

Object-Oriented Programming (CS F213)

Module II: Arrays and Strings in Java

CS F213 RL 8.3: Important String Methods - II

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus


CS F213 RL 8.3 : Topics

- Important String Methods
- Searching Strings [indexOf() and lastIndexOf()]
- Modifying a String [substring(), replace() and trim()]
- Data Conversion [valueOf()]
- Changing Case of Characters [toUpperCase() and toLowerCase()]

Searching Strings: indexOf() and lastIndexOf()


- int indexOf(int ch) → Searches the index of character 'ch' in this string and returns that index value (if found) otherwise returns -1 (if not found)
- int lastIndexOf(int ch) → Searches the last index of character 'ch' in this string and returns that index value (if found) otherwise returns -1 (if not found)
- int indexOf(String str) → Searches the index of string "str" in this string and returns that index value (if found) otherwise returns -1 (if not found)
- int lastIndexOf(String str) → Searches the last index of string "str" in this string and returns that index value (if found) otherwise returns -1 (if not found)
- int indexOf(int ch, int startIndex) → Searches the index of charcter 'ch' in this string starting from startIndex and returns that index value (if found) otherwise returns -1 (if not found)
- int lastIndexOf(int ch, int startIndex) → Searches the last index of character 'ch' in this string starting from startIndex and returns that index value (if found) otherwise returns -1 (if not found)
- int indexOf(String str, int startIndex) → Searches the index of string "str" in this string starting from startIndex and returns that index value (if found) otherwise returns -1 (if not found)
- int lastIndexOf(String str, int startIndex) → Searches the last index of string "str" in this string starting from startIndex and returns that index value (if found) otherwise returns -1 (if not found)

Searching Strings: indexOf() and lastIndexOf(): Example


```
"Now is the Time For All Indian";
String
 s + "to come to the aid of India";
System.out.println(s.indexOf("x"));
System.out.println(s.indexOf("a"));
System.out.println(s.lastIndexOf("a"))
System.out.println(s.indexOf("Ind"));
System.out.println(s.lastIndexOf("Ind"));
System.out.println(s.indexOf("Ind",30));
```


innovate achieve lead

Modifying Strings: substring()

- String substring(int startIndex) → Returns a substring starting from stratIndex (inclusive) to the last of this string [Note: 0<=startIndex<=L, where L is length of this String]
- String substring(int startIndex, int endIndex) → Returns a substring starting from stratIndex (inclusive) to the endIndex (exclusive) of this string. Returned substring will have characters from startIndex to endIndex-1 [Note: 0<=startIndex,endIndex<=L, where L is length of this String and startIndex <= endIndex]
 - ➤ If values of startIndex and endIndex are equal, then no character will be extracted
 - ➤ If value of startIndex < endIndex OR startIndex, endIndex > L o, then StringIndexOutOfBoundsException will be thrown

Modifying Strings : substring() Example


Replacing Characters in String

- String replace(char original, char replacement) → Replaces all occurrences of a character original in this String with a character replacement and returns the modified String
- Example : System.out.println("Object-Oriented Programming".replace('m','x')) will result in "Object-Oriented Prograxxing" as output
- String trim() → Removes the leading and trailing white spaces from the invoking string and returns the modified String
- Example

```
System.out.println(" My Name is David ".length()); 20
System.out.println(" My Name is David ".trim()); My Name is David ".trim().length()); 16
```

Changing the Case of Characters


- String toUpperCase() → Changes each character of the invoking string to upper case and returns the modified string
- String toLowerCase() → Changes each character of the invoking string to lower case and returns the modified string
- For Example, the statement System.out.println("My Name is David".toUpperCase()); displays "MY NAME IS DAVID" over console
- For Example, the statement System.out.println("My Name is David".toLowerCase()); displays "my name is david" over console

Thank You