

Strings

Rafael Vieira Coelho

Strings

- Criação de strings
- Concatenação de strings
- Conversão de string
- Extração de caracteres
- Comparação
- igualdade
- Modificações do texto de strings

Tratamento de Strings

Uma string é uma seqüência ou cadeia de caracteres.

Java tem uma classe embutida no pacote java.lang a qual encapsula a estrutura de dados de uma string.

A classe é chamada de String e é a representação de objeto de um array de caractere imutável.

Há diversos métodos para manipular strings na classe String.

Formas de Criar um Texto em Java

```
char chs[] = {'a', 'b', 'c'};
String t = "abc";
```

Tamanho de uma String

System.out.println(s.length());

- Pode-se chamar os métodos diretamente em uma string como se ela fosse uma referência ao objeto:
 - System.out.println("abc".length());

Concatenação de strings

```
int idade = 24;
String s = "Ele tem " + idade + " anos de idade.";
System.out.println (s);
```

Ele tem 24 anos de idade.

```
double media = (3.1 + 5.0 + 4.5)/4.0;
System.out.println ("O valor da média é " + media + "!");
```

O valor da média é 3.15!

Conversão de Tipos (CAST)

```
int i = 24;
String s = String.valueOf(i);
```

```
i = 24
s = "24"
```

```
String s = "12";
int i = Integer.parseInt(s);
```

Conversão de Tipos (CAST)

```
double d = 8.56;
String s = String.valueOf(d);
```

```
String s = "4.3";
double d = Double.parseDouble(s);
```

$$s = "4.3"$$

 $d = 4.3$

Extração de caracteres

Para extrair um único caractere de uma string, use o método charAt.

"abc".charAt(1) retornará 'b'

Para extrair mais de um caracter use o método getChars.

Comparação

- Use o método equals para comparar duas strings.
- O valor de retorno será true ou false.

```
String s1 = "eu";

String s2 = "nós";

if (s1.equals(s2))

System.out.println("São iguais");

else

System.out.println("São diferentes");
```

O método equalsignoreCase compara ignorando maiúsculas e minúsculas.

Exemplo

```
class Igualstr{
public static void main (String args[]){
 String s1 = "Hello";
 String s2 = "Hello";
 String s3 = "Alo";
 String s4 = "HELLO";
  System.out.println(s1.equals(s2)); -> true
 System.out.println(s1.equals(s3)); -> false
  System.out.println(s1.equals(s4)); -> false
  System.out.println(s1.equalsIgnoreCase(s4)); -> true
```

Igualdade

? O método equals e o operador == fazem dois testes de igualdade totalmente diferentes.

Método equals compara caracteres dentro de uma string

Operador == compara duas referências de objetos para ver se elas se referem a mesma instância.

indexOf e lastIndexOf

Estes métodos retornam o índice do caractere que se está procurando ou o índice do início da substring.

- indexOf primeira ocorrência
- lastIndexOf última ocorrência.

- int indexOf(char ch);
- int lastIndexOf(char ch);

substring

- "Hello World".substring(6)
 - ? "World"

- "Hello World".substring(3, 8)
 - ?"lo Wo"

replace

Toma dois caracteres como parâmetros.

Todas as ocorrências do primeiro caractere são substituídas pela segunda.

"Hello".replace('l', 'w');

? "Hewwo"

toLowerCase e toUpperCase

```
!"Hello".toLowerCase( );
 ? "hello"
! "Hello".toUpperCase();
 "HELLO"
?" Hello World ".trim();
 ? "Hello World"
```

E quando for char?

```
char letra = 'A';
if (Character.isLowerCase(letra)) {
 System.out.println("É minúscula");
} else if (Character.isUpperCase(letra)) {
 System.out.println("É maiúscula");
}
```

Método toCharArray

Podemos transformar uma String em um vetor de caracteres:

```
! Tava".toCharArray() -> {'J','a','v','a'}
```

```
String texto = "Este é o meu texto.";
char[] vetor = texto.toCharArray();
```

index	0	1	2	3	4	5	6	7	8	9
elements	'E'	's'	't'	'e'	••	'é'		'o'	••	

Exercícios URI

