Java means DURGA SOFT..

COREJAVA Material Lava Alava

India's No.1 Software Training Institute

DTRASOFT

www.durgasoft.com Ph: 9246212143,8096969696

DURGASOFT, # 202,2nd Floor, HUDAMaitrivanam, Ameerpet, Hyderabad - 500038, **2** 040 − 64 51 27 86, 80 96 96 96, 9246212143 | www.durgasoft.com Page 1

String manipulations

- 1) Java.lang.String
- 2) Java.lang.StringBuffer
- 3) Java.lang.StringBuilder
- 4) Java.util.StringTokenizer

Java.lang.String:-

```
String is used to represent group of characters or character array enclosed with in the double
auotes.
class Test
 public static void main(String[] args)
 String str="ratan";
 System.out.println(str);
 String str1=new String("ratan");
 System.out.println(str1);
 char[] ch={'r', 'a', 't', 'a', 'n'};
 String str3=new String(ch);
 System.out.println(str3);
 char[] ch1={'a','r','a','t','a','n','a'};
 String str4=new String(ch1,1,5);
 System.out.println(str4);
 byte[] b={65,66,67,68,69,70};
 String str5=new String(b);
 System.out.println(str5);
 byte[] b1={65,66,67,68,69,70};
 String str6=new String(b1,2,4);
 System.out.println(str6);
 }
}
```

Case 1:-String vsStringBuffe

String & StringBuffer both classes are final classes present in java.lang package.

Case 2:-String vsStringBuffer

We are able to create String object in two ways.

```
1) Without using new operator String str="ratan";
```


We are able to create StringBuffer object only one approach by using new operator.

StringBuffersb = new StringBuffer("sravyainfotech");

Creating a string object without using new operator:-

- ➤ When we create String object without using new operator the objects are created in SCP (String constant pool) area.
- String str1="rattaiah"; String str2="Sravya"; String str3="Sravya";

- When we create object in SCP area then just before object creation it is always checking previous objects.
 - If the previous object is available with the same content then it won't create new object that reference variable pointing to existing object.
 - If the previous objects are not available then JVM will create new object.

SCP area does not allow duplicate objects.

Creating a string object by using new operator

- Whenever we are creating String object by using new operator the object created in heap area.
- String str1=new String("rattaiah"); String str2 = new String("anu"); String str3 = new String("rattaiah");

Heap area

When we create object in Heap area instead of checking previous objects it directly creates objects.

> Heap memory allows duplicate objects.

```
Example:-
class Test
 public static void main(String[] args)
 //two approaches to create a String object
 String str1 = "ratan";
 System.out.println(str1);
 String str2 = new String("anu");
 System.out.println(str2);
 //one approach to create StringBuffer Object (by using new operator)
 StringBuffersb = new StringBuffer("ratansoft");
 System.out.println(sb);
 }
==operator:-
 It is comparing reference type and it returns Boolean value as a return value.
 If two reference variables are pointing to same object then it returns true otherwise false.
Example:-
class Test
 public static void main(String[] args)
 Test\ t1 = new\ Test();
 Test t2 = new Test();
 Test t3 = t1;
 System.out.println(t1==t2);
 //false
 System.out.println(t1==t3);
 //true
 String str1="ratan";
 String str2="ratan";
 System.out.println(str1==str2); //true
 String s1 = new String("anu");
 String s2 = new String("anu");
 System.out.println(s1==s2);
 //false
 StringBuffer sb1 = new StringBuffer("sravya");
 StringBuffer sb2 = new StringBuffer("sravya");
 System.out.println(sb1==sb2); //flase
 }
}
```

Case 3:- String

Java.lang.Stringvsjava.lang.StringBuffer:-

String is **immutability** class it means once we are creating String objects it is not possible to perform modifications on existing object. (String object is fixed object)

StringBuffer is a **mutability** class it means once we are creating StringBuffer objects on that existing object it is possible to perform modification.

```
Example :-
class Test
 public static void main(String[] args)
 //immutability class (modifications on existing content not allowed)
 String str="ratan";
 str.concat("soft");
 System.out.println(str);
 //mutability class (modifications on existing content possible)
 StringBuffersb = new StringBuffer("anu");
 sb.append("soft");
 System.out.println(sb);
 }
Concat():-
 Concat() method is combining two String objects and it is returning new String object.
 publicjava.lang.Stringconcat(java.lang.String);
 Example:-
class Test
 public static void main(String[] args)
 String str="ratan";
 String str1 = str.concat("soft");//concat() method return String object.
 System.out.println(str);
 System.out.println(str1);
}
```


One java class method is able to return same class object or different class object that method is called factory method.

- In java if the method is returning some class object that method is called factory method.
- There are two types of factory methods in java
 - o Instance factory method
 - Static factory method

Instance factory method:-

Concat() is factory method because it is present in String class and able to return String class object only.

```
String str="ratan";
String str1 = str.concat("soft");
System.out.println(str1);
```

> toString() is factory method because StringBuffer class toString() method is returning String class object.

```
StringBuffersb = new StringBuffer("anu");
String sss = sb.toString();
```

Static factory method:-

> if the factory method is called by using class name that method is called static factory method.

```
Integer i = Integer.valueOf(100);
System.out.println(i);
```

```
Example:-
```

```
Continuous Job Updates for every hour

Fresher Jobs Govt Jobs Bank Jobs

Walk-ins Placement Papers IT Jobs

Interview Experiences

Complete Job information across India
```

<u>Java.lang.Stringvsjava.lang.StringBuffer:-</u> Internal implementation equals() method:-

- > equals() method present in object used for reference comparison & return Boolean value.
 - o If two reference variables are pointing to same object returns true otherwise false.
- > String is child class of object and it is overriding equals() methods used for content comparison.
 - o If two objects content is same then returns true otherwise false.
- > StringBuffer class is child class of object and it is not overriding equals() method hence it is using parent class(Object) equals() method used for reference comparison.
 - o If two reference variables are pointing to same object returns true otherwise false.

```
class Object
{ publicboolean equals(java.lang.Object)
 // reference comparison;
};
class String extends Object
 //String class is overriding equals() method
 publicboolean equals(java.lang.Object);
 //content comparison;
};
classStringBuffer extends Object
 //not overriding hence it is using parent class equals() method
 //reference comparison;
};
Example:-
class Test
 Test(String str) {
 public static void main(String[] args)
 Test t1 = new Test("ratan");
 Test t2 = new Test("ratan");
 //Object class equals() method executed (reference comparison)
 System.out.println(t1.equals(t2));
 String str1 = new String("Sravya");
 String str2 = new String("Sravya");
 //String class equals() method executed (content comparison)
 System.out.println(str1.equals(str2));
 StringBuffer sb1 = new StringBuffer("anu");
 StringBuffer sb2 = new StringBuffer("anu");
 //StringBuffer class equals() executed (reference comparison)
 System.out.println(sb1.equals(sb2));
```


Java.lang.Stringvsjava.lang.StringBuffer:-

Internal implementation of toString method:-

- toString() method Returns a string representation of the object and it is present in java.lang.Object class.
- String is child class of Object and String is overriding toString() used to return content of the String.
- StringBuffer is child class of Object and StringBuffer is overriding toString() used to return content of the StringBuffer.

Note:- whenever we are printing reference variable internally it is calling toString() method In java when we print any type of reference variables internally it calls toString() method.

```
class Object
 publicjava.lang.StringtoString()
 returngetClass().getName() + '@' + Integer.toHexString(hashCode());
class String extends Object
 //overriding method
 publicjava.lang.StringtoString()
 return "content of String";
};
classStringBuffer extends Object
 //overriding method
 publicjava.lang.StringtoString()
 return "content of String";
};
Example:-
class Test
 public static void main(String[] args)
 Test t = new Test();
//the below two lines are same (if we are printing reference variables it's calling toString() method)
 //object class toString() executed
 System.out.println(t);
 System.out.println(t.toString());//object class toString() executed
 String str="ratan";
```

```
System.out.println(str); //String class toString() executed
System.out.println(str.toString());//String class toString() executed

StringBuffersb = new StringBuffer("anu");
System.out.println(sb); //StringBuffer class toString() executed
System.out.println(sb.toString()); //StringBuffer class toString() executed
}
};
D:\>java Test
Test@530daaTest@530daaRatan ratanAnu anu
```

In above example when we call **t.toString()** JVM searching toString() in Test class since not there then parent class(Object) toString() method is executed.

== operatorvs equals():-

- In above example we are completed equals() method.
- > == operator used to check reference variables & returns boolean ,if two reference variables are pointing to same object returns true otherwise false.

```
class Test
 Test(String str){}
 public static void main(String[] args)
 Test t1 = new Test("ratan");
 Test t2 = new Test("ratan");
 System.out.println(t1==t2);//reference comparison false
 System.out.println(t1.equals(t2));//reference comparison false
 String str1="anu";
 String str2="anu";
 System.out.println(str1==str2); //reference comparison true
 System.out.println(str1.equals(str2));//content comparison true
 String str3 = new String("Sravya");
 String str4 = new String("Sravya");
 System.out.println(str3==str4);
 //reference comparison false
 System.out.println(str3.equals(str4));
 //content comparison true
 StringBuffer sb1 = new StringBuffer("students");
 StringBuffer sb2 = new StringBuffer("students");
 System.out.println(sb1==sb2);
 //reference comparison false
 //reference comparison false
 System.out.println(sb1.equals(sb2));
class Test extends Object
 Test(String str){}
 public static void main(String[] args)
```

```
Test t1 = new Test("ratan");
 {
 Test t2 = new Test("anu");
 Test t3 = t2;
 Test t4 = new Test("ratan");
 System.out.println(t1==t2);//false
 System.out.println(t1==t3);//false
 System.out.println(t3==t2);//true
 System.out.println(t1==t4);//false
 //object class equals() executed reference comparison
 System.out.println(t1.equals(t2));//false
 System.out.println(t3.equals(t2));//true
 String str1 = "ratan";
 String str2="ratan";
 String str3=str2;
 System.out.println(str1==str2);//true
 System.out.println(str3==str2);//true
 System.out.println(str1==str3);//true
 //String class equals() executed content comparison
 System.out.println(str1.equals(str2));//true
 String s1= new String("ratan");
 String s2= new String("ratan");
 String s3=s2;
 System.out.println(s1==s2);//false
 System.out.println(s2==s3);//true
 //String class equals() executed content comparison
 System.out.println(s1.equals(s2));//true
 StringBuffer sb1 = new StringBuffer("anu");
 StringBuffer sb2 = new StringBuffer("anu");
 StringBuffer sb3 = sb1;
 System.out.println(sb1==sb2);//false
 System.out.println(sb1==sb3);//true
 //StringBuffer class equals() executed reference comparison
 System.out.println(sb1.equals(sb3));//true
Example: - String identity vs String equality
 hello
  str1
 str2
 hello
```

```
class Test
 public static void main(String[] args)
 String str1 = "hello";
 String str2 = "hello";
 String str3= new String("hello");
 System.out.println(str1==str2);
 //true
 //false
 System.out.println(str1==str3);
 System.out.println(str1==str3);
 //false
 System.out.println(str1.equals(str2));
 //true
 System.out.println(str1.equals(str3));
 //true
 System.out.println(str2.equals(str3));
 //true
 }
```

FREE TRAINING VIDEOS You Tube 1995

www.youtube.com/durgasoftware

Java.lang.String class methods:-

- 1) CompareTo() & compareToIgnoreCase():-
 - > By using compareTo() we are comparing two strings character by character, such type of checking is called lexicographically checking or dictionary checking.
 - > compareTo() is return type is integer and it returns three values
 - a. zero ----> if both String are equal
 - b. positive --->if first string first character Unicode value is bigger than second String first character Unicode value then it returns positive.
 - c. Negative ---> if first string first character Unicode value is smaller than second string first character Unicode value then it returns negative.
 - compareTo() method comparing two string with case sensitive.
 - compareToIgnoreCase() method comparing two strings character by character by ignoring case.

```
System.out.println(str1.compareTo(str3));//0
 System.out.println(str2.compareTo(str1));//-13
 System.out.println("ratan".compareTo("RATAN"));//+ve
 System.out.println("ratan".compareToIgnoreCase("RATAN"));//0
Difference between length() method and length variable:-
 length variable used to find length of the Array.
 ➤ length() is method used to find length of the String.
Example :-
 int [] a={10,20,30};
 System.out.println(a.length);
 String str="rattaiah";
 System.out.println(str.length());
 //8
cahrAt(int) & split() & trim():-
charAt(int):-By using above method we are able to extract the character from particular index position.
 public char charAt(int);
Split(String):- By using split() method we are dividing string into number of tokens.
 publicjava.lang.String[] split(java.lang.String);
trim():- trim() is used to remove the trail and leading spacesthis method always used for memory saver.
 publicjava.lang.String trim();
class Test
 public static void main(String[] args)
 //cahrAt() method
 String str="ratan";
 System.out.println(str.charAt(1));
 //System.out.println(str.charAt(10)); StringIndexOutOfBoundsException
 charch="ratan".charAt(2);
 System.out.println(ch);
 //split() method
 String s="hi rattaiah how r u";
 String[] str1=s.split(" ");
 for(String str2 : str1)
 System.out.println(str2);
 //trim()
 String ss="
 ratan
 System.out.println(ss.length());//7
 System.out.println(ss.trim());//ratan
 System.out.println(ss.trim().length());//5
replace() &toUpperCase() &toLowerCase():-
 publicjava.lang.String replace(Stirngstr,Stringstr1):-
 publicjava.lang.String replace(char, char);
```

www.durgasoftonlinetraining.com

Online Training Pre Recorded Video Classes Training Corporate Training

Ph: +91-8885252627, 7207212427

+91-7207212428

USA Ph : 4433326786

E-mail: durgasoftonlinetraining@gmail.com

www.youtube.com/durgasoftware

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET...

JAVA MEANS DURGASOFT

INDIA'S NO. 1 SOFTWARE TRAINING INSTITUTE

AN ISO 9001:2008 CERTIFIED

SOFTWARE SOLUTIONS

#202 2nd FLOOR www.durgasoft.com

040-64512786 +91 9246212143 +91 8096969696

```
replace() method used to replace the String or character.
 publicjava.lang.StringtoLowerCase();
 publicjava.lang.StringtoUpperCase();
The above methods are used to convert lower case to upper case & upper case to lower case.
Example:-
class Test
 public static void main(String[] args)
 String str="rattaiah how r u";
 System.out.println(str.replace('a','A'));
 //rAttAiAh
 System.out.println(str.replace("how", "who")); //rattaiah how r u
 String str1="Sravya software solutions";
 System.out.println(str1);
 System.out.println(str1.replace("software", "hardware"));// Sravya hardware solutions
 String str="ratan HOW R U";
 System.out.println(str.toUpperCase());
 System.out.println(str.toLowerCase());
 System.out.println("RATAN".toLowerCase());
 System.out.println("soft".toUpperCase());
 }
}
endsWith()&startsWith()& substring():-
 > endsWith() is used to find out if the string is ending with particular character/string or not.
 > startsWith() used to find out the particular String starting with particular character/string or not.
 publicbooleanstartsWith(java.lang.String);
 publicbooleanendsWith(java.lang.String);
 substring() used to find substring in main String.
 publicjava.lang.String substring(int);int = starting index
 publicjava.lang.String substring(int, int);int=starting index to int =ending index
 while printing substring() it includes starting index & it excludes ending index.
Example:-
class Test
 public static void main(String[] args)
 String str="rattaiah how r u";
 System.out.println(str.endsWith("u"));
 //true
 System.out.println(str.endsWith("how"));
 //false
 System.out.println(str.startsWith("d"));
 //false
 System.out.println(str.startsWith("r"));
 //true
 String s="ratan how r u";
 System.out.println(s.substring(2));
 //tan how r u
 System.out.println(s.substring(1,7));
 //atan h
 System.out.println("ratansoft".substring(2,5)); //tan
}
```

```
StringBuffer class methods:-
reverse():-
class Test
 public static void main(String[] args)
 StringBuffersb=new StringBuffer("rattaiah");
 System.out.println(sb);
 System.out.println(sb.delete(1,3));
 System.out.println(sb);
 System.out.println(sb.deleteCharAt(1));
 System.out.println(sb.reverse());
 }
Append():-
 By using this method we can append the any values at the end of the string
Ex:-
class Test
 public static void main(String[] args)
 StringBuffersb=new StringBuffer("rattaiah");
 String str=" salary ";
 int a=60000;
 sb.append(str);
 sb.append(a);
 System.out.println(sb);
 }
};
Insert():-
 By using above method we are able to insert the string any location of the existing string.
class Test
 public static void main(String[] args)
 StringBuffersb=new StringBuffer("ratan");
 sb.insert(0,"hi");
 System.out.println(sb);
indexOf() and lastIndexOf():-
Ex:-
class Test
 public static void main(String[] args)
 StringBuffersb=new StringBuffer("hi ratan hi");
 i=sb.indexOf("hi");
 System.out.println(i);
 i=sb.lastIndexOf("hi");
 System.out.println(i);
replace():-
```

- Java.lang.StringBuilder:-
- 1) Introduced in jdk1.5 version.
- 2) StringBuilder is identical to StringBuffer except for one important difference.
- 3) Every method present in the StringBuilder is not Synchronized means that is not thread safe.
- 4) multiple threads are allow to operate on StringBuilder methods hence the performance of the application is increased.

Cloneable:-

- 1) The process of creating exactly duplicate object is called cloning.
- 2) We can create a duplicate object only for the cloneable classes.
- 3) We can create cloned object by using clone()
- 4) The main purpose of the cloning is to maintain backup.

```
class Test implements Cloneable
 int a=10,b=20;
 public static void main(String[] args) throws CloneNotSupportedException
 Test t1 = new Test();//creates object of Test class
 Test t2 = (Test)t1.clone();//duplicate object of Test class
 System.out.println(t1.a);
 System.out.println(t1.b);
 t1.b=555;
 t1.a=444;
 System.out.println(t1.a);
 t1.b=333;
 System.out.println(t1.a);
 System.out.println(t1.b);
 //if we want initial values use duplicate object
 System.out.println(t2.a);//10
 System.out.println(t2.b);//20
importjava.util.*;
class Test
 public static void main(String[] args)
```


