenation
5
 public static void main( String args[] )
6
 Concatenate String s2
 to Strings1
 String s1 = new String( "Happy " );
8
 String s2 = new String( "Birthday" );
10
 System. out. pri ntf( "s1 = %s\ns2 = %s\n', s1, s2 );
11
 System. out. pri ntf(
12
13
 "Result of s1. concat( s2 ) = %n", s1. concat( s2 ) );
 System. out. printf( "s1 after concatenation = %s\n", s1 );
14
 } // end main
15
16 } // end class StringConcatenation
s1 = Happy
s2 = Birthday
Result of s1. concat( s2 ) = Happy Birthday
s1 after concatenation = Happy
```

// Fig. 30.7: StringConcatenation.java

<u>Outline</u>

Stri ngConcatenati o n. j ava

Li ne 13

Li ne 14

However, Stri ng s1 is not modified by method concat

30.3.7 Miscellaneous String Methods

- Miscellaneous Stri ng methods
 - Return modified copies of Stri ng
 - Return character array


```
// Fig. 30.8: StringMiscellaneous2.java
  // String methods replace, toLowerCase, toUpperCase, trim and toCharArray.
 Outline
 Use method replace to return s1
  public class StringMiscellaneous2
5
 copy in which every occurrence of
 public static void main( String args[] )
 'I' is replaced with 'L'
6
 Stri ngMi scel I aneou
 s2. j ava
 String s1 = new String( "hello" );
8
 String s2 = new String( "GOODBYE" );
 (1 \text{ of } 2)
 String s3 = new String( "
 spaces
10
11
 System. out. pri ntf( "s1 = %s\ns2 = %s\ns3 = %s\n\n", s1, s2, s3 )
12
 Use method to Upper Case to
13
 return S1 copy in which every
 // test method replace
14
 character is uppercase
 System. out. pri ntf(
15
 "Replace 'I' with 'L' in s1: %s\n\n", s1. replace( 'I',
16
17
 Line 20
 // test toLowerCase and toUpperCase
18
 System. out. printf( "s1. toUpperCase() = %s\n", s1. toUpperCase() );
19
 Line 23
 System. out. pri ntf( "s2. toLowerCase() = %s\n\n", s2. toLowerCase() );
20
21
 Use method toLowerCase to
 // test trim method
22
 return S2 copy in which every
 System. out. printf( "s3 after trim = \"%s\"\n\n", s3. trim() );
23
 character is uppercase
24
 Use method tri m to
 return $3 copy in which
 whitespace is eliminated
```

```
25
 // test toCharArray method
 char charArray[] = s1. toCharArray();
26
 System. out. print( "s1 as a character array = " );
27
28
 for ( char character : charArray )
29
 Use method toCharArray to
30
 System. out. pri nt( character );
 return character array of S1
31
 System. out. pri ntl n();
32
 } // end main
33
34 } // end class StringMiscellaneous2
s1 = hello
s2 = GOODBYE
s3 =
 spaces
Replace 'I' with 'L' in s1: heLLo
s1. toUpperCase() = HELLO
s2. toLowerCase() = goodbye
s3 after trim = "spaces"
s1 as a character array = hello
```

<u>Outline</u>

Stri ngMi scel I aneou s2. j ava

(2 of 2)

Line 26

Program output

30.3.8 String Method valueOf

- Stri ng provides stati c class methods
 - Method val ue0f
 - Returns String representation of object, data, etc.


```
1 // Fig. 30.9: StringValueOf.java
2 // String valueOf methods.
3
  public class StringValueOf
5
  {
 public static void main( String args[] )
6
 Use literal value
 char charArray[] = { 'a', 'b', 'c'
8
 bool ean bool eanValue = true;
 Use literal value 2. 5f as the initial
10
 char characterValue = 'Z';
 values of float variable
 int integerValue = 7;
11
 long longValue = 100000000000L; // L suffix indicates long
12
 float floatValue = 2.5f; // f indicates that 2.5 is a float
13
 double doubleValue = 33.333; // no suffix, double is default
14
 Object objectRef = "hello"; // assign string to an Object reference
15
```

16

<u>Outline</u>

Stri ngVal ue0f. j ava

(1 of 2)

Line 12

Line 13

ava

```
17
 System. out. pri ntf(
 "char array = %s\n", String.valueOf(charArray));
 Outline
18
 System. out. printf( "part of char array = %s\n",
19
20
 String. valueOf(charArray, 3, 3);
 static method valueOf of
 System. out. printf(
21
 class String returns String
22
 "bool ean = %s\n", String. valueOf( bool eanValue ) ); 	
 representation of various types
23
 System. out. pri ntf(
 "char = %s\n", String. valueOf( characterValue ) );
24
 (2 \text{ of } 2)
 System. out. printf( "int = %s\n", String. valueOf( integerValue ) );
25
 System. out. printf( "long = %s\n", String. valueOf( longValue ) );
26
27
 System. out. pri ntf( "float = %s\n", String. valueOf( floatValue ) );
 Lines 18-29
 System. out. printf(
28
29
 "double = %s\n", String.value0f( doubleValue ) );
 System. out. pri ntf( "Obj ect = %s", String. valueOf( obj ectRef ) );
30
 } // end main
31
32 } // end class StringValueOf
 Program output
char array = abcdef
part of char array = def
boolean = true
char = Z
int = 7
long = 10000000000
float = 2.5
doubl e = 33.333
Object = hello
```


30.4 Class Stri ngBui I der

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

Performance Tip 30.2

Java can perform certain optimizations involving string objects (such as sharing one string object among multiple references) because it knows these objects will not change. strings (not stringBuilders) should be used if the data will not change.

Performance Tip 30.3

In programs that frequently perform string concatenation, or other string modifications, it is more efficient to implement the modifications with class stringBuilder (covered in Section 30.4).

30.4.1 StringBuilder Constructors

- Four Stri ngBui I der constructors
 - No-argument constructor
 - Creates Stri ngBui I der with no characters
 - Capacity of 16 characters
 - One-argument constructor
 - int argument
 - Specifies the initial capacity
 - One-argument constructor
 - Stri ng argument
 - Creates Stri ngBui I der containing the characters in the Stri ng argument

One-argument constructor creates empty StringBuilder with capacity of specified (10) characters

> One-argument constructor creates StringBuilder with String "hello" and capacity of **16** characters

> > Program output

Method toString returns String representation of StringBuilder

No-argument constructor creates empty StringBuilder with

capacity of **16** characters


```
public class StringBuilderConstructors
5
6
 public static void main( String args[] )
```

// StringBuilder constructors.

// Fig. 30. 10: StringBuilderConstructors.java

StringBuilder buffer1 = new StringBuilder()

StringBuilder buffer2 = new StringBuilder(10)

StringBuilder buffer3 = new StringBuilder("hello")★

System. out. pri ntf("buffer1 = \"%s\"\n", buffer1. toString()); System. out. pri ntf("buffer2 = \"%s\"\n", buffer2. toString());

System. out. pri ntf("buffer3 = \"%s\"\n", buffer3. toString());

} // end main

16 } // end class StringBuilderConstructors

buffer1 = buffer2 = buffer3 = "hello"

10

11

12

13

14

15

30.4.2 Stri ngBui I der Methods I ength, capaci ty, setLength and ensureCapaci ty

- Method I ength
 - Return Stri ngBui I der length
- Method capacity
 - Return Stri ngBuil der capacity
- Method setLength
 - Increase or decrease Stri ngBui I der length
- Method ensureCapacity
 - Set Stri ngBui I der capacity
 - Guarantee that Stri ngBui I der has minimum capacity


```
Outline
  // StringBuilder length, setLength, capacity and ensureCapacity methods.
 Method I ength returns
  public class StringBuilderCapLen
 Stri ngBui I der
5
 length
 public static void main( String args[] )
 Stri ngBui I derCapLe
 n. i ava
 StringBuilder buffer = new StringBuilder( "Hello, how are you
 Method capacity returns
 Stri ngBui I der capacity
 System. out. pri ntf( "buffer = %s\nl ength = %d\ncapacity
10
 buffer. toString(), buffer. length(), buffer. capacity() );
 Line 11
11
12
 Line 13
13
 buffer. ensureCapaci ty( 75 ); ←
 System. out. printf( "New capacity = %d\n\n", buffer capacity(
14
 Use method ensureCapacity
15
 to set capacity to 75
 buffer.setLength( 10 );
16
 System. out. printf( "New Length = %d\nbuf - %s\n",
17
 Use method setLength
18
 buffer.length(), buffer.toString() );
 to set length to 10
 } // end main
19
20 } // end class StringBuilderCapLen
 Program output
buffer = Hello, how are you?
length = 19
 Only 10 characters from
capacity = 35
 Stri ngBui I der are
New capacity = 75
 printed
New length = 10
buf = Hello, how 4
```

// Fig. 30.11: StringBuilderCapLen.java

Performance Tip 30.4

Dynamically increasing the capacity of a stringBuilder can take a relatively long time. Executing a large number of these operations can degrade the performance of an application. If a stringBuilder is going to increase greatly in size, possibly multiple times, setting its capacity high at the beginning will increase performance.

19.4.3 Stri ngBui I der Methods charAt, setCharAt, getChars and reverse

- Manipulating Stri ngBuil der characters
 - Method charAt
 - Return Stri ngBui I der character at specified index
 - Method setCharAt
 - Set Stri ngBui I der character at specified index
 - Method getChars
 - Return character array from Stri ngBui I der
 - Method reverse
 - Reverse Stri ngBui I der contents


```
// Fig. 30.12: StringBuilderChars.java
 Outline
  // StringBuilder methods charAt, setCharAt, getChars and reverse.
  public class StringBuilderChars
5
  {
6
 public static void main( String args[] )
 Stri ngBui I derChars
 . j ava
 StringBuilder buffer = new StringBuilder( "hello there" );
8
 (1 \text{ of } 2)
 System. out. printf( "buffer = %s\n", buffer. toString() );
10
 System. out. printf( "Character at 0: %s\nCharacter at 4: %s\n\n",
11
 buffer.charAt( 0 ), buffer.charAt( 4 ) );
12
 Line 12
13
 Return
 char charArray[] = new char[ buffer.length() 1;
14
 StringBuilder
 Line 15
 buffer.getChars(0, buffer.length(), charArray, 0
15
 characters at indices O
 System. out. pri nt( "The characters are: " );
16
 and 4, respectively
17
 for ( char character : charArray )
18
 System. out. pri nt( character );
19
 Return character array
20
 from
 Stri ngBui I der
```


Outline

```
and 'T,' respectively
```

Replace characters at

indices 0 and 6 with 'H'

21

22

23 24

25

26

27

buffer.setCharAt(0, 'H'); ←

buffer. reverse(); ◆

28 } // end class StringBufferChars

The characters are: hello there

} // end main

buffer = hello there Character at 0: h Character at 4: o

buf = Hello There

buf = erehT olleH

System. out. printf("\n\nbuf = %s", buffer. toString

```
System. out. printf( "\n\nbuf = \%s\n", buffer. toString() Reverse characters in
 tri ngBui I derChars
 StringBuilder
 lj ava
 (2 \text{ of } 2)
 Lines 21 and 22
```

Program output

Line 25

Common Programming Error 30.3

Attempting to access a character that is outside the bounds of a stringBuilder (i.e., with an index less than 0 or greater than or equal to the stringBuilder's length) results in a StringIndexOutOfBoundsException.

30.4.4 Stri ngBui I der append Methods

- Method append
 - Allow data values to be added to Stri ngBui I der


```
1 // Fig. 30.13: StringBuilderAppend.java
2 // StringBuilder append methods.
4 public class StringBuilderAppend
5 {
6
 public static void main( String args[] )
7
 Obj ect obj ectRef = "hello";
8
 String string = "goodbye";
9
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
10
 bool ean bool eanValue = true;
11
 char characterValue = 'Z';
12
 int integerValue = 7;
13
 long longValue = 10000000000L;
14
15
 float floatValue = 2.5f; // f suffix indicates 2.5 is a float
 doubl e doubl eVal ue = 33. 333;
16
17
 StringBuilder lastBuffer = new StringBuilder( "last StringBuilder" );
18
 StringBuilder buffer = new StringBuilder();
19
```

20

<u>Outline</u>

Stri ngBui I derAppen d. j ava

(1 of 3)


```
System.out.printf("buffer contains %s\n", buffer.toString());

44 } // end main

45 } // end StringBuilderAppend
```

<u>Outline</u>

```
buffer contains
hello
goodbye
abcdef
abc
true
Z
7
10000000000
2.5
33.333
last StringBuilder
```

Stri ngBui I derAppen d. j ava

(3 of 3)

Program output

30.4.5 Stri ngBui I der Insertion and Deletion Methods

- Method i nsert
 - Allow data-type values to be inserted into Stri ngBui I der
- Methods del ete and del eteCharAt
 - Allow characters to be removed from StringBuilder


```
1 // Fig. 30.14: StringBuilderInsert.java
2 // StringBuilder methods insert, delete and deleteCharAt.
  public class StringBuilderInsert
5
  {
6
 public static void main( String args[] )
 Object objectRef = "hello";
8
 String string = "goodbye";
9
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
10
 bool ean bool eanValue = true;
11
 char characterValue = 'K';
12
13
 int integerValue = 7;
 long longValue = 10000000;
14
 float floatValue = 2.5f; // f suffix indicates that 2.5 is a float
15
16
 doubl e doubl eVal ue = 33. 333;
17
 StringBuilder buffer = new StringBuilder();
18
```

19

<u>Outline</u>

Stri ngBui I derl nser t. j ava

(1 of 3)

39

Program output

30.5 Class Character

- Treat primitive variables as objects
 - Type wrapper classes
 - Bool ean
 - Character
 - Doubl e
 - Float
 - Byte
 - Short
 - Integer
 - Long
 - We examine class Character


```
1 // Fig. 30.15: StaticCharMethods.java
 Outline
2 // Static Character testing methods and case conversion methods.
3 import j ava. util. Scanner;
  public class StaticCharMethods
6
 Stati cCharMethods.
 public static void main( String args[] )
7
 j ava
8
 Scanner scanner = new Scanner( System.in ); // create scanner
9
 (1 \text{ of } 3)
 System. out. println( "Enter a character and press Enter" );
10
 String input = scanner.next();
11
 Obtain first character of
 12
 char c = input.charAt( 0 ); // get input character
12
 the input string
```

13


```
14
 // display character info
 Determine whether c is
 System. out. printf( "is defined: %b\n", Character. isDefined( c )
15
 Determine whether c is
 racter set
 System. out. printf( "is digit: %b\n", Character. isDigit( c ) $\frac{1}{2};
16
 defined Unicode digit
 System. out. printf( "is first character in a Java identifier: %b\
17
 18
 Determine whether c can be used
 System. out. printf( "is part of a Java identifier:
19
 rMethods.
 as first character in identifier
 Character. i sJaval denti fi erPart( c ) );
20
 Tava
 System. out. printf( "is letter: %b\n", Character. IsLetter( c
21
 Determine whether c can be
 System. out. printf(
22
 used as identifier character
 "is letter or digit: %b\n", Character.isLetterOrDigit( c
23
 System. out. pri ntf(
24
 "is lower case: %b\n", Character.isLowerCase(c));
25
 Determine whether c is a letter
 System. out. pri ntf(
26
 Line 16
 "is upper case: %b\n", Character.isUpperCase( c ) ); ▼
27
 Determine whether c is
 System. out. pri ntf(
28
 lowercase and uppercase,
 "to upper case: %s\n", Character.toUpperCase(c));
29
 respectively
 System. out. printf(
30
 "to lower case: %s\n", Character.toLowerCase( c ) ); ▼
31
 Convert c to its uppercase
 } // end main
32
 and lowercase, respectively
33 } // end class StaticCharMethods
 Lines 29 and 31
```


```
Enter a character and press Enter

A
is defined: true
is digit: false
is first character in a Java identifier: true
is part of a Java identifier: true
is letter: true
is letter or digit: true
is lower case: false
is upper case: true
to upper case: A
to lower case: a
```

<u>Outline</u>

StaticCharMethods. java

(3 of 3)

Program output

```
is defined: true
is digit: true
is first character in a Java identifier: false
is part of a Java identifier: true
is letter: false
is letter or digit: true
is lower case: false
is upper case: false
to upper case: 8
to lower case: 8
```

Enter a character and press Enter

```
Enter a character and press Enter

is defined: true
is digit: false
is first character in a Java identifier: true
is part of a Java identifier: true
is letter: false
is letter or digit: false
is lower case: false
is upper case: false
to upper case: $
to lower case: $
```


```
// Static Character conversion methods.
 Outline
  import java.util.Scanner;
  public class StaticCharMethods2
6
 StaticCharMethods2
 // create StaticCharMethods2 object execute application
7
 . j ava
 public static void main( String args[] )
 Scanner scanner = new Scanner( System.in );
10
 (1 \text{ of } 2)
11
 // get radix
12
 System. out. println( "Please enter a radix: " );
 Line 28
13
 int radix = scanner.nextInt();
14
15
 // get user choice
16
 System. out. printf( "Please choose one: \n1 -- %s\n2 -- %s\n",
17
 "Convert digit to character", "Convert character to digit");
18
 int choice = scanner.nextInt();
19
20
 // process request
21
 switch (choice)
22
 Use method for Di gi t to convert
23
 int digit to number-system
 case 1: // convert digit to character
24
 character specified by intradix
 System. out. println( "Enter a digit: " );
25
 int digit = scanner.nextInt();
26
 System. out. printf( "Convert digit to character: %s\n",
27
 Character. forDigit( digit, radix );
28
 break;
29
30
```

// Fig. 30.16: StaticCharMethods2.java

```
31
 case 2: // convert character to digit
 61
 Outline
 System. out. println( "Enter a character: " );
32
 char character = scanner.next().charAt( 0 );
33
 System. out. printf( "Convert character to digit: %s\n",
34
35
 Character. di gi t ( character, radi x ) );
 break:
 StaticCharMethods2
 } // end switch
37
 Use method di gi t to convert
 } // end main
38
 char c to number-system
39 } // end class StaticCharMethods2
 integer specified by intradix
Please enter a radix:
16
 Line 35
Please choose one:
1 -- Convert digit to character
2 -- Convert character to digit
 Program output
Enter a character:
Convert character to digit: 10
Please enter a radix:
16
Please choose one:
  -- Convert digit to character
2 -- Convert character to digit
Enter a digit:
Convert digit to character: d
```


```
// Fig. 30.17: OtherCharMethods.java
 Outline
  // Non-static Character methods.
  public class OtherCharMethods
5
 public static void main( String args[] )
 OtherCharMethods.j
 ava
 Assign two character literals
 Character c1 = 'A';
8
 to two Character objects.
 Character c2 = 'a';
 Lines 8-9
 Auto-boxing occurs.
10
 Line 12
11
 System. out. pri ntf(
 "c1 = %\nc2 = %\n'", c1. charValue(), c2. toString() );
12
 Line 12
13
 if ( c1. equal s( c2 ) 🙀
 Obtain the Method toStri ng returns
14
 System. out. pri ntl n(
15
 string representation of
 Use method equal s to
 el se
16
 he Character object
 determine whether C1 has the
 System. out. println( "c1 a
17
 same contents as C2
 } // end main
18
19 } // end class OtherCharMethods
 Program output
c1 = A
c2 = a
c1 and c2 are not equal
```


30.6 Class Stri ngTokeni zer

Tokenizer

- Partition String into individual substrings
- Use delimiter
 - Typically whitespace characters (space, tab, newline, etc)
- Java offers j ava. uti I. Stri ngTokeni zer


```
// Fig. 30.18: TokenTest.java
  // StringTokenizer class.
 Outline
  import java. util. Scanner;
  import j ava. util. StringTokeni zer;
  public class TokenTest
 TokenTest. j ava
7
 // execute application
 public static void main( String args[] )
 Line 17
10
 // get sentence
11
 <u>Li ne 19</u>
 Scanner scanner = new Scanner( System.in );
12
 Use Stri ngTokeni zer to parse Stri ng
 System. out. println( "Enter a sentence and press
13
 using default delimiter "\n\t\r"
 String sentence = scanner.nextLine();
14
15
 // process user sentence
16
 StringTokenizer tokens = new StringTokenizer( sentence
17
 Count number of tokens
 System. out. printf( "Number of elements: %d\nThe tokens are. \tri
18
 tokens.countTokens()
19
20
 Display next token as long
 while ( tokens. hasMoreTokens() )
21
 System. out. pri ntl n( tokens. nextToken() );
 as tokens exist
22
23
 } // end main
24 } // end class TokenTest
Enter a sentence and press Enter
 Program output
This is a sentence with seven tokens
Number of elements: 7
The tokens are:
Thi s
is
sentence
wi th
seven
tokens
```

Regular expression

- Sequence of characters and symbols
- Useful for validating input and ensuring data format
 - E.g., ZIP code
- Facilitate the construction of a compiler

Regular-expression operations in String

- Method matches
 - Matches the contents of a Stri ng to regular expression
 - Returns a bool ean indicating whether the match succeeded

- Predefine character classes
 - Escape sequence that represents a group of character
 - Digit
 - Numeric character
 - Word character
 - Any letter, digit, underscore
 - Whitespace character
 - Space, tab, carriage return, newline, form feed

Character	Matches	Character	Matches
\d	any digit	\ D	any non-digit
\w	any word character	\W	any non-word character
\s	any whitespace	\ S	any non-whitespace

Fig. 30.19 | Predefined character classes.

Other patterns

- Square brackets ([])
 - Match characters that do not have a predefined character class
 - E.g., [aeiou] matches a single character that is a vowel
- **Dash** (-)
 - Ranges of characters
 - E.g., [A-Z] matches a single uppercase letter
- _ ^
 - Not include the indicated characters
 - E.g., [^Z] matches any character other than Z

Quantifiers

- Plus (+)
 - Match one or more occurrences
 - E.g., A+
 - Matches AAA but not empty string
- Asterisk (*)
 - Match zero or more occurrences
 - E.g., A*
 - Matches both AAA and empty string
- Others in Fig. 30.22

Quantifier	Matches
*	Matches zero or more occurrences of the pattern.
+	Matches one or more occurrences of the pattern.
?	Matches zero or one occurrences of the pattern.
$\{n\}$	Matches exactly n occurrences.
$\{n, \}$	Matches at least n occurrences.
$\{n,m\}$	Matches between n and m (inclusive) occurrences.

Fig. 30.22 | Quantifiers used in regular expressions.


```
// Fig. 30.20: ValidateInput.java
  // Validate user information using regular expressions.
  public class ValidateInput
 // validate first name
 public static boolean validateFirstName( String firstName )
 return firstName. matches( "[A-Z][a-zA-Z]*" );
 } // end method validateFirstName
10
11
 // validate last name
12
 public static boolean validateLastName( String lastName )
13
14
15
 return lastName. matches( "[a-zA-z]+([ '-][a-zA-Z]+)*" );
 } // end method validateLastName
16
17
 // validate address
18
 public static boolean validateAddress( String address )
19
20
 return address. matches(
21
 "\d+\s+([a-zA-Z]+|[a-zA-Z]+\s[a-zA-Z]+)");
22
 } // end method validateAddress
23
24
 // validate city
25
 public static boolean validateCity( String city )
26
27
 return city. matches ("([a-zA-Z]+|[a-zA-Z]+)");
28
 } // end method validateCity
29
30
```

<u>Outline</u>

(1 of 2)

Lines 9, 15, 22 and 28

Val i datel nput. j ava

Method matches returns true if the Stri ng matches the regular expression


```
31
 // validate state
 public static boolean validateState( String state )
 Outline
32
33
 return state.matches( "([a-zA-Z]+|[a-zA-Z]+\\s[a-zA-Z]+)" );
34
 } // end method validateState
35
36
 // validate zip
37
 public static boolean validateZip( String zip )
38
 Method matches returns
39
 true if the Stri ng matches
 return zip.matches( "\\d{5}" );
40
 the regular expression
41
 } // end method validateZip
42
 // validate phone
43
 public static boolean validatePhone( String phone )
44
45
 return phone. matches( "[1-9]\\d{2}-[1-9]\\d{2}-\\d{4}"
46
 } // end method validatePhone
```

48 } // end class ValidateInput

Val i datel nput. j ava


```
1 // Fig. 30.21: Validate.java
2 // Validate user information using regular expressions.
3 import j ava. util. Scanner;
4
  public class Validate
6
 public static void main( String[] args )
7
8
 // get user input
9
 Scanner scanner = new Scanner( System.in );
10
 System. out. println( "Please enter first name: " );
11
 String firstName = scanner.nextLine();
12
 System. out. println( "Please enter last name: " );
13
 String lastName = scanner.nextLine();
14
15
 System. out. println( "Please enter address: " );
16
 String address = scanner.nextLine();
 System. out. println( "Please enter city: " );
17
18
 String city = scanner.nextLine();
 System. out. println( "Please enter state: " );
19
 String state = scanner.nextLine();
20
 System. out. pri ntl n( "Pl ease enter zi p: " );
21
 String zip = scanner.nextLine();
22
 System. out. println( "Please enter phone: " );
23
 String phone = scanner.nextLine();
24
```

25

<u>Outline</u>

Val i date. j ava

(1 of 3)


```
26
 // validate user input and display error message
 System. out. println( "\nValidate Result: " );
27
28
 if (!ValidateInput.validateFirstName(firstName))
29
 System. out. println( "Invalid first name" );
30
31
 else if (!ValidateInput.validateLastName(lastName))
 System. out. println( "Invalid last name" );
32
 else if (!ValidateInput.validateAddress( address ) )
33
 System. out. println( "Invalid address" );
34
 else if (!ValidateInput.validateCity(city))
35
36
 System. out. println( "Invalid city" );
 else if (!ValidateInput.validateState( state ) )
37
38
 System. out. println( "Invalid state" );
39
 else if (!ValidateInput.validateZip(zip))
40
 System. out. println( "Invalid zip code" );
 else if (!ValidateInput.validatePhone( phone ) )
41
42
 System. out. println( "Invalid phone number" );
43
 el se
 System. out. println( "Valid input. Thank you. " );
44
 } // end main
45
```

46 } // end class Validate

<u>Outline</u>

Validate.java
(2 of 3)


```
Please enter first name:
Jane
Please enter last name:
Doe
Please enter address:
123 Some Street
Please enter city:
Some City
Please enter state:
SS
Please enter zip:
123
Please enter phone:
 Indicate that the entry
123-456-7890
 for "zip" was invalid
Validate Result:
Invalid zip code 4
```

Outline

Val i date. j ava

(3 of 3)

Program output

```
Please enter first name:
Jane
Please enter last name:
Doe
Please enter address:
123 Some Street
Please enter city:
Some City
Please enter state:
SS
Please enter zip:
12345
Please enter phone:
123-456-7890
Validate Result:
Valid input. Thank you.
```


- Replacing substrings and splitting strings
 - String method repl aceAl I
 - Replace text in a string with new text
 - String method repl aceFi rst
 - Replace the first occurrence of a pattern match
 - String method spl i t
 - Divides string into several substrings


```
// Fig. 30.23: RegexSubstitution.java
// Using methods replaceFirst, replaceAll and split.
 Outline
public class RegexSubstitution
 public static void main( String args[] )
 gexSubstitution.
 Replace every instance of "*"
 String firstString = "This sentence ends in 5
 va
 in fi rstStri ng with "^"
 String secondString = "1, 2, 3, 4, 5, 6, 7, 8"
 (1 \text{ of } 2)
 System. out. printf( "Original String 1: %s\n",/firstString );
 Replace every instance of "stars"
 // replace '*' with '^'
 in firstString with "carets"
 firstString = firstString.replaceAll("\\*
 Line 19
 System. out. printf( "^ substituted for *: %s\n", /firstString );
 // replace 'stars' with 'carets'
 Line 26
 firstString = firstString.replaceAll
 Replace every word in
 firstString with "word"
 System. out. pri ntf(
 "\"carets\" substituted for \"stars\": %s\n", firstString );
 // replace words with 'word'
 System. out. printf( "Every word replaced by \"word\": %s\n\n",
 firstString.replaceAll("\\w+", "word"));
 System. out. printf( "Original String 2: %s\n", secondString );
```

5

10

11 12

13

14 15

16 17

18

19

20

21

22 23

24 25

26 27 28

29


```
30
 // replace first three digits with 'digit'
 for (int i = 0; i < 3; i++)
31
 Outline
 secondStri ng = secondStri ng. repl aceFi rst( "\\d", "di gi t" );
32
33
 replaceFirst replaces a single
 System. out. pri ntf(
34
 "First 3 digits replaced by \"digit\" : %s\n",
35
 occurrence of the regular expression
 iti on.
 String output = "String split at commas: [";
36
 j ava
37
 String[] results = secondString.split( ", \\s*" ); // split on commas
38
39
 (2 \text{ of } 2)
 for ( String string : results )
40
 split returns array of substrings between
 output += "\"" + string + "\", "; // outp
41
 matches of the regular expression
42
43
 // remove the extra comma and add a bracket
 output = output.substring( 0, output.length() - 2 ) + "]";
44
 Line 38
 System. out. println( output );
45
 } // end main
46
47 } // end class RegexSubstitution
Original String 1: This sentence ends in 5 stars *****
^ substituted for *: This sentence ends in 5 stars ^^^^
"carets" substituted for "stars": This sentence ends in 5 carets ^^^^
Every word replaced by "word": word word word word word ^^^^
Original String 2: 1, 2, 3, 4, 5, 6, 7, 8
First 3 digits replaced by "digit": digit, digit, digit, 4, 5, 6, 7, 8 String split at commas: ["digit", "digit", "digit", "4", "5", "6", "7", "8"]
```


- Class Pattern
 - Represents a regular expression
- Class Match
 - Contains a regular-expression pattern and a CharSequence
 - Interface CharSequence
 - Allows read access to a sequence of characters
 - String and StringBuilder implement CharSequence

Common Programming Error 30.4

A regular expression can be tested against an object of any class that implements interface CharSequence, but the regular expression must be a String. Attempting to create a regular expression as a StringBuilder is an error.


```
<u>Outline</u>
  // Demonstrating Classes Pattern and Matcher.
  import java.util.regex.Matcher;
  import j ava. util. regex. Pattern;
  public class RegexMatches
 RegexMatches. j ava
 compile creates a Pattern
 public static void main( String args[] )
 2)
 object for regular expression
 // create regular expression
 Pattern expression =
 Lines 11-12
11
 Pattern. compile("J. *\\d[0-35-9]-\\d\\d-\\d\\d");
12
13
 Line 20
 String string1 = "Jane's Birthday is 05-12-75\n" +
14
15
 "Dave's Birthday is 11-04-68\n" +
 "John's Birthday is 04-28-73\n" +
 matcher creates the Matcher
16
 "Joe's Birthday is 12-17-77";
17
 object for the compiled regular
18
 expression and the matching sequence
 // match regular expression to string and print matches
19
 Matcher matcher = expression. matcher( string
20
 find gets the first substring that
21
 matches the regular expression
 while ( matcher. find()
22
 System. out. pri ntl n( matcher. group() );
23
 } // end main
24
 group returns the string
25 } // end class RegexMatches
 from the search object that
 matches the search pattern
 but
Jane's Birthday is 05-12-75
Joe's Birthday is 12-17-77
```

// Fig. 30.24: RegexMatches.java

Common Programming Error 30.5

Method matches (from class String, Pattern or Matcher) will return true only if the entire search object matches the regular expression. Methods find and IookingAt (from class Matcher) will return true if a portion of the search object matches the regular expression.

