The String Class

Strings

- □ A string is a sequence of characters
- □ Strings are objects of the String class
- □ String constants:
- Hello, World!"
- String message = "Hello, World!";
- \Box I int n = message.length();

Constructing a String:

String message = "Welcome to Java!"

String is an Object in Java.

String

```
+String()
+String(value: String)
+String(value: char[])
+charAt(index: int): char
+compareTo(anotherString: String): int
+compareToIgnoreCase(anotherString: String): int
+concat(anotherString: String): String
+endsWithSuffixe(suffix: String): boolean
+equals(anotherString: String): boolean
+equalsIgnoreCase(anotherString: String): boolean
+indexOf(ch: int): int
+indexOf(ch: int, fromIndex: int): int
+indexOf(str: String): int
+indexOf(str: String, fromIndex: int): int
+intern(): String
+regionMatches(toffset: int, other: String, offset: int, len: int): boolean
+length(): int
+replace(oldChar: char, newChar: char): String
+startsWith(prefix: String): boolean
+subString(beginIndex: int): String
+subString(beginIndex: int, endIndex: int): String
+toCharArray(): char[]
+toLowerCase(): String
+toString(): String
```

Constructing Strings

Strings newString = new String(stringLiteral);

String message = new String("Welcome to Java!");

Since strings are used frequently, Java provides a shorthand notation for creating a string:

String message = "Welcome to Java!";

Concatenation

□ Use the operator:

```
String name = "Dave";
String message = "Hello, " + name;
 // message is "Hello, Dave"
```

☐ If one of the arguments of the operator is a string, the other is converted to a string

```
String a = "Agent";
int n = 7;
String bond = a + n;
// bond is "Agent7"
```

Concatenation in Print Statements

□ Useful to reduce the number of instructions

```
System.out.print("The total is ");
System.out.println(total);
```

versus

```
System.out.println("The total is " + total);
```

Converting between Strings and Numbers

Convert to number:

```
int n = Integer.parseInt(str);
double x = Double.parseDouble(x);
```


□ Convert to string:

```
String str = "" + n;
str = Integer.toString(n);
```


Substrings

```
String greeting = "Hello, World!";
String sub = greeting.substring(0, 5);
```

- Supply start and "past the end" position
- ☑ First position is at 0, last position is (5-1) ->
 Hello

Substrings

Self Check

- Assuming the String variable s holds the value "Agent", what is the effect of the assignment s = s + s.length()?
- □ Assuming the String variable river holds the value "Mississippi", what is the value of river.substring(1, 2)? Of river.substring(2, river.length() 3)?

Answers

- s is set to the string Agent 5
- □ The strings "i" and "ssissi"

Strings Are Immutable

A <u>String</u> object is immutable, whose contents cannot be changed.

To improve efficiency and save memory, Java Virtual Machine stores two <u>String</u> objects into the same object, if the two <u>String</u> objects are created with the same string literal using the shorthand notation. Therefore, the shorthand notation is preferred to create strings.

Strings Are Immutable, cont.

A string that is created using the shorthand notation is known as a *canonical string*.

You can use the <u>String</u>'s <u>intern</u> method to return a canonical string, which is the same string that is created using the shorthand notation.

Finding String Length

Finding string length using the length () method:

```
message = "Welcome";
message.length() (returns 7)
```

Retrieving Individual Characters in a String

- □ Do not use message[0]
- □ Use message.charAt(index)
- □ Index starts from 0

String Concatenation

```
String s3 = s1.concat(s2);
```

String
$$s3 = s1 + s2$$
;

Extracting Substrings

String is an immutable class; its values cannot be changed individually.

String ==

```
String s = "Welcome to Java!";
  String s1 = new String("Welcome to Java!");
  String s2 = s1.intern();
  System.out.println("s1 == s is " + (s1 == s));
  System.out.println("s2 == s is " + (s2 == s));
  System.out.println("s1 == s2 is " + (s1 == s2));
displays
  s1 == s is false
  s2 == s is true
  s1 == s2 false
```

String Comparisons: equals

```
String s1 = "Welcome";
 String s2 = "welcome";
if (s1.equals(s2)){
 // s1 and s2 have the same contents
if (s1 == s2) {
 // s1 and s2 have the same reference
```

compareTo(Object object)

```
String s1 = "Welcome";
 String s2 = "welcome";
  if (s1.compareTo(s2) > 0) {
 // s1 is greater than s2
else if (s1.compareTo(s2) == 0) {
 // s1 and s2 have the same reference
else
 // s1 is less than s2
```

String Conversions

The contents of a string cannot be changed once the string is created. But you can convert a string to a new string using the following methods:

- toLowerCase
- toUpperCase
- □ trim
- replace(oldChar, newChar)

Finding a Character or a Substring in a String

- "Welcome to Java!".indexOf('W')) returns 0.
- "Welcome to Java!".indexOf('x')) returns -1.
- "Welcome to Java!".indexOf('o', 5)) returns 9.
- "Welcome to Java!".indexOf("come")) returns 3.
- "Welcome to Java!".indexOf("Java", 5)) returns 11.
- "Welcome to Java!".indexOf("java", 5)) returns -1.

Convert Character and Numbers to Strings

valueOf methods for converting a character, an array of characters, and numeric values to strings. These methods have the same name valueOf with different argument types char, char[], double, long, int, and float.

Convert a double value to a string String.valueOf(5.44).

Finding Palindromes

Checking whether a string is a palindrome: a string that reads the same forward and backward.

The Character Class

Character

- +Character(value: char)
- +charValue(): char
- +compareTo(anotherCharacter: Character): int
- +equals(anotherCharacter: Character): boolean
- +isDigit(ch: char): boolean
- +isLetter(ch: char): boolean
- +isLetterOrDigit(ch: char): boolean
- +isLowerCase(ch: char): boolean
- +isUpperCase(ch: char): boolean
- +toLowerCase(ch: char): char
- +toUpperCase(ch: char): char

Examples

charObject.compareTo(new Character('a')) returns 1 charObject.compareTo(new Character('b')) returns 0 charObject.compareTo(new Character('c')) returns -1 charObject.compareTo(new Character('d') returns -2 charObject.equals(new Character('b')) returns true charObject.equals(new Character('d')) returns false

Counting Each Letter in a String

Write a program that counts the number of occurrence of each letter in a string. Assume the letters are not case-sensitive.

The StringBuffer Class

The StringBuffer class is an alternative to the String class. In general, a string buffer can be used wherever a string is used.

StringBuffer is more flexible than String. You can add, insert, or append new contents into a string buffer. However, the value of a string is fixed once the string is created.

StringBuffer

```
+append(data: char[]): StringBuffer
+append(data: char[], offset: int, len: int): StringBuffer
+append(v: aPrimitiveType): StringBuffer
+append(str: String): StringBuffer
+capacity(): int
+charAt(index: int): char
+delete(startIndex: int, endIndex: int): StringBuffer
+deleteCharAt(int index): StringBuffer
+insert(index: int, data: char[], offset: int, len: int): StringBuffer
+insert(offset: int, data: char[]): StringBuffer
+insert(offset: int, b: aPrimitiveType): StringBuffer
+insert(offset: int, str: String): StringBuffer
+length(): int
+replace(int startIndex, int endIndex, String str): StringBuffer
+reverse(): StringBuffer
+setCharAt(index: int, ch: char): void
+setLength(newLength: int): void
+substring(start: int): StringBuffer
+substring(start: int, end: int): StringBuffer
```

StringBuffer Constructors

- public StringBuffer()
 No characters, initial capacity 16 characters.
- public StringBuffer(int length)
 No characters, initial capacity specified by the length argument.
- □ public StringBuffer(String str)
 Represents the same sequence of characters as the string argument. Initial capacity 16 plus the length of the string argument.

Appending New Contents into a String Buffer

```
StringBuffer strBuf = new StringBuffer();
strBuf.append("Welcome");
strBuf.append('');
strBuf.append("to");
strBuf.append('');
```

The StringTokenizer Class Constructors

- StringTokenizer(String s, String delim, boolean returnTokens)
- StringTokenizer(String s, String delim)
- StringTokenizer(String s)

The StringTokenizer Class Methods

- boolean hasMoreTokens()
- □ String nextToken()
- String nextToken(String delim)

StringTokenizer

+countTokens(): int

+hasMoreTokens():boolean

+nextToken(): String

+nextToken(delim: String): String