

Object Oriented Programming

The String Class

Objectives

- Learn about literal strings
- Learn about String constructors
- Learn about commonly used methods
- Understand immutability of strings
- Learn to format numbers into strings

String class facts

- An object of the String class represents a string of characters.
- The String class belongs to the java.lang package, which does not require an import statement.
- Like other classes, String has constructors and methods.
- Unlike other classes, String has two operators, + and += (used for concatenation).

Literal Strings

- are anonymous objects of the String class
- are defined by enclosing text in double quotes. "This is a literal String"
- don't have to be constructed.
- can be assigned to String variables.
- can be passed to methods and constructors as parameters.
- have methods you can call.

Literal String examples

```
//assign a literal to a String variable
String name = "Robert";
//calling a method on a literal String
char firstInitial = "Robert".charAt(0);
//calling a method on a String variable
char firstInitial = name.charAt(0);
```


Immutability

- Once created, a string cannot be changed: none of its methods changes the string.
- Such objects are called immutable.
- Immutable objects are convenient because several references can point to the same object safely: there is no danger of changing an object through one reference without the others being aware of the change.

Advantages Of Immutability

Uses less memory.

```
String word1 = "Java";
String word2 = word1;
```


```
String word1 = "Java";
String word2 = new String(word1);
```


Disadvantages of Immutability

Less efficient — you need to create a new string and throw away the old one even for small changes.

String word = "java"; char ch = Character.toUpperCase(word.charAt (0)); word = ch + word.substring (1);

Empty Strings

An empty String has no characters. It's length is
 0.

```
String word1 = ""; Empty strings
String word2 = new String();
```

Not the same as an uninitialized String.

```
private String errorMsg; - errorMsg is null
```


No Argument Constructors

 No-argument constructor creates an empty String. Rarely used.

String empty = new String();

 A more common approach is to reassign the variable to an empty literal String. (Often done to reinitialize a variable used to store input.)

String empty = "";//nothing between quotes

Copy Constructors

- Copy constructor creates a copy of an existing String.
 Also rarely used.
- Not the same as an assignment.

Copy Constructor: Each variable points to a different copy of the String.

```
String word = new String("Java");
String word2 = new String(word);
```


Assignment: Both variables point to the same String.

```
String word = "Java";
String word2 = word;
```


Other Constructors

Most other constructors take an array as a parameter to create a String.

```
char[] letters = {'J', 'a', 'v', 'a'};
String word = new String(letters);//"Java"
```


Methods — length, charAt

int length();

 Returns the number of characters in the string

- char charAt(i);
- Returns the char at position i.

Character positions in strings are numbered starting from 0 – just like arrays.

Returns:

Methods — substring

Returns a new String by copying characters from an existing String.

- String subs = word.substring (i, k);
 - returns the substring of chars in positions from i to k-1
- String subs = word.substring (i);
 - returns the substring from the i-th char to the end


```
"television".substring (2,5);
"immutable".substring (2);
"bob".substring (9);
```


Methods — Concatenation

```
String word1 = "re", word2 = "think"; word3 = "ing"; int num = 2;
```

- String result = word1 + word2; //concatenates word1 and word2 "rethink"
- String result = word1.concat (word2);
 //the same as word1 + word2 "rethink"
- result += word3;//concatenates word3 to result "rethinking"
- result += num; //converts num to String //and concatenates it to result "rethinking2"

Methods — Find (indexOf)

```
0 2 6 10
 15
String name ="President George Washington";
 Returns:
name.indexOf ('P');
name.indexOf ('e');
name.indexOf ("George");
 10
 (starts searching
name.indexOf ('e', 3);
 6
 at position 3)
name.indexOf ("Bob");
 (not found)
name.lastIndexOf ('e');
```

15

innovate achieve lead

Methods — Equality

```
boolean b = word1.equals(word2);
 returns true if the string word1 is equal to word2
boolean b = word1.equalsIgnoreCase(word2);
 returns true if the string word1 matches word2, case-
 blind
b = "Raiders".equals("Raiders");//true
b = "Raiders".equals("raiders");//false
b = "Raiders".equalsIgnoreCase("raiders");//true
if(team.equalsIgnoreCase("raiders"))
 System.out.println("Go You " + team);
```

Methods — Comparisons

```
int diff = word1.compareTo(word2);
 returns the "difference" word1 - word2
int diff = word1.compareToIgnoreCase(word2);
 returns the "difference" word1 - word2,
 case-blind
```

Usually programmers don't care what the numerical "difference" of **word1 - word2** is, just whether the difference is negative (word1 comes before word2), zero (word1 and word2 are equal) or positive (word1 comes after word2). Often used in conditional statements.

```
if(word1.compareTo(word2) > 0){
 //word1 comes after word2...
}
```

innovate achieve lead

Comparison Examples

```
//negative differences
diff = "apple".compareTo("berry");//a before b
diff = "zebra".compareTo("apple");//z before a
diff = "dig".compareTo("dug");//i before u
diff = "dig".compareTo("digs");//dig is shorter
//zero differences
diff = "apple".compareTo("apple");//equal
diff = "dig".compareToIgnoreCase("DIG");//equal
//positive differences
diff = "berry".compareTo("apple");//b after a
diff = "apple".compareTo("Apple");//a after A
diff = "BIT".compareTo("BIG");//T after G
diff = "huge".compareTo("hug");//huge is longer
```

Methods — trim

```
String word2 = word1.trim ();
returns a new string formed from word1 by
removing white space at both ends
does not affect whites space in the middle
```

```
String word1 = "Hi Bob";
String word2 = word1.trim();
//word2 is "Hi Bob" – no spaces on either end
//word1 is still "Hi Bob" – with spaces
```

Methods — replace

String word2 = word1.replace(oldCh, newCh);
returns a new string formed from word1 by
replacing all occurrences of oldCh with newCh

```
String word1 = "rare";
String word2 = "rare".replace('r', 'd');
//word2 is "dade", but word1 is still "rare"
```


Methods — Changing Case

```
String word2 = word1.toUpperCase();

String word3 = word1.toLowerCase();

returns a new string formed from word1 by

converting its characters to upper (lower) case
```

```
String word1 = "HeLLo";
String word2 = word1.toUpperCase();//"HELLO"
String word3 = word1.toLowerCase();//"hello"
//word1 is still "HeLLo"
```

Replacements

 Example: to "convert" word1 to upper case, replace the reference with a new reference.

word1 = word1.toUpperCase();

A common bug:

word1.toUpperCase();

word1
remains
unchanged

Numbers to Strings

Three ways to convert a number into a string:

- 1. String s = "" + num; s = "" + 123;//"123"
- 2. String s = Integer.toString (i); ← String s = Double.toString (d); ← s = Integer.toString(123);//"123" s = Double.toString(3.14); //"3.14"

"wrapper" classes from java.lang that represent numbers as objects.
They also provide useful static methods.

3. String s = String.valueOf (num); s = String.valueOf(123);//"123"

Review Questions:

- The String class is part of what package?
- 2. What does the String class have that other classes do not have?
- 3. "Text enclosed in quotes is called?"
- 4. What is the returned value for "Rumplestiltskin".length()?
- 5. Define immutable objects.

Review (cont'd):

- 6. How does immutability of Strings make Java more efficient?
- 7. How does immutability of Strings make Java less efficient?
- 8. How do you declare an empty string?
- 9. Why are String constructors not used very often?
- 10. "Bob" + " " + "Smith" is called _____ ?

Review (cont'd):

- 11. String city = "Bloomington";
 What is returned by city.charAt (2)?
- 12. By city.substring(2, 4)?
- 13. By city.lastIndexOf('o')?
- 14. By city.indexOf(3)?
- 15. What does the trim method do?

Review (cont'd):

- 16. "sam".equals("Sam") returns?
- 17. What kind of value does "sam".compareTo("Sam") return?
- 18. What will be stored in s? s = "mint".replace('t', 'e');
- 19. What does s.toUpperCase() do to s?
- 20. Name a simple way to convert a number into a string.

THANK YOU