Strings

Strings, which are widely used in Java programming, are a sequence of characters. In the Java programming language, strings are objects.

The Java platform provides the String class to create and manipulate strings.

Java provides the String classfrom the java.lang package to create and manipulate strings. String has its own methods for working with strings. The String class is not a primitive data type.

A string is a sequence of characters. Every character in a string has a specific position in the string, and the position of the first character starts at index 0. The length of a string is the number of characters in it. For example:

String	"Sunny Day"								
Character in the string	'8'	'u'	'n'	'n'	'у'	' '	יםי	'a'	'у'
Position of the character in the string	0	1	2	3	4	5	6	7	8

The length of the string "Sunny Day" is 9.

CREATING AN STRING

A String can be constructed by either of the following:

- directly assigning a string literal to a String object; or
- using the new keyword and String constructor to create a String object. The following statements are the most direct ways to create a string in Java:

```
string strGreeting = "Sunny Day";
String strName;
strName = "Erick Lopez";
```

In the example statements, "Sunny Day" and "Erick Lopez" are both string literals (note: string literals in Java are series of characters that will appear in output exactly as entered. String literals are constants.). Whenever the JVM encounters a string literal in a program, it creates a String object with its value.

The following statement creates a String object in Java using the new keyword and the String constructor:

```
String strGreeting = new String("Hello World!");
```

The string literals with the same contents share the same memory location, while the constructed strings using the new keyword are stored in different memory locations.

Consider the following String declarations:

```
String str1 = "Computer";
String str2 = "Computer";
String str3 = new String("Computer");
String str4 = new String("Computer");
```

The String method, equals(), is used to compare the content of two (2) strings. The relational operator (==) is used to compare the references of two (2) objects. The following example statements compare the string literals and String objects:

Unlike primitive data types, the String class is immutable; once it is created, its contents cannot be changed. For example, consider the statements:

```
int num = 0;
num++;
```

The variable, num, changed its value from 0 to 1, but in a String variable, its content cannot be changed by a method.

STRING METHODS

Method Description Example for String str =								
Method		"Java";						
charAt(index)	Returns the character of a string based on	str.charAt(2);						
end net track)	the specified index	//returns char 'v'						
	Compares a string with another string. The	str.compareTo("Java's");						
compareTo(string)	method returns 0 if the string is equal to	/*returns an integer value,						
	the other string. A value less than 0 is	the operation's result is a negative integer*/						
	returned if the string is less than the other	negative integer*/						
	string (less characters) and a value greater							
	than 0 if the string is greater than the other string (more characters).							
	Returns a new string concatenated with	str.concat(" program");						
concat(string)	the value of the parameter	/*returns a new string						
concac(sering)	the value of the parameter	"Java program"*/						
	Returns true if this string and the	str.equals("Java");						
equals(string)	specified string are equal; otherwise,	/*returns boolean value						
3,	returns false	true*/						
equalsIgnoreCase(string)	Returns true if this string and the	str.equals("java");						
	specified string are equal, considering the	/*returns boolean value						
	uppercase and lowercase versions of a	true*/						
	letter to be the same; otherwise, returns							
	false.							
	Returns the index of the first occurrence	str.indexOf("a"); //returns int value 1						
indexOf(string)	of the specified string within this string. If	//returns int value 1						
	not found, the method returns -1. Returns the index of the last occurrence of	str.lastIndexOf("a");						
lastIndexOf(string)	the specified string within this string. If	//returns int value 3						
lastindexor(string)	not found, the method returns -1.	/// ccarris and value s						
	Returns the length of the string in int	str.length(); //returns 4						
length()	type	g-1(/)						
	Returns a new string having the same	str.toLowerCase();						
	characters as this string, but with any	/*returns a new string						
toLowerCase()	uppercase letters converted to lowercase.	"java", but the content of						
	The content of this String object is	variable str is unchanged*/						
	unchanged.							
	Returns a new string having the same	str.toUpperCase();						
	characters as this string, but with any	//returns a new string "JAVA"						
toUpperCase()	uppercase letters converted to uppercase.							
	The content of this String object is							
	unchanged.	str.replace('a', 'o');						
replace(old_Char, new_Char)	Returns a new string having the same characters as this string, but with each	//returns a new string "Jovo"						
	occurrence of specified old char replaced	77. CCOMING IN INCH SCI ING 3040						
	by new char. The content of this String							
	object is unchanged.							
	Returns a new string having the same	str.substring(2);						
substring(start_index)	characters as the substring begins at	//returns a new string "va"						
	specified start index through to the end of							

Method	Description	Example for String str =
		"Java";
	the string. The content of this String	
	object is unchanged.	
	Returns a new string having the same	str.substring(1, 3);
substring(start, end)	characters as the substring that begins at	//returns a new string "av"
	specified index start through to but not	
	including the character at index end. The	
	content of this String object is	
	unchanged.	
trim()	Returns a new string having the same	String str = " Java Java ";
	characters as this string, but with leading	str.trim(); /*returns a new
	and trailing whitespace removed.	string "Java Java"*/

Note: You can use a variable to specify the parameters of a method. For example:

```
String str1 = "Java", str2 = " program";
System.out.println(str1.concat(str2));
```