JAVA @17

String API

Objective

After completing this session you will be able to understand,

- Introduction to String Class
- StringBuffer and StringBuilder classes
- StringTokenizer class
- Define equals() and hashCode() methods.

String class

Strings, which are widely used in Java programming, they are a sequence of characters.

- Java provides String class to create and process strings.
- Strings are objects.

How to create a String?

```
Option 1: String greeting = "Hello world!";
// Create a string literal and assign it to a String reference.
(OR)
Option 2: String greeting = new String("Hello world!");
// Using the String constructor.
```

About String class

String class is available from *java.lang* package.

What does String class contains?

String class contains the APIs used for creating and processing strings.

Example:

- Comparing Strings
- Searching Strings
- Extracting the sub string
- Also constructors for creating String in different ways.

Example – String constructor

Lets develop a program to explore the various String constructors to build a String

```
public class StringConstructDemo {
 public static void main(String[] args) {
 String s1 = new String();
Creating string
 char chars[] = { 'h', 'e', 'l', 'l', 'o' };
objects from a
 String s2 = new String(chars);
character array.
 byte bytes[] = { 'w', 'o', 'r', 'l', 'd' };
From byte array.
 String s3 = new String(bytes);
 String s4 = new String(chars, 1, 3);
From other char
 String s5 = new String(s2);
 From other string objects.
objects.
 String s6 = s2;
 System. out. println(s1);
 System. out. println(s2);
 System. out. println(s3);
 System. out.println(s4);
 System. out. println(s5);
 System. out. println(s6);
 }
```

String class APIs

Some commonly used APIs inside the String class

Return type	Method	Description
char	charAt(int index)	Returns the character at the specified index.
int	compareTo(String obj)	Compares two strings lexicographically.
boolean	equalsIgnoreCase(String str)	Compares this String to another String, ignoring case considerations.
Boolean	equals(Object another)	checks the equality of string with object
int	indexOf(int ch)	Returns the index within this string of the first occurrence of the specified character.
int	length()	Returns the length of this string.

String class APIs

Return type	Method	Description
String	concat(String str)	Concatenates the specified string to the end of this string.
String	replace(char oldChar, char newChar)	Returns a new string resulting from replacing all occurrences of oldChar in this string with newChar.
String	substring(int beginIndex, int endIndex)	Returns a new string that is a substring of this string.
String	trim()	Returns a copy of the string, with leading and trailing whitespace omitted.
String[]	split(String regex)	returns splitted string matching regex

Key points

Key points on Strings:

- Strings are immutable i.e. once it is created a String object cannot be changed.
- If you assign a String reference to a new String, the old String will be lost.

Example:

```
String str1="Hello";
str1="World";
Now, str1 contains "World"
```

- All string operations (concatenate, trim, replace, substring) construct and return new strings.
- String class is final.

Example – String APIs

Lets develop a program to explore the few API's of String class, namely, print a specific character of a string, compare, print length of string, replace a string etc.

```
public class StringImplDemo {
 public static void main (String[] args) {
 String str = "Eyeopen";
 String str1 = "Eyeopen";
 String str2 = "eyeopen";
 String str3 = "
 Eveopen Technologies
 System.out.println("4th Position is "+str.charAt(4));
 System.out.println("Size of string is "+str.length());
 System.out.println("To compare str & str1:: "+str.equals(str1));
 System.out.println("To compare str & str2:: "+str.equals(str2));
 System.out.println("To compare str & str2:: "+str.equalsIgnoreCase(str2));
 System.out.println("To upper case:: "+str2.toUpperCase());
 System.out.println("To lower case:: "+str.toLowerCase());
 System.out.println(str3.trim());
 System.out.println(str3.substring(8));
 System.out.println(str3.substring(2, 5));
 String str4="India, Pakistan, Australia, South Africa, Sri lanka, England";
 String[] country = str4.split(",");
 for(String name:country) {
 System.out.println(name);
```

StringBuffer

StringBuffer objects unlike Strings are **mutable** i.e. string value can be changed. So string buffer is like a String, that can be **modified**.

- Using the API's in the StringBuffer the content and the length of the string can be changed without creating a new object.
- The API's of StringBuffer are synchronized.
- This class is preferred when modification of character strings are needed since it is efficient in memory utilization.

Examples:

- Appending String
- Inserting characters in string.
- Deleting characters from a string

StringBuffer class

StringBuffer is a final class.

StringBuffer objects can be created empty,

StringBuffer strBuf = new StringBuffer();

StringBuffer can be created from a String.

StringBuffer strBuf = new StringBuffer("Bob");

StringBuffer can be created with a capacity.

StringBuffer strBuf = new StringBuffer(100);

StringBuffer class

String buffers are used by developers to concatenate String rather than using concatenation operator "+" on string objects.

StringBuffer is efficient than "+" concatenation.

Example:

string buffer initially empty.

```
String str="Stanford";

str = str+ "University";

Can be developed as each operand to the string buffer in turn.

str = new
StringBuffer().append("Standford").append("University").toString();

Step 1: Compiler creates a new

Step 3: Converts the contents of the string
```

buffer to a string as 'str' is a string object.

StringBuffer APIs

Return type	Method	Description
void	setCharAt(int index, char ch)	The character at the specified index of this string buffer is set to the character ch.
StringBuffer	insert(int offset, String str)	Inserts the string argument into this string buffer.
StringBuffer	delete(int start, int end)	Removes the characters in a substring of this StringBuffer.
StringBuffer	replace(int start, int end, String str)	Replaces the characters in a substring of this StringBuffer with characters in the specified String.

StringBuffer APIs

Return type	Method	Description
StringBuffer	reverse()	The character sequence contained in this string buffer is replaced by the reverse of the sequence.
StringBuffer	append(String str)	Appends the string to this string buffer.
void	setLength(int newLength)	Sets the length of this String buffer.
String	substring(int start, int end)	Returns a new String that contains a subsequence of characters currently contained in this StringBuffer.

Example – StringBuffer APIs

Lets develop a program to explore the few API's of String Buffer class.

We will solve the following problem,

- 1. Append two Strings "Hello" & "World". Output: "Hello World"
- 2. Insert a string "_Java" in the String after "Hello". Output: "Hello_Java World"
- 3. Replace _ with space. Output: "Hello Java World".
- 4. Print the character at the 6'th position. Output: J
- 5. Delete the character in the third position. Output: "Helo World"
- 6. Print the capacity of the buffer.
- 7. Reverse the string and print the string. Output: "dlroW avaJ oleH"

Solution – StringBuffer APIs

```
public class StringBufferDemo {
 public static void main(String[] args) {
 StringBuffer strbuf = new StringBuffer("Hello");
 This returns 5.
 System. out. print (strbuf.length());
 strbuf.append("World");
 This returns "HelloWorld".
 System. out. println(strbuf);
 strbuf.insert(5," Java ");
 This returns "Hello Java World".
 System. out. println(strbuf);
 strbuf.setCharAt(5,' ');
 This returns "Hello Java World".
 System. out. println(strbuf);
 System.out.print("Character at 6th position: ");
 System. out. println(strbuf.charAt(6));
 This returns 'J'.
 strbuf.deleteCharAt(3);
 System. out. println(strbuf);
 This returns "Helo Java World".
 System.out.print("Capacity of StringBuffer object: ");
 System.out.println(strbuf.capacity());
 This returns '21'.
 strbuf.reverse():
 System.out.print("Reversed string: ");
 This returns "dlroW aval oleH".
 System. out. println(strbuf);
```

StringBuilder

StringBuilder class, which is a drop-in replacement for StringBuffer.

- StringBuilder is not synchronized which means it is not thread-safe.
- Use StringBuilder class where thread safety is not an issue.
- It offers faster performance than StringBuffer.
- All the methods available on StringBuffer are also available on StringBuilder, so it really is a drop-in replacement.

Example – StringBuilder APIs

Lets develop a program to explore the few API's of String Builder class. We will solve the following problem,

- 1. Append two Strings "Hello" & "World". Output: "HelloWorld"
- 2. Insert a string "_Java" in the String after "Hello". Output: "Hello_Java World"
- 3. Replace _ with space. Output: "Hello Java World".

Example – StringBuilder APIs

StringTokenizer class

The **StringTokenizer** class is used to break a string into tokens base don some delimiters.

Example: India, USA, UK, Russia – This string can be split based on the delimiter ","

- It is available in java.util package.
- StringTokenizer implements the Enumeration interface.
- The given string can be enumerated, you can enumerate the individual tokens contained in it using *StringTokenizer*.

Tokens from the String:

Token 1- India Token 2- USA Token 3- UK Token 4- Russia

StringTokenizer APIs

The default delimiters are whitespace characters. space, tab, newline, and carriage return.

Return type	Method	Description
boolean	hasMoreTokens()	Tests if there are more tokens available from this tokenizer's string.
String	nextToken()	Returns the next token in this string tokenizer's string.

Example - StringTokenizer

Lets develop a program to explore the *StringTokenizer*

```
public class TokenizerDemo {
 public static void main(String[] args) {
 String str = "Eyeopen Technologies, 18th Main Road, Anna Nagar, Chennai.";
 StringTokenizer sToken = new StringTokenizer(str,",");
 while(sToken.hasMoreTokens()) {
 System.out.println(sToken.nextToken());
 }
 }
}
```

Run the program and check the output.

Now execute the same program without using delimiter and see the output.

StringTokenizer sToken = new StringTokenizer(str);

equals() hashCode() method

java.lang.Object has methods called hashCode() and equals().

These methods can be overridden and implemented with the object specific logic,

What is a Hash code?

Hash code is an unique id number allocated to an object by JVM. This number is maintain through the lifecycle of the Object.

hashCode()

- This method by default returns the hash code value of the object on which this method is invoked.
- This method returns the hash code value as an integer.
- You can develop your own logic of generating hash code.

equals() hashCode() method

What is a Equals method used for?

This particular method is used for comparing two objects for equality.

equals()

equals() refers to equivalence relation **i.e.** you say that two objects are equivalent they satisfy the "equals()" condition.

Override the *equals()* with a logic which needs to be used for comparing for equivalence.

Example:

Assume we have a object Employee with the following instance variables, Employeeld, EmployeeName.

The developer can override the equals method and compare the employee Id for checking equivalence.

Example - equals and hashCode

Lets develop a program to explore how equals and hash code works.

Create a *Employee* object with instance variable age and name. Override the hash code and equals method as mentioned below,

- Equals The method overridden to compare the age of the employees if same they should return a true else return false.
- hashCode Should return the age as hash code.

Solution - equals and hashCode

```
public class Emp {
 public class TestEmp {
 private int age ;
 public static void main(String[] args) {
 Emp emp1 = new Emp(23);
 public Emp ( int age )
 Emp emp2 = new Emp(23);
 System.out.println("emp1.equals(emp2)--->>>"+emp1.equals(emp2));
 super();
 this.age = age;
 public int hashCode()
 Overriding hashcode ().
 This returns true.
 return age;
 public boolean equals( Object obj )
 boolean flag = false;
 Emp emp = ( Emp )obj;
 if( emp.age == age )
 Overriding equals().
 flag = true;
 return flag;
```

Time To Reflect

Trainees to reflect the following topics before proceeding.

- What makes implementing Runnable interface better than extending Thread class for Thread Creation?
- How can a Thread wait with out finishing for another Thread to get completed?

Thank you

Pou have successfully completed String API