

Primitives, Objects, & String Processing Solution

We have used int, double, boolean, and String types in class so far.

It's time to reveal a new fact about Java types: they all belong one of two fundamental categories of data types, primitives and Objects:

Primitives are like "atoms" from chemistry/physics - they are the simplest types that programmers use. They are composed of no other data types, and cannot be broken down any further. Objects are like molecules from chemistry: they are built up from primitives. They can become extremely complicated.

Formally, an Object is a programming entity that contains data and behavior (methods). In a moment we'll see some examples of what this means. And we will see many, many examples of Objects throughout the rest of the course -- they are an extremely important concept in Computer Science!

We need another concept to talk about Objects - the idea of a **Class**. You can think of a Class as a "blueprint" for making Objects: it gives the instructions for how to make an Object, what information the Object should contain, and what behavior it should have. We call an individual Object built from the Class blueprint an instance of that class (this is an important term, so remember it!)

Think of a Class as a blueprint for a car, and the actual cars that are built from that blueprint as the

Objects (or instances):

Objects

What we call these:

"instances of type String"
"String variables"

Object Methods

Objects (and sometimes Classes, too) often have methods available on them that you can call.

What if we wanted to find out the length of a String? It turns out there's a way to do that, by calling a method of an Object:

```
String s = "Hasta mañana";
s.length(); 

this will return the
length of the String s,
which is 12
```

Of course, we need to do something with the return value of the method for this to be useful:


```
String s = "Hasta mañana";
System.out.println("The length of s is " +
s.length());
```

Output:

```
The length of s is 12
```

The Java syntax for method calls on objects looks like this:

There's another method for Strings that we can use, called charAt(), which picks out an individual character from the String:

```
String s = "Hasta mañana";
System.out.println(
 "The first character of s is " + s.charAt(0));
System.out.println(
 "The last character of s is " + s.charAt(11));
```

The first character of s is H
The last character of s is a

What's going on here? To understand what charAt does, we need to talk about indexing.

Let's take a look at how Java stores this String in memory:

Java keeps track of the individual characters in the String by counting starting with the integer zero. (This is very common tradition in Computer Science! Your book has more details. This is why we started numbering your Tests with 0!)

The charAt method returns the character at the index that you supply as the argument:

String s = "Hasta mañana";

s.charAt(6) returns m

Exercise 1

Write down the output of the following code examples. Assume that these are contained in a valid Java file, inside the body of a valid public static void main() method.

```
Problem 1a
```

```
String s = "Hasta mañana";
for (int i = 0; i < s.length(); i++) {
 System.out.println(i + ": " + s.charAt(i));
}</pre>
```

Solution

```
6: m
7: a
8: ñ
9: a
10: n
11: a
```

Problem 1b

```
String s = "Hasta mañana";
for (int i = 0; i < s.length(); i += 2) {
 System.out.print(s.charAt(i));
}</pre>
```

Solution

Hsamnn


```
Problem 1c
 String s = "Hasta mañana";
 for (int i = (s.length() - 1); i >= 0; i--) {
 System.out.print(s.charAt(i));
}

Solution
 anañam atsaH

Problem 1d
 String s = "Hasta mañana";
 for (int i = 0; i < s.length(); i++) {
 System.out.print(s.charAt(i % 2));
}

Solution
 HaHaHaHaHaHaHa</pre>
```


Other Important String Methods

substring

There are a bunch of other useful methods that we can call on Strings. A method call:

returns a new String consisting of the characters starting at the index 'from' and going to the end of the String:

String s = "Hasta mañana";

s.substring(4) returns "a mañana"

A similar method for Strings lets you pick out a shorter substring:

returns a new String consisting of the characters starting at the index 'from' and going to one less than the index 'to':

String s = "Hasta mañana";

Exercise 2

Write down the output of the following code examples. Assume that these are contained in a valid Java file, inside the body of a valid public static void main() method.

```
Problem 2a
 String s = "Hello, world";
 String t = s.substring(7);
 System.out.println(t);
 Solution
 world
Problem 2b
 String s = "Hello, world";
 for (int i = 0; i < s.length(); i += 2) {
 String t = s.substring(i);
 System.out.println(t);
 }
 Solution
Hello, world
llo, world
o, world
world
orld
1d
Problem 2c
 String s = "Hello, world";
 for (int i = (s.length() - 1); i >= 0; i -= 2) {
 System.out.println(s.substring(i));
 }
 Solution
d
rld
world
, world
lo, world
ello, world
Problem 2d
 String s = "Hello, world";
```


```
for (int i = 0; i < s.length() - 1; i++) {
 System.out.println(s.substring(i, i+2));
 }
 Solution
He
el
11
10
ο,
wo
or
rl
ld
```

Method calls that cause errors

It's possible to make a method call with invalid parameters:

String s = "Hasta mañana";

results in:

java.lang.StringIndexOutOfBoundsException:
String index out of range: 12

String s = "Hasta mañana";

results in:

java.lang.StringIndexOutOfBoundsException: String index out of range: 13

If you see the StringIndexOutOfBoundsException message when you run your program,

you know that you are trying to access an invalid location in the String.

indexOf

There is a method called indexOf that returns the index where a substring occurs, or -1 if that substring does not occur:

```
s.indexOf(substring);
```

For example:

String s = "Hasta mañana";

s.indexOf("foo") returns -1, since "foo" isn't a substring of s

Exercise 3

Write down the output of the following code examples. Assume that these are contained in a valid Java file, inside the body of a valid public static void main() method.

Problem 3a

```
String s = "Hello, world";
int index = s.indexOf("world");
System.out.println("world starts at index " + index);
```

Solution

world starts at index 7

```
Problem 3b
 String s = "Hello, world";
 String t = "world";
 int index = s.indexOf(t);
 System.out.println(t + " starts at index " + index);
 Solution
world starts at index 7
Problem 3c
 String s = "Stand clear of the closing ";
 String t = "doors";
 String altogether = s + t;
 int index = altogether.indexOf(t);
 System.out.println(t + " starts at index " + index);
 Solution
doors starts at index 27
Problem 3d
 String s = "Stand clear of the closing ";
 String t = "doors";
 int index = s.indexOf(t);
 System.out.println("I got index: " + index);
 Solution
I got index: -1
Problem 3e
 String s = "Stand clear of the closing doors";
 int index = s.indexOf("doors");
 System.out.println(s.charAt(index));
 System.out.println(s.charAt(index + 1));
 System.out.println(s.charAt(index + 2));
 System.out.println(s.charAt(index + 3));
```


```
System.out.println(s.charAt(index + 4));
 Solution
d
o
0
s
```

toUpperCase/toLowerCase

equals

A method called equals lets us know if one string is equal to another:

oneString.equals(anotherString);

This returns a boolean (true or false) that tells us whether or not the two strings are the same.

Exercise 4

Write down the output of the following code examples (it will be either true or false). Assume that these are contained in a valid Java file, inside the body of a valid public static void main() method.

Problem 4a

false

```
String s = "hi there";
String t = "HI THERE";
System.out.println(s.equals(t));
Solution
```


```
Problem 4b
 String s = "hi there";
 String t = "HI THERE";
 System.out.println(s.toUpperCase().equals(t));
 Solution
true
Problem 4c
 String s = "hi there";
 String t = "HI THERE";
 System.out.println(s.equals(t.toLowerCase()));
 Solution
true
Problem 4d
 String s = "hi there";
 String t = "HI THERE";
 System.out.println(t.equals(s.toLowerCase()));
 Solution
false
```