

Characters and Strings

James Brucker

Characters

- char is 2-bytes.
- Java uses Unicode to represent characters.
- Java does <u>not</u> use Unicode for reading/writing to files unless you tell it to.

Useful Character Methods

c is a char:

```
boolean Character.isLetter( c )
boolean Character.isDigit( c )
boolean Character.isLetterOrDigit( c )
boolean Character.isLowerCase( c )
char Character.toLowerCase(c)
char Character.toUpperCase( c )
boolean Character.isWhitespace ( c )
int Character.getNumericValue( '3' ) --> 3
```

Useful Character Methods

```
String message = "I am trapped in a computer";
char [ ] c = message.toCharArray( );
// c[0]='I', c[1]='', c[2]='a', c[3]='m' ...
for (int k=0; k < c.length; k++) {
 if ( Character.isLetter( c[k] ) )
 /* c[k] is letter */;
 else if ( Character.isDigit( c[k] ) )
 /* c[k] is a digit 0 ... 9 */;
 else if ( Character.isWhitespace( c[k] ) )
 /* c[k] is space, tab, or newline */;
```


Useful String Methods

Useful for Many Text Processing Applications including the Caesar Cipher problem

Useful String Methods

string.indexOf(char) returns the position of char in the String.

-1 if char is not found in string.

```
String ALPHABET = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
char c = 'G';
int n = ALPHABET.indexOf( c ); // = 7
```

string.length() returns the length of the String.

```
String ALPHABET = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
int n = ALPHABET.length(); // = 26
```

string.charAt(k) returns the character at position k (starts at k = 0)

```
String ALPHABET = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
ALPHABET.charAt( 3 ); // = 'd'
```

Useful String Comparisons

a.equalsIgnoreCase(b) returns true if a and b have same value, ignoring case of letters.

```
String answer = console.next();
if (answer.equalsIgnoreCase("yes")) ...
```

a.compareTo(b) lexical comparison of strings

```
if ("cat".compareTo("dog") < 0)
 print("cat comes before dog");</pre>
```

a.compareToIgnoreCase(b) like compareTo ignoring case of letters

```
if ("cat".compareToIgnoreCase("DOG") < 0)
 print("cat comes before DOG");</pre>
```

String to CharArray

Problem:

You want to process each character in a string.

Solution:

convert String to a character array process each character make a new string from the result

```
String message = "I am trapped in a computer";
// convert String to array of char
char [] c = message.toCharArray();
// process each character:
for(k=0; k< c.length; k++) c[k] = ...;
// put the result in a new String
String result = new String( c );</pre>
```

How to Create a Formatted String

You can format output using:

```
System.out.printf("format string", arg1, arg2, ...);
```

Example:

```
System.out.printf("p = (\$5.2f, \$5.2f)\n", x, y);
for x = 12.345, y = 11.519, this prints:
p = (12.34,11.52)
```

- System.out.printf() is an alias for System.out.format() which uses the java.util.Formatter class to format output.
- See Javadoc for Formatter for complete list of format codes and examples.

Using Formatter Objects

Suppose we have a Point class for 2-dimensional points. We want toString() to return a nicely formatted "(x,y)" for the point's coordinates.

```
private double x, y; // coordinates of the point

Formatter result = new Formatter();
// use the format() method like printf()
result.format("(%.2f, %.2f)", x, y);
// convert result to a String and return it
String s = result.out().toString();
```

```
// Easier
String s = String.format("(%.2f, %.2f)", x, y);
```

Formatter Methods

```
format ("format string", obj1, ...)
  format the objects using the format string and append
  to the format object's Appendable attribute.

out()
  return the contents of the Formatter object as an
  Appendable object.

out().toString()
  convert the contents of the Formatter object to a String.
```

Appendable is a Java 1.5 interface for character sequences that can be appended to. Classes the implement **Appendable** are StringBuffer, StringBuilder, CharBuffer, PrintStream, StringWriter, ...

The String class is not Appendable! (Strings are immutable.)

String Types

There is more than one way to store a String.

If you want to append to or modify a String, use a StringBuilder or StringBuffer.

String is Immutable

You can't change a String after it is created.

```
String s = "hello";
s = s + " there";
 // "+" creates a new string. Old string is now garbage.
s = s + " class";
 // "+" creates another new String
s = s.toLowerCase();
 // creates another new String
```

Lesson: using "+" to build strings is inefficient/

Can be an issue in Web Servlets that create HTML as strings.

StringBuffer is a mutable String

- StringBuffer and StringBuilder are two classes that "build" strings.
- You can modify and append to them.

```
StringBuffer sb = new StringBuffer();
sb.append("hello"); // append to same buffer
sb.append(" there"); // doesn't create new objects
sb.append(" class");
// now we are done. Convert to a String for output or return
String s = sb.toString;
```

Exercise: compare run times

- 1. Choose a text file of size 10KB 100KB.
- 2. Open the file as a FileInputStream.
- 3. Time how long it takes to read file into a String:
 - Read the file 1 byte at a time using inputStream.read()
 - b) Append each byte to a String
- Display the time required and the length of String.

Exercise: part 2

- Repeat previous steps using StringBuffer instead of String.
- 2. Append each byte using StringBuffer.append()

StringBuffer or StringBuilder?

- StringBuilder and StringBuffer are nearly the same.
- StringBuffer is thread safe, StringBuilder is not.
- Being "thread safe" makes StringBuffer slower.
- For a single threaded application, prefer StringBuilder.