

Curso de Java aula 05

Prof. Anderson Henrique


Strings: Manipulação de Texto

- Construção
- Localização
- Comparação
- Extração
- Modificação


Construção

Podemos criar Strings literais

```
Ex.: String s1 = "Write Once";
```

Podemos criar Strings concatenando com outra String

```
Ex.: String s2 = s1 + "Run AnyWhere";
```

Podemos utilizar o método construtor da String

Ex.: String s3 = new String("Java Virtual Machine");


• Podemos construir String utilizando um array de caracteres

```
Ex.: char[] array = {'J','a','v','a'};
String s4 = new String(array);
```


Operações Básicas

 O método length() retorna a quantidade de caracteres, o comprimento de uma String

```
Ex.: int tamanho = s1.length();
```

 Localizar um determinado caractere dentro da String, informando o índice

```
Ex.: char letra = s1.charAt(2)
```

• O método toString() retorna a própria String

```
String texto = S1.toString();
```


Localização

 Encontrar um determinado caractere dentro de uma String, retorna a posição onde esse caractere ou palavra se encontra

Ex.: int posicao = s3.indexOf("J")

 Encontrar a última ocorrência dentro de uma String, retorna a última posição onde esse caractere ou palavra se encontra

Ex.: int ultimaposicao = lastIndexOf('a');

• Informa se essa String está ou não vazia, retorna valor booleano

Ex.: boolean vazia = s3.isEmpty();


Comparação

Método que compara os valores entre duas Strings

```
Ex.: String texto = "TXT";
boolean x = texto.equals("txt");
```

 Método que compara os valores entre duas Strings, e ignora letras maiúsculas ou minúsculas

```
Ex.: String nome = "Maria";
boolean y = nome.equalsIgnoreCase("maria");
```


 Compara se o texto começa com um determinado texto ou caractere (prefixo)

```
Ex.: String curso = "JSE";
boolean z = curso.startsWith("JS");
```

 Compara se o texto termina com um determinado texto ou caractere (sufixo)

```
Ex.: String professor = "Anderson";
boolean w = professor.endsWith("son");
```

 Compara se a String é maior ou menor que outra String, vem antes ou depois, retorna int

```
Ex.: int c = "amor".compareTo("bola"); // -1
```


 Compara se uma String está dentro de outra String em uma determinada posição

Ex.: String so = "Olhe, olhe!";

Boolean b = so.regionMatches(6, "Olhe", 0, 4);

O parâmetro true, ignora letras maiúsculas e minúsculas no método regionMatches(true)


Extração

 Quero encontrar uma substring, ou seja, um pedaço de texto dentro de um texto maior

```
Ex.: String s = "O Brasil é lindo";
String sub = s.substring(11);
```

• Quero encontrar uma substring, utilizando o método sobrecarregado substring, passando a posição inicial e a final

```
String subsub = s.substring(2, 8);
```


Modificação

• Concatenar, ou seja, unir ou juntar duas ou mais Strings

```
Ex.: String pais = "O Brasil ";
String juntar = pais.concat(" é lindo");
```

Substituir caracteres de uma String, replace(antigo, novo)

```
Ex.: String s6 = "Aline Sousa";
s6.replace('s', 'z');
```

- Substituir apenas a primeira ocorrência de um caractere s6.replaceFirst("","_");
- Substituir todas as ocorrências de um caractere s6.replaceAll("","_");


Modifica toda a String em letras maiúsculas, toUpperCase()
 Ex.: String frase = "que país é esse?";
 frase.toUpperCase();

- Modifica toda a String em letras minúsculas, toLowerCase()
 frase.toLowerCase();
- Elimina todos os espaçamentos de caracteres desnecessários, antes e depois

```
Ex.: String spc = " espaços ";
spc.trim();
```


Tokenização

- É o processo de pegar grandes quantidades de dados e dividi-los em pedaços pequenos.
- Esses dados são compostos por duas coisas: tokens e delimitadores.
- Tokens sãos os pedaços propriamente ditos dos dados, e os delimitadores são as expressões que separam os tokens uns dos outros.


```
Ex.: String s = "XHTML; CSS; JavaScript; jQuery; Java";
String[] tokens = s.split(";");

Ex.: String frase = "Venha estudar a linguagem Java";
String[] palavras = frase.split("");
```


StringBuffer e StringBuilder

- Um texto de um objeto String nunca pode ser modificado, para isso existe a classe StringBuffer que permite a modificação do seu conteúdo.
- As classes tem o mesmo conjunto de métodos, a única diferença é que na classe StringBuffer os métodos são sincronizados, ou seja, são muito uteis quando você está em um ambiente multiprocessado.


```
Ex.: StringBuffer s0 = new StringBuffer();
Ex.: StringBuilder s1 = new StringBuilder("Java");
s1.capacity;
```

 O método capacity informa a capacidade de armazenamento de novos caracteres dentro desses objetos sem a necessidade de alocar mais memória.

```
s1.reverse();
```

• O método reverse reverte a ordem dos caracteres de uma String s1.append(" Trabalhando ");

```
char[] c = {'c', 'o', 'm'};
s1.append(c).append(" Textos. ");
```


- O método append permite adicionar novos textos em uma String Ex.: StringBuilder url = new StringBuilder("www.java.com"); url.delete(0, 4).toString();
- O método delete permite remover textos em uma String


Prosseguiremos no próximo slide...

Professor: Anderson Henrique

Programador nas Linguagens Java e PHP

