

Objectives

- Identify string data problems
- Use Character class methods
- Declare and compare String objects
- Use other String methods
- Use the StringBuilder and StringBuffer classes

Understanding String Data Problems

- Manipulating characters and groups of characters provides some challenges for the beginning Java programmer
- A String is a class
 - Each created String is a class object
 - The String variable name is not a simple data type
 - Reference
 - A variable that holds a memory address

Understanding String Data Problems (cont'd.)

- Compare two Strings using the == operator
 - Not comparing values
 - Comparing computer memory locations
- Compare contents of memory locations more frequently than memory locations themselves

Understanding String Data Problems (cont'd.)

```
import java.util.Scanner:
public class TryToCompareStrings
 public static void main(String[] args)
 String aName = "Carmen":
 Don't Do It
 String anotherName:
 Do not use == to
 Scanner input = new Scanner(System.in);
 compare Strings'
 System.out.print("Enter your name > ");
 contents.
 anotherName = input.nextLine();
 if(aName == anotherName)
 System.out.println(aName + " equals " + anotherName);
 else
 System.out.println(aName + " does not equal " + anotherName);
```

Figure 7-1 The TryToCompareStrings application

Understanding String Data Problems (cont'd.)

- Classes to use when working with character data
 - Character
 - Instances hold a single character value
 - Defines methods that can manipulate or inspect single-character data
 - String
 - A class for working with fixed-string data
 - Unchanging data composed of multiple characters

Understanding String Data Problems (cont'd.)

- Classes to use when working with character data (cont'd.)
 - StringBuilder and StringBuffer
 - Classes for storing and manipulating changeable data composed of multiple characters

Using Character Class Methods

- Character class
 - Contains standard methods for testing the values of characters
 - Methods that begin with "is"
 - Such as isUpperCase()
 - Return a Boolean value that can be used in comparison statements
 - Methods that begin with "to"
 - Such as to Upper Case ()
 - Return a character that has been converted to the stated format

Manipulating Characters (cont'd.)

Method	Description
isUpperCase()	Tests if character is uppercase
toUpperCase()	Returns the uppercase equivalent of the argument; no change is made if the argument is not a lowercase letter
isLowerCase()	Tests if character is lowercase
toLowerCase()	Returns the lowercase equivalent of the argument; no change is made if the argument is not an uppercase letter
isDigit()	Returns true if the argument is a digit $(0-9)$ and false otherwise
isLetter()	Returns true if the argument is a letter and false otherwise
isLetterOrDigit()	Returns true if the argument is a letter or digit and false otherwise
isWhitespace()	Returns true if the argument is whitespace and false otherwise; this includes the space, tab, newline, carriage return, and form feed

Table 7-1 Commonly used methods of the Character class

Manipulating Characters (cont'd.)

```
import java.util.Scanner;
public class CharacterInfo
 public static void main(String[] args)
 char aChar = 'C':
 System.out.println("The character is " + aChar);
 if(Character.isUpperCase(aChar))
 System.out.println(aChar + " is uppercase");
 else
 System.out.println(aChar + " is not uppercase");
 if(Character.isLowerCase(aChar))
 System.out.println(aChar + " is lowercase");
 System.out.println(aChar + " is not lowercase");
 aChar = Character.toLowerCase(aChar);
 System.out.println("After toLowerCase(), aChar is " + aChar);
 aChar = Character.toUpperCase(aChar);
 System.out.println("After toUpperCase(), aChar is " + aChar);
 if(Character.isLetterOrDigit(aChar))
 System.out.println(aChar + " is a letter or digit");
 else
 System.out.println(aChar +
 " is neither a letter nor a digit");
 if(Character.isWhitespace(aChar))
 System.out.println(aChar + " is whitespace");
 else
 System.out.println(aChar + " is not whitespace");
}
```

Figure 7-3 The CharacterInfo application

Declaring and Comparing String Objects

Literal string

- A sequence of characters enclosed within double quotation marks
- An unnamed object, or anonymous object, of the String class

String variable

- A named object of the String class
- Class String
 - Defined in java.lang.String
 - Automatically imported into every program

Declaring and Comparing String Objects (cont'd.)

- Declare a String variable
 - The String itself is distinct from the variable used to refer to it
- Create a String object

```
String aGreeting = new String("Hello");
String aGreeting = "Hello";
```

- You can create a String object without:
 - Using the keyword new
 - Explicitly calling the class constructor

Comparing String Values

- String is a class
 - Each created String is a class object
- String variable name
 - A reference variable
 - Refers to a location in memory
 - Rather than to a particular value
- Assign a new value to a String
 - The address held by the String is altered

Figure 7-5 Contents of aGreeting at declaration and after an assignment

Immutable

- Objects that cannot be changed, such as a String
- Making simple comparisons between Strings often produces misleading results
- Comparing Strings using the == operator
 - Compares memory addresses, not values

equals() method

- Evaluates the contents of two String objects to determine if they are equivalent
- Returns true if objects have identical contents public boolean equals (String s)

equalsIgnoreCase() method

- Ignores case when determining if two Strings are equivalent
- Useful when users type responses to prompts in programs

```
import java.util.Scanner;
public class CompareStrings
{
 public static void main(String[] args)
 {
 String aName = "Carmen";
 String anotherName;
 Scanner input = new Scanner(System.in);
 System.out.print("Enter your name > ");
 anotherName = input.nextLine();
 if(aName.equals(anotherName))
 System.out.println(aName + " equals " + anotherName);
 else
 System.out.println(aName + " does not equal " + anotherName);
 }
}
```

Figure 7-6 The CompareStrings application

compareTo() method

- Compares two Strings and returns:
 - Zero: If two Strings refer to the same value
 - Negative number: If the calling object is "less than" the argument
 - Positive number: If the calling object is "more than" the argument

```
if (aWord.compareTo(anotherWord) < 0)
```

Empty and null Strings

- Empty Strings
- Reference a memory address with no characters
 - Can be used in String methods
- null Strings
 - Use the null Java keyword
 - Strings are set to null by default
 - Cannot be used in String methods

Using Other String Methods

- toUpperCase() and toLowerCase() methods
 - Convert any String to its uppercase or lowercase equivalent
- length() method
 - Returns the length of a String

indexOf() method

- Determines whether a specific character occurs within a String
- Returns the position of the character
- The first position of a String is zero
- The return value is —1 if the character does not exist in the String

- charAt() method
 - Requires an integer argument
 - Indicates the position of the character that the method returns
- endsWith() method and startsWith()
 method
 - Each takes a String argument
 - Return true or false if a String object does or does not end or start with the specified argument, respectively

replace() method

 Replaces all occurrences of some character within a String

toString() method

- Not part of the String class
- Converts any object to a String
- Converts primitive data types to Strings

```
String theString;
int someInt = 4;
theString = Integer.toString(someInt);
```

Concatenation

- Join a simple variable to a String
 String a String = "My age is " + myAge;
- Use the + operator

- substring() method
 - Extracts part of a String
 - Takes two integer arguments
 - Start position
 - End position
 - The length of the extracted substring is the difference between the second integer and the first integer

```
import javax.swing.*;
public class BusinessLetter
  public static void main(String[] args)
 String name;
 String firstName = "";
 String familyName = "";
 int x;
 char c;
 name = JOptionPane.showInputDialog(null,
 "Please enter customer's first and last name");
 x = 0:
 while(x < name.length())</pre>
 if(name.charAt(x) == ' ')
 firstName = name.substring(0, x);
 familyName = name.substring(x + 1, name.length());
 x = name.length():
 }
 ++x;
 JOptionPane.showMessageDialog(null.
 "Dear " + firstName +
 ",\nI am so glad we are on a first name basis" +
 "\nbecause I would like the opportunity to" +
 "\ntalk to you about an affordable insurance" +
 "\nprotection plan for the entire " + familyName +
 "\nfamily. Call A-One Family Insurance today" +
 "\nat 1-800-555-9287."):
  }
```

Figure 7-8 The BusinessLetter application

- regionMatches() method
 - Two variants that can be used to test if two String regions are equal
- A substring of the specified String object is compared to a substring of the other
 - If the substrings contain the same character sequence, then the expression is true
 - Otherwise, the expression is false
- A second version uses an additional boolean argument
 - Determines whether case is ignored when comparing characters

Converting String Objects to Numbers

Integer class

- Part of java.lang
- Automatically imported into programs
- Converts a String to an integer
- parseInt() method
 - Takes a String argument
 - Returns its integer value

Wrapper

A class or an object "wrapped around" a simpler element

Converting String Objects to Numbers (cont'd.)

- Integer class valueOf() method
 - Converts a String to an Integer class object
- Integer class intValue () method
 - Extracts the simple integer from its wrapper class

Double class

- A wrapper class
- Imported into programs automatically
- parseDouble() method
 - Takes a String argument and returns its double value

- The value of a String is fixed
 - After a String is created, it is immutable
- StringBuilder and StringBuffer classes
 - An alternative to the String class
 - Used when a String will be modified
 - Can use anywhere you would use a String
 - Part of the java.lang package
 - Automatically imported into every program

- StringBuilder
 - More efficient
- StringBuffer
 - Thread safe
 - Use in multithreaded programs

• Create a StringBuilder object

```
StringBuilder eventString = new
StringBuilder ("Hello there");
```

- Must use:
 - The keyword new
 - The constructor name
 - An initializing value between the constructor's parentheses

Buffer

- A memory block
- Might or might not contain a String
- The String might not occupy the entire buffer
 - The length of a String can be different from the length of the buffer

Capacity

The actual length of the buffer

setLength() method

- Changes the length of a String in a StringBuilder object
- length property
 - An attribute of the StringBuilder class
 - Identifies the number of characters in the String contained in the StringBuilder

capacity() method

- Finds the capacity of a StringBuilder object

```
import javax.swing.JOptionPane;
public class StringBuilderDemo
  public static void main(String[] args)
 StringBuilder nameString = new StringBuilder("Barbara");
 int nameStringCapacity = nameString.capacity();
 System.out.println("Capacity of nameString is " +
 nameStringCapacity);
 StringBuilder addressString = null;
 addressString = new
 StringBuilder("6311 Hickory Nut Grove Road");
 int addStringCapacity = addressString.capacity():
 System.out.println("Capacity of addressString is " +
 addStringCapacity);
 nameString.setLength(20):
 System.out.println("The name is " + nameString + "end");
 addressString.setLength(20);
 System.out.println("The address is " + addressString);
}
```

Figure 7-12 The StringBuilderDemo application

- Using StringBuilder objects
 - Provides improved computer performance over String objects
 - Can insert or append new contents into StringBuilder
- StringBuilder constructors

```
public StringBuilder ()
public StringBuilder (int capacity)
public StringBuilder (String s)
```

append() method

- Adds characters to the end of a StringBuilder object

• insert() method

— Adds characters at a specific location within a StringBuilder object

setCharAt() method

— Changes a character at a specified position within a StringBuilder object

charAt() method

- Accepts an argument that is the offset of the character position from the beginning of a String
- Returns the character at that position

```
import java.time.*;
public class ConcatenationTimeComparison
 public static void main(String[] args)
 long startTime, endTime;
 final int TIMES = 200 000;
 final int FACTOR = 1_{000}
 int x:
 StringBuilder string1 = new StringBuilder("");
 StringBuilder string2 = new StringBuilder(TIMES * 4);
 LocalDateTime now;
 now = LocalDateTime.now();
 startTime = now.getNano();
 for(x = 0; x < TIMES; ++x)
 string1.append("Java");
 now = LocalDateTime.now();
 endTime = now.getNano():
 System.out.println("Time with empty StringBuilder: " +
 ((endTime - startTime) / FACTOR + " milliseconds"));
 now = LocalDateTime.now();
 startTime = now.getNano();
 for(x = 0; x < TIMES; ++x)
 string2.append("Java");
 now = LocalDateTime.now();
 endTime = now.getNano();
 System.out.println("Time with empty StringBuilder: " +
 ((endTime - startTime) / FACTOR + " milliseconds"));
}
```

Figure 7-14 The ConcatenationTimeComparison application

You Do It

- Testing Characters
- Examining the String Class at the Java Web Site
- Using String Methods
- Converting a String to an Integer
- Using StringBuilder Methods

Don't Do It

- Don't attempt to compare Strings using the standard comparison operators
- Don't forget that startsWith(), endsWith(),
 and replace() are case sensitive
- Don't forget to use the new operator and the constructor when declaring initialized StringBuilder objects
- Don't use StringBuilder or StringBuffer if the String class will work as well

Summary

- String variables
 - References
- Character class
 - Instances can hold a single character value
- Each String class object
 - Is immutable
 - equals() method
- toString() method
 - Converts any object to a String

Summary (cont'd.)

- Integer.parseInt() method
 - Takes a String argument and returns an integer value
- Double.parseDouble() method
 - Takes a String argument and returns a double value
- StringBuilder or StringBuffer class
 - Improves performance when a string's contents must change