Лекция 8

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 StringBuilder.
- To create and manipulate objects of class Character.
- To use a StringTokenizer object to break a String object into tokens.
- To use regular expressions to validate String data entered into an application.

8.1	Introduction
8.2	Fundamentals of Characters and Strings
8.3	Class String
	8.3.1 String Constructors
	8.3.2 String Methods length, charAt and getChars
	8.3.3 Comparing Strings
	8.3.4 Locating Characters and Substrings in Strings
	8.3.5 Extracting Substrings from Strings
	8.3.6 Concatenating Strings
	8.3.7 Miscellaneous String Methods
	8.3.8 String Method valueOf
8.4	Class StringBuilder
	8.4.1 StringBuilder Constructors
	8.4.2 StringBuilder Methods length, capacity, setLength and ensureCapacity
	8.4.3 StringBuilder Methods charAt, setCharAt, getChars and reverse
	8.4.4 StringBuilder append Methods
	8.4.5 StringBuilder Insertion and Deletion Methods
8.5	Class Character
8.6	Class StringTokenizer
8.7	Regular Expressions, Class Pattern and Class Matcher
	Problems to solve

8.1 Introduction

String and character processing

- Class java.lang.String
- Class java.lang.StringBuilder
- Class java.lang.Character
- Class java.util.StringTokenizer

Regular expressions

- Valid input
- Package java.util.regex
- Classes Matcher and Pattern

8.2 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 String
- String literals

Performance Tip

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

8.3 Class String

Class String

- Represent strings in Java

8.3.1 String Constructors

Fig. 8.1 demonstrates four constructors

- No-argument constructor
- One-argument constructor
 - A String 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 Observation

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


```
// Fig. 8.1: StringConstructors.java
 10
  // String class constructors.
 Outline
  public class StringConstructors
  {
5
 public static void main( String args[] )
 StringConstructors
 .java
 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
 String that contains the same sequence
 String s3 = new String( charArray );
14
 String s4 = new String(charArray, 6, 3);
 of characters as the String argument
15
16
 System.out.printf(
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
 String that contains a copy of partial
s4 = day
 characters in the array argument
```


Outline

```
public class StringConstructors
 {
5
 public static void main( String args[] )
6
 Expression is evaluated at
 compile time
 String s1 = "smart";
 String s2 = "sm" + "art";
 Compares one and the same string
10
 String s3 = "boy";
 if (s1 == s2) 4//equal strings
11
 System.out.println("s1 equals s2");
12
 Expression is evaluated at runtime
 else
13
 System.out.println("s1 is not equal to s2");
14
 if ((s2 + s3) == "smart boy") //different strings
15
 System.out.println("s2 + s3 equals \"smart boy\"");
16
 else
17
 System.out.println("s2 + s3 equals \"smart boy\"");
18
19
 } // end main
20
 Compares two different strings
21 } // end class StringConstructors
s1 equals s2
s2 + s3 is not equal to "smart boy"
```

// Special case

// String class constructors.

Common Programming Error

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 StringIndexOutOfBoundsException.

8.3.2 String Methods length, charAt and getChars

Method length

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

Method charAt

Get character at specific location in String

Method getChars

Get entire set of characters in String


```
2 // This application demonstrates the length, charAt and getChars
 Outline
  // methods of the String class.
  public class StringMiscellaneous
6
 StringMiscellaneou
 public static void main( String args[] )
7
 s.java
8
 String s1 = "hello there";
9
 (1 \text{ of } 2)
 char charArray[] = new char[ 5 ];
10
11
 System.out.printf( "s1: %s", s1 );
12
 Line 15
13
 // test length method
14
 Determine number of
 System.out.printf( "\nLength of s1: %d", s1.length() ); ←
15
 characters in String s1
16
 // loop through characters in s1 with charAt and display reversed
17
 System.out.print( "\nThe string reversed is: " );
18
19
 Display the characters of the
 for ( int count = s1.length() - 1; count >= 0; count-- ) 
20
 string S1 in reverse order
 System.out.printf( "%s ", s1.charAt( count ) );
21
```

1 // Fig. 8.2: StringMiscellaneous.java

22


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

<u>Outline</u>

StringMiscellaneous .java

(2 of 2)

Line 24

Program output

8.3.3 Comparing Strings

Comparing String objects

- Method equals
- Method equalsIgnoreCase
- Method compareTo
- Method regionMatches


```
1 // Fig. 8.3: StringCompare.java
2 // String methods equals, equalsIgnoreCase, compareTo and regionMatches.
 Outline
  public class StringCompare
5
  {
 public static void main( String args[] )
6
 StringCompare.java
7
 String s1 = new String( "hello" ); // s1 is a copy of "hello"
8
 (1 \text{ of } 3)
 String s2 = "goodbye";
 String s3 = "Happy Birthday";
10
 String s4 = "happy birthday";
11
 Line 17
12
13
 System.out.printf(
 Line 23
 "s1 = %s\ns2 = %s\ns3 = %s\ns4 = %s\n", s1, s2, s3, s4);
14
15
 Method equals tests two
 // test for equality
16
 objects for equality using
 if ( s1.equals( "hello" ) ) 
17
 lexicographical comparison
 System.out.println( "s1 equals \"hello\"" );
18
 else
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
25
 else
 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.equalsIgnoreCase(s4)<sub>4</sub>) // true
 ignore case of letters in Strings
  System.out.printf( "%s equals %s with
else
  System.out.println( "s3 does not equal s4" );
 StringCompare.java
// test compareTo
System.out.printf(
 (2 \text{ of } 3)
 "\ns1.compareTo(s2) is %d", s1.compareTo(s2) ≯;
System.out.printf(
 "\ns2.compareTo(s1) is %d", s2.compareTo(s1) >;
 Line 29
System.out.printf(
 Method compareTo
 "\ns1.compareTo(s1) is %d", s1.compareTo(s1) );
 compares String objects
System.out.printf(
 "\ns3.compareTo(s4) is %d", s3.compareTo(s4) $\frac{1}{2};
System.out.printf(
 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))
 compares portions of two
 String objects for equality
 System.out.println( "First 5 characters of s3 and s4
else
 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
 else
56
57
 System.out.println(
 "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.java

(3 of 3)

Program output

Common Programming Error

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 false. When comparing objects to determine whether they have the same contents, use method equals.


```
1 // Fig. 8.4: StringStartEnd.java
2 // String methods startsWith and endsWith.
 Outline
  public class StringStartEnd
  {
 public static void main( String args[] )
 StringStartEnd.java
 String strings[] = { "started", "starting", "ended", "ending" };
 (1 \text{ of } 2)
 // test method startsWith
10
 for ( String string : strings )
 Lines 13 and 22
11
 {
12
 if ( string.startsWith( "st" ) )
13
 System.out.printf( "\"%s\" starts with \"st\"\n", string );
14
 } // end for
15
 Method startsWith
16
 determines if String starts
 System.out.println();
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.printf(
23
 "\"%s\" starts with \"art\" at position 2\n", string );
24
 } // end for
25
26
 System.out.println();
27
28
```

5

6

7

8

```
29
 // test method endsWith
 for ( String string : strings )
30
31
 if ( string.endsWith( "ed" ) )
32
 System.out.printf( "\"%s\" ands with \"ed\"\n", string );
33
 } // end for
34
 Method endswith
 } // end main
35
 determines if String 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>

StringStartEnd.java

(2 of 2)

Line 32

Program output

8.3.4 Locating Characters and Substrings in Strings

Search for characters in String

- Method indexOf
- Method lastIndexOf


```
1 // Fig. 8.5: 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.printf(
11
 "'c' is located at index %d\n", letters.indexOf('c'));
12
 System.out.printf(
13
 "'a' is located at index %d\n", letters.indexOf('a', 1));
14
 System.out.printf(
15
 "'$' is located at index %d\n\n", letters.indexOf('$'));
16
17
18
 // test lastIndexOf to find a character in a string
 System.out.printf( "Last 'c' is located at in
19
 Method lastIndexOf
 letters.lastIndexOf( 'c' ) );
20
 finds last occurrence of
 System.out.printf( "Last 'a' is located at
21
 character in String
 letters.lastIndexOf( 'a', 25 ) );
22
 System.out.printf( "Last '$' is located at index %d\n\n",
23
 letters.lastIndexOf( '5' ) );
24
25
```

5

6

8

Outline

StringIndexMethods .java

(1 of 3)

Method indexOf 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.indexOf( "def" ) ); 
28
 System.out.printf( "\"def\" is located at index %d\n",
29
 letters.indexOf( "def", 7 ) );
30
31
 System.out.printf( "\"hello\" is located at index %d\n\n",
 StringIndexMethods
 letters.indexOf( "hello" ) ); ←
32
 .java
33
 // test lastIndexOf to find a substring in a string
34
 Methods indexOf and
 System.out.printf( "Last \"def\" is located at index %g
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
```

42 } // end class StringIndexMethods

38 and 40

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

<u>Outline</u>

StringIndexMethods .java

(3 of 3)

Program output

8.3.5 Extracting Substrings from Strings

Create Strings from other Strings

Method substring


```
1 // Fig. 8.6: SubString.java
  // String class substring methods.
 Outline
 Beginning at index 20, extract characters from String letters
  public class SubString
  {
5
6
 public static void main( String args[] )
 SubString.java
 String letters = "abcdefghijklmabcdefghijklm";
8
 Line 12
 // test substring methods
10
 Line 15
 System.out.printf( "Substring from index 20 to end is \"%s\"\n",
11
 letters.substring( 20 );
12
13
 System.out.printf( "%s \"%s\"\n",
 "Substring from index 3 up to, but not including 6 is",
14
 Extract characters from index 3
 letters.substring(3, 6)); 
15
 } // end main
16
 to 6 from String letters
17 } // end class SubString
 Program output
Substring from index 20 to end is "hijklm"
Substring from index 3 up to, but not including 6 is "def"
```


8.3.6 Concatenating Strings

Method concat

Concatenate two String objects


```
1 // Fig. 8.7: StringConcatenation.java
2 // String concat method.
  public class StringConcatenation
5
 public static void main( String args[] )
6
 Concatenate String s2
 to String s1
 String s1 = new String( "Happy " );
8
 String s2 = new String( "Birthday" );
10
 System.out.printf( "s1 = %s\ns2 = %s\n", s1, s2 );
11
 System.out.printf(
12
 "Result of s1.concat( s2 ) = %s\n", s1.concat( s2 ) );
13
 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

<u>Outline</u>

StringConcatenation .java

Line 14

Line 13

However, String s1 is not modified by method concat

8.3.7 Miscellaneous String Methods

Miscellaneous String methods

- Return modified copies of String
- Return character array


```
Outline
 Use method replace to return s1
  public class StringMiscellaneous2
  {
5
 copy in which every occurrence of
 public static void main( String args[] )
6
 '1' is replaced with 'L'
 StringMiscellaneou
 s2.java
 String s1 = new String( "hello" );
 String s2 = new String( "GOODBYE" );
 (1 \text{ of } 2)
 String s3 = new String( "
10
 spaces
11
 12
 Use method toUpperCase to
13
 return $1 copy in which every
 // test method replace
14
 character is uppercase
 System.out.printf(
15
 "Replace 'l' with 'L' in s1: %s\n\n", s1.replace( 'l',
16
17
 Line 20
 // test toLowerCase and toUpperCase
18
 System.out.printf( "s1.toUpperCase() = %s\n", s1.toUpperCase() );
19
 Line 23
 System.out.printf( "s2.toLowerCase() = %s\n\n", s2.toLowerCase() );
20
21
 Use method toLowerCase to
 // test trim method
22
 System.out.printf( "s3 after trim = \"%s\"\n\n", s3.trim() );
 return S2 copy in which every
23
24
 character is uppercase
 Use method trim to
 return $3 copy in which
 whitespace is eliminated
```

// Fig. 8.8: StringMiscellaneous2.java

// String methods replace, toLowerCase, toUpperCase, trim and toCharArray.

```
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.print( character );
 return character array of $1
31
 System.out.println();
32
 } // end main
33
34 } // end class StringMiscellaneous2
s1 = hello
s2 = GOODBYE
 spaces
Replace 'l' with 'L' in s1: hello
s1.toUpperCase() = HELLO
s2.toLowerCase() = goodbye
s3 after trim = "spaces"
s1 as a character array = hello
```

<u>Outline</u>

StringMiscellaneou s2.java

(2 of 2)

Line 26

Program output

8.3.8 String Method valueOf

String provides static class methods

- Method valueOf
 - Returns String representation of object, data, etc.


```
// Fig. 8.9: StringValueOf.java
2 // String valueOf methods.
 Outline
  public class StringValueOf
5
  {
 public static void main( String args[] )
6
7
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
8
 (1 \text{ of } 2)
 boolean boolean Value = true;
 char characterValue = 'Z';
10
 int integerValue = 7;
11
 Line 12
 long longValue = 10_000_000_000L; // L suffix indicates long
12
 float floatValue = 2.5f; // f indicates that 2.5 is a float
13
 Line 13
 double doublevalue/= 33.333; // no suffix, double is default
14
 Object objectRef
 = "hello"; // assign string to an Object reference
15
16
 Use literal value
 10_000_000_000L as the
 Use literal value 2.5f as the initial
```

values of float variable

StringValueOf.java

initial values of long variable

ava

```
17
 System.out.printf(
 "char array = %s\n", String.valueOf( charArray ) );
18
 Outline
 System.out.printf( "part of char array = %s\n",
19
 String.valueOf( charArray, 3, 3 ) );
20
 static method valueOf of
 System.out.printf(
21
 class String returns String
22
 "boolean = %s\n", String.valueOf( booleanValue ) ); ←
 representation of various types
 System.out.printf(
23
 "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
 System.out.printf( "float = %s\n", String.valueOf( floatValue ) ):
27
 Lines 18-29
28
 System.out.printf(
29
 "double = %s\n", String.valueOf( doubleValue ) );
 System.out.printf( "Object = %s", String.valueOf( objectRef ) );
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
double = 33.333
Object = hello
```


8.4 Class StringBuilder

Class StringBuilder

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

Performance Tip

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

In programs that frequently perform string concatenation, or other string modifications, it is more efficient to implement the modifications with class StringBuilder.

8.4.1 StringBuilder Constructors

Four StringBuilder constructors

- No-argument constructor
 - Creates StringBuilder with no characters
 - Capacity of 16 characters
- One-argument constructor
 - int argument
 - Specifies the initial capacity
- One-argument constructor
 - String argument
 - Creates StringBuilder containing the characters in the String argument


```
// Fig. 8.10: StringBuilderConstructors.java
 <u>Outline</u>
  // StringBuilder constructors.
 No-argument constructor creates
 empty StringBuilder with
  public class StringBuilderConstructors
 capacity of 16 characters
5
  {
 public static void main( String args[] )
6
 One-argument constructor creates
7
 empty StringBuilder with
 StringBuilder buffer1 = new StringBuilder()
 capacity of specified (10) characters
 StringBuilder buffer2 = new StringBuilder( 10 ) 
 StringBuilder buffer3 = new StringBuilder( "hello" )★
10
 One-argument constructor
11
 creates StringBuilder
 System.out.printf( "buffer1 = \"%s\"\n", buffer1.toString() );
12
 with String "hello" and
13
 System.out.printf( "buffer2 = \"%s\"\n", buffer2.toString() );
 default capacity of 16
 System.out.printf( "buffer3 = \"%s\"\n", buffer3.toString() );
14
 } // end main
 characters. If the number of
15
16 } // end class StringBuilderConstructors
 the character increases from
 its current capacity,
buffer1 =
buffer2 =
 it increases the capacity by
buffer3 = "hello"
 (oldcapacity*2)+2
StringBuilderConstructors.java
 Method toString
Line 8
 returns String
 representation of
Line 9
 StringBuilder
Line 10
Lines 12-14
```

Program output

8.4.2 StringBuilder Methods length, capacity, setLength and ensureCapacity

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


```
// StringBuilder length, setLength, capacity and ensureCapacity methods.
 Outline
 Method length returns
  public class StringBuilderCapLen
 StringBuilder
5
 length
 public static void main( String args[] )
 StringBuilder buffer = new StringBuilder( "Hello, how are you?" );
 Method capacity returns
 System.out.printf( "buffer = %s\nlength = %d\ncapacity = %d\n\n",
10
 StringBuilder capacity
 buffer.toString(), buffer.length(), buffer.capacity() );
11
12
 buffer.ensureCapacity( 75 );
13
 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
 buffer.length(), buffer.toString() );
18
 to set length to 10
 } // end main
19
20 } // end class StringBuilderCapLen
 StringBuilderCapLen.java
buffer = Hello, how are you?
 Line 11
length = 19
 Only 10 characters from
 Line 11
capacity = 35
 StringBuilder are
 Line 13
New capacity = 75
 Line 16
 printed
New length = 10
 Program output
buf = Hello, how
```

1 // Fig. 8.11: StringBuilderCapLen.java

Performance Tip

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.

8.4.3 StringBuilder Methods charAt, setCharAt, getChars and reverse

Manipulating StringBuilder characters

- Method charAt
 - Return StringBuilder character at specified index
- Method setCharAt
 - Set StringBuilder character at specified index
- Method getChars
 - Return character array from StringBuilder
- Method reverse
 - Reverse StringBuilder contents


```
// Fig. 8.12: StringBuilderChars.java
  // StringBuilder methods charAt, setCharAt, getChars and reverse.
 Outline
  public class StringBuilderChars
  {
5
6
 public static void main( String args[] )
 StringBuilderChars
7
 .java
 StringBuilder buffer = new StringBuilder( "hello there" );
8
9
 (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 ) );
 Line 12
12
13
 Return
 char charArray[] = new char[ buffer.length() ];
 StringBuilder
14
 Line 15
 buffer.getChars( 0, buffer.length(), charArray, 0
15
 characters at indices 0
 System.out.print( "The characters are: " );
16
 and 4, respectively
17
 for ( char character : charArray )
18
 System.out.print( character );
19
 Return character array
20
 from
 StringBuilder
```


```
21
 buffer.setCharAt( 0, 'H' );
 Replace characters at
 buffer.setCharAt( 6, 'T' );
22
 indices 0 and 6 with 'H'
 System.out.printf( "\n\nbuf = %s", buffer.toString() );
23
 and 'T,' respectively
24
 buffer.reverse();
25
 System.out.printf( "\n\nbuf = %s\n", buffer.toString() );
26
 } // end main
27
28 } // end class StringBufferChars
 Reverse characters in
buffer = hello there
 StringBuilder
Character at 0: h
Character at 4: o
The characters are: hello there
buf = Hello There
buf = erehT olleH
```

Outline

StringBuilderChars .java

(2 of 2)

Lines 21 and 22

Line 25

Program output

Common Programming Error

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.

8.4.4 StringBuilder append Methods

Method append

- Allow data values to be added to StringBuilder


```
1 // Fig. 8.13: StringBuilderAppend.java
2 // StringBuilder append methods.
4 public class StringBuilderAppend
5 {
 public static void main( String args[] )
6
7
 Object objectRef = "hello";
8
 String string = "goodbye";
9
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
10
 boolean boolean value = true:
11
 char characterValue = 'Z';
12
13
 int integerValue = 7;
 long longValue = 10000000000L;
14
 float floatValue = 2.5f; // f suffix indicates 2.5 is a float
15
 double doubleValue = 33.333;
16
17
 StringBuilder lastBuffer = new StringBuilder( "last StringBuilder" );
18
 StringBuilder buffer = new StringBuilder();
19
```


20

<u>Outline</u>

StringBuilderAppend .java

(1 of 3)


```
System.out.printf( "buffer contains %s\n", buffer.toString() );
43
 } // end main
44
```

45 } // end StringBuilderAppend

Outline

StringBuilderAppend .java

(3 of 3)

Program output

```
buffer contains
hello
goodbye
abcdef
abc
true
Z
7
1000000000
2.5
33.333
last StringBuilder
```


8.4.5 StringBuilder Insertion and Deletion Methods

Method insert

 Allow data-type values to be inserted into StringBuilder

Methods delete and deleteCharAt

Allow characters to be removed from StringBuilder


```
1 // Fig. 8.14: StringBuilderInsert.java
2 // StringBuilder methods insert, delete and deleteCharAt.
4 public class StringBuilderInsert
5 {
6
 public static void main( String args[] )
 Object objectRef = "hello";
8
 String string = "goodbye";
 char charArray[] = { 'a', 'b', 'c', 'd', 'e', 'f' };
10
 boolean boolean Value = 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
 double doublevalue = 33.333;
16
17
```

StringBuilder buffer = new StringBuilder();

18 19

<u>Outline</u>

StringBuilderInsert .java

(1 of 3)


```
20
 buffer.insert( 0, objectRef );
 55
 buffer.insert( 0, " " ); // each of these contains two spaces
21
 Outline
 buffer.insert( 0, string );
22
 buffer.insert( 0, " " );
23
 buffer.insert( 0, charArray );
24
 buffer.insert( 0, " " );
25
 buffer.insert( 0, charArray, 3, 3 );
26
 buffer.insert( 0, " " );
27
 Use method insert to insert
 buffer.insert( 0, booleanValue );
28
 data in beginning of
 buffer.insert( 0, " " );
29
 StringBuilder
 buffer.insert( 0, characterValue );
30
 buffer.insert( 0, " " );
31
 buffer.insert( 0, integerValue );
32
 StringBuilderInsert
 buffer.insert( 0, " " );
33
 .java
 buffer.insert( 0, longValue );
34
 buffer.insert( 0, " " );
35
 (2 \text{ of } 3)
 buffer.insert( 0, floatValue );
36
 buffer.insert( 0, " " );
37
 buffer.insert( 0, doubleValue );
38
 Lines 20-38
```

39


```
"buffer after inserts:\n%s\n\n", buffer.toString() <u>):</u>
 Outling
41
 Use method deleteCharAt to
42
 buffer.deleteCharAt( 10 ); // delete 5 in 2.5
 remove character from index 10 in
43
 buffer.delete( 2, 6 ); // delete .333 in 33.333
 StringBuilder
44
45
 Remove characters from
 System.out.printf(
46
 indices 2 through 5 (inclusive)
 "buffer after deletes:\n%s\n", buffer.toString() );
47
 } // end main
48
49 } // end class StringBuilderInsert
buffer after inserts:
33.333 2.5 10000000 7
 K true def abcdef goodbye hello
 StringBuilderInsert
buffer after deletes:
 .java
 10000000 7 K true def abcdef goodbye hello
33 2.
 (3 \text{ of } 3)
 Line 43
 Line 44
 Program output
```

40

System.out.printf(

8.5 Class Character

Treat primitive variables as objects

- Type wrapper classes
 - Boolean
 - Character
 - Double
 - Float
 - Byte
 - Short
 - Integer
 - Long
- We examine class Character


```
2 // Static Character testing methods and case conversion methods.
 Outline
  import java.util.Scanner;
  public class StaticCharMethods
6
 StaticCharMethods.
 public static void main( String args[] )
7
 java
8
 Scanner scanner = new Scanner( System.in ); // create scanner
9
 (1 \text{ of } 3)
 System.out.println( "Enter a character and press Enter" );
10
11
 String input = scanner.next();
 Obtain first character of
 char c = input.charAt( 0 ); // get input character 
 12
12
 the input string
13
```

1 // Fig. 8.15: StaticCharMethods.java


```
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
 .java
 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
22
 switch ( choice )
 Use method forDigit to convert
23
 int digit to number-system
 case 1: // convert digit to character
24
 character specified by int radix
25
 System.out.println( "Enter a digit:" );
 int digit = scanner.nextInt();
26
 System.out.printf( "Convert digit to character: %s\n",
27
 Character.forDigit( digit, radix ) );
28
 break;
29
30
```

// Fig. 8.16: StaticCharMethods2.java

```
31
 case 2: // convert character to digit
 System.out.println( "Enter a character:" );
32
 char character = scanner.next().charAt( 0 );
33
 System.out.printf( "Convert character to digit: %s\n",
34
 Character.digit( character, radix ) );
35
 break:
36
 } // end switch
37
 Use method digit to convert
 } // end main
38
 char c to number-system
39 } // end class StaticCharMethods2
 integer specified by int radix
Please enter a radix:
16
Please choose one:
1 -- Convert digit to character
2 -- Convert character to digit
Enter a character:
Convert character to digit: 10
Please enter a radix:
16
Please choose one:
1 -- Convert digit to character
2 -- Convert character to digit
Enter a digit:
13
Convert digit to character: d
```

<u>Outline</u>

StaticCharMethods2 .java

(2 of 2)

Line 35

Program output


```
1 // Fig. 30.17: OtherCharMethods.java
  // Non-static Character methods.
 Outline
  public class OtherCharMethods
5 {
6
 public static void main( String args[] )
 OtherCharMethods.
 java
 Assign two character literals
 Character c1 = 'A';
8
 to two Character objects.
 Character c2 = \frac{a}{a};
 Program output
 Auto-boxing occurs.
10
 System.out.printf(
11
 Method toString returns
 "c1 = % \nc2 = % \n', c1.charValue(), c2.toString() ); 
12
 a string representation of
13
 the Character object
 if ( c1.equals( c2 ) )
14
15
 System.out.println( "c1 and c2 are equal\n" );
 Obtain the char value stored
 else
16
 in Character object c1
 System.out.println( "c1 and c2 are not equal\n" );
17
 } // end main
18
19 } // end class OtherCharMethods
 Use method equals to
c1 = A
c2 = a
 determine whether c1 has the
 same contents as c2
c1 and c2 are not equal
```


8.6 Class StringTokenizer

Tokenizer

- Partition String into individual substrings
- Use delimiter
 - Typically whitespace characters (space, tab, newline, etc)
- Java offers java.util.StringTokenizer


```
2 // StringTokenizer class.
 Outline
3 import java.util.Scanner;
4 import java.util.StringTokenizer;
6 public class TokenTest
7 {
 TokenTest.java
 // execute application
8
 public static void main( String args[] )
 Program output
10
 // get sentence
12
 Scanner scanner = new Scanner( System.in );
 System.out.println( "Enter a sentence and press Enter" );
13
 String sentence = scanner.nextLine();
 Use StringTokenizer to parse String
15
 using default delimiter "\n\t\r"
 // process user sentence
16
 StringTokenizer tokens = new StringTokenizer( sentence );
17
 System.out.printf( "Number of elements: %d\nThe tokens are:\n",
18
 Count number of tokens
 tokens.countTokens() );
20
 while ( tokens.hasMoreTokens() )
 Display next token as long as tokens exist
 System.out.println( tokens.nextToken() );
22
 } // end main
23
24 } // end class TokenTest
Enter a sentence and press Enter
This is a sentence with seven tokens
Number of elements: 7
The tokens are:
This
is
sentence
with
seven
tokens
```

1 // Fig. 8.18: TokenTest.java

8.7 Regular Expressions, Class Pattern and Class Matcher

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 String to regular expression
 - Returns a boolean indicating whether the match succeeded

8.7 Regular Expressions, Class Pattern and Class Matcher (Cont.)

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

Characte	r 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
\p{P}	matches any punctuation character as period, comma, hyphen, dash, parentheses, apostrophe, ellipsis, colon, semicolon		

Fig. 8.19 | Predefined character classes.

8.7 Regular Expressions, Class Pattern and Class Matcher (Cont.)

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

8.7 Regular Expressions, Class Pattern and Class Matcher (Cont.)

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. 8.22

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. 8.22 | Quantifiers used in regular expressions.


```
// Fig. 8.20: 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
 return lastName.matches( [a-zA-z]+([ '-][a-zA-z]+)*");
15
 } // 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)

ValidateInput.java

Method matches returns true if the String matches the regular expression


```
31
 // validate state
 Outline
 public static boolean validateState( String state )
32
33
 return state.matches( ([a-zA-z]+|[a-zA-z]+));
34
 } // end method validateState
35
36
 // validate zip
37
 public static boolean validateZip( String zip )
38
 Method matches returns
39
 return zip.matches( "\\d{5}" );
40
 the regular expression
 } // end method validatezip
41
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
```

ValidateInput.java

true if the String matches


```
1 // Fig. 8.21: Validate.java
2 // Validate user information using regular expressions.
  import java.util.Scanner;
4
  public class Validate
6
 public static void main( String[] args )
7
8
 // get user input
9
10
 Scanner scanner = new Scanner( System.in );
 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
 System.out.println( "Please enter address:" );
15
 String address = scanner.nextLine();
16
 System.out.println( "Please enter city:" );
17
18
 String city = scanner.nextLine();
 System.out.println( "Please enter state:" );
19
20
 String state = scanner.nextLine();
 System.out.println( "Please enter zip:" );
21
 String zip = scanner.nextLine();
22
 System.out.println( "Please enter phone:" );
23
 String phone = scanner.nextLine();
24
```

25

<u>Outline</u>

Validate.java

(1 of 3)


```
// validate user input and display error message
 System.out.println( "\nValidate Result:" );
 if ( !ValidateInput.validateFirstName( firstName ) )
 System.out.println( "Invalid first name" );
 else if ( !ValidateInput.validateLastName( lastName ) )
 System.out.println( "Invalid last name" );
 else if ( !ValidateInput.validateAddress( address ) )
 System.out.println( "Invalid address" );
 else if ( !ValidateInput.validateCity( city ) )
 System.out.println( "Invalid city" );
 else if ( !ValidateInput.validateState( state ) )
 System.out.println( "Invalid state" );
 else if ( !ValidateInput.validateZip( zip ) )
 System.out.println( "Invalid zip code" );
 else if ( !ValidateInput.validatePhone( phone ) )
 System.out.println( "Invalid phone number" );
 else
 System.out.println( "Valid input. Thank you." );
 } // end main
46 } // end class Validate
```

26

27

28

29

30 31

32

33

34

35 36

37

38

39

40

41 42

43

44

45

Outline

Validate.java

(2 of 3)


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

<u>Outline</u>

Validate.java

(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.
```


8.7 Regular Expressions, Class Pattern and Class Matcher (Cont.)

Replacing substrings and splitting strings

- String method replaceAll
 - Replace text in a string with new text
- String method replaceFirst
 - Replace the first occurrence of a pattern match
- String method split
 - Divides string into several substrings


```
// Using methods replaceFirst, replaceAll and split.
 <u>Outline</u>
  public class RegexSubstitution
 Replace all punctuation marks like ?!,. *:()
 in firstString with empty string
 public static void main( String args[] )
 String firstString = "This sentence ends in 5 stars ?!,,
 String secondString = "1, 2, 3, 4, 5, 6, 7, 8";
 Replace every instance of "*"
10
 in firstString with "^"
 System.out.printf( "Original String 1: %s\n", firstSt/ring
11
 // replace all puntuation marks with empty string
14
 firstString = firstString. replaceAll("(?!')\\p{P}", "")
15
14
 // replace '*' with '^'
 firstString = firstString.replaceAll( "\\*", "^" );
15
 System.out.printf( "A substituted for *: %s\n", firstString );
16
17
 Replace every instance of
 // replace 'stars' with 'carets'
18
 "stars" in firstString
 firstString = firstString.replaceAll( "stars", "carets" );
19
 with "carets"
20
21
 System.out.printf(
 "\"carets\" substituted for \"stars\": %s\n", firstString );
22
 RegexSubstitution.
23
 java
 // replace words with 'word'
24
 System.out.printf( "Every word replaced by \"word\": %s\n\n",
25
 (1 \text{ of } 2)
26
 firstString.replaceAll( "\\w+", "word" ) );
 Replace every word in
27
 firstString with "word"
 System.out.printf( "Original String 2: %s\n", secondString );
28
29
```

// Fig. 8.23: RegexSubstitution.java

5


```
30
 // replace first three digits with 'digit'
 79
 for ( int i = 0; i < 3; i++ )
31
 Outline
 secondString = secondString.replaceFirst( "\\d", "digit" );
32
33
 replaceFirst replaces a single
 System.out.printf(
34
 "First 3 digits replaced by \"digit\" : %s\n",
35
 occurrence of the regular expression
 String output = "String split at commas: [";
36
37
38
 String[] results = secondString.split( ",\\s*" ); // split on commas
39
 for ( String string : results )
40
 output += "\"" + string + "\", "; // output results
41
42
43
 // remove the extra comma and add a bracket
 output = output.substring( 0, output.length() - 2 ) + "]"
44
 split returns array of substrings between
 System.out.println( output );
45
 matches of the regular expression
 } // end main
46
47 } // end class RegexSubstitution
 RegexSubstitution.
 java
Original String 1: This sentence ends in 5 stars *****
A substituted for *: This sentence ends in 5 stars AAAAA
"carets" substituted for "stars": This sentence ends in 5 carets ^^^^
 (2 \text{ of } 2)
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"]
 Line 32
 Line 38
```


8.7 Regular Expressions, Class Pattern and Class Matcher (Cont.)

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

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.


```
// Fig. 8.24: RegexMatches.java
  // Demonstrating Classes Pattern and Matcher.
 Outline
 import java.util.regex.Matcher;
 RegexMatches.java
 import java.util.regex.Pattern;
5
 Program output
 public class RegexMatches
7
 public static void main( String args[] )
 compile creates a Pattern
8
 object for regular expression
 // create regular expression
10
 Pattern expression =
11
 Pattern.compile("J.*\\d[0-35-9]-\\d\\d-\\d\\d"):
12
13
 String string1 = "Jane's Birthday is 05-12-75\n" +
14
 "Dave's Birthday is 11-04-68\n" +
15
 "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 \______
19
 Matcher matcher = expression.matcher( string1).
20
 find gets the first substring that
 matches the regular expression
 while ( matcher.find() >
22
 System.out.println( matcher.group() );
23
 } // end main
24
 group returns the string
25 } // end class RegexMatches
 from the search object that
Jane's Birthday is 05-12-75
 matches the search pattern
Joe's Birthday is 12-17-77
```

Common Programming Error

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

Резюме

JavaFX приложение за проверка на валидност на въведените данни като ще използваме метод matches() на String обектите

1. Дефинираме компонентите на графичния интерфейс

else if (!txtlLastName.getText().matches("[A-Z][a-zA-Z]*")) {

2. Дефинираме метода за обработка на събитието Action за бутона btnValidate, който ще се активира при натискането му

showMessage("Invalid last name");
} // if address format invalid show message

<mark>51</mark> 52

53

Резюме

```
else if (!txtAddress.getText().matches(
54
55
 "\d+\s+([a-zA-Z]+|[a-zA-Z]+\s[a-zA-Z]+)"))
56
 showMessage("Invalid address");
57
 } // if city format invalid show message
58
 else if (!txtCity.getText().matches(
 "([a-zA-Z]+|[a-zA-Z]+\s[a-zA-Z]+)")) {
59
 showMessage("Invalid city");
60
 } // if state format invalid show message
61
 matches() връща true
62
 else if (!txtState.getText().matches(
 ако String обекта
 "([a-zA-Z]+|[a-zA-Z]+\\s[a-zA-Z]+)"))
63
 съвпада с регулярния израз
 showMessage("Invalid state");
64
65
 } // if zip code format invalid show message.
 else if (!txtZip.getText().matches("\\d{5}")) {
66
 showMessage("Invalid zip code");
67
 } // if phone number format invalid show message,
68
69
 else if (!txtPhone.getText().matches(
 "[1-9] \setminus d\{2\} - [1-9] \setminus d\{2\} - \setminus d\{4\}")) 
70
 showMessage("Invalid phone number");
71
72
 } else // information is valid, signal user
73
 showMessage("Thank you");
74
75
 } // end method validateDate
76
77
```

```
78  @FXML
79  void initialize() {
80 // create an instance of Alert dialog MessageBox
81 mBox = new Alert(Alert.AlertType.INFORMATION);
82  }
83 }
```


<u>Резюме</u>

Метод initialize() създава обект от диалогов прозорец

Задачи

Задача 1.

Редактирайте JavaFX FXML приложението, дадено на предходните слайдове като добавите етикет и текстово поле във формата за въвеждане на IP адрес и дефинирайте подходящ регулярен израз за проверка на неговата валидност

<u>Задача 2.</u>

Напишете JavaFX FXML приложение, което да преобразува от стойности от *Fahrenheit* temperature в *Celsius* еквивалетни стойност като използва графичен потребителски за вход и изход на данните. Чрез регулярни изрази да се допуска въвеждане единствено на числа в плаваща запетая, а също и се проверява за липсващи данни

Преобразуването от Fahrenheit в Celsius става по формулата Celsius = 5.0 / 9.0 * (Fahrenheit - 32)

Задачи

Задача 3.

Да се напише JavaFX FXML приложение, при което в текстов прозорец се въвежда серия от цели числа, разделени със запетая, следвана от един или повече празни символи. При натискане на бутон въведените числа да се запишат в масив, който да се сортира по метода на мехурчето и резултат от сортирането да се изведе подходящо форматиран в графичния прозорец.

Да се използват регулярни изрази за проверка на формата на въвежданите данни- липсващи разделители при въвеждане на входните данни или въвеждане на данни различни от цели числа като се блокира изпълнението с извеждане на текст със съобщение за грешка.

Използвайте метод split() на String обект.

<u>Задача 4.</u>

Задача 3 да се реши като се използва StringTokenizer .

