Java Basics, Strings

Kavita Ganesan, Ph.D.

www.kavita-ganesan.com

Lecture Outline

Intro to Strings + Creating String Objects

String Methods + Concatenation

1

- String Immutability + StringBuilder
- String Equality/Inequality
- Wrapper Classes
- Review + Quiz
- Download code samples + take home

exercise 2

STRINGS - INTRO, CREATION What is a String?

String \(\text{a sequence of characters} \) Example of **strings**:

"The cow jumps over the moon" "PRESIDENT OBAMA" "12345"

What is a String class in Java?

 String class in Java: holds a "sequence of characters"

String **greeting** = new String("Hello

world!");

- Creating new String object
- Contains sequence of chars

String Class

- Why use String class vs. char array?
- Advantage: provides many useful methods for string manipulation
 - Print length of string str.length()
 - Convert to lowercase str.toLowerCase()
 - Convert to uppercase str.toUpperCase()

Creating String Objects

There are 2 ways to create String objects

Method 1:

String greeting1 = new String("Hello World!");

String

greeting1 = new String("Hello World!") ; • new operator for

creating

- Variable of type String
- String value aka string literal

instance of the **String** class

- Name of variable is
- String literal: series of

greeting1

Recall: Instance of a class is an

object

in double quotes.

characters enclosed

Creating String Objects

There are 2 ways to create String objects

Method 2:

String greeting2 = "Hello World Again!"

String greeting2 = "Hello World Again!"; • Shorthand for String creation (most used)

• Behind the scenes: new instance of String class with "Hello World Again!" as the value

Creating String Objects

There are 2 ways to create String objects Method 1

String greeting2 = "Hello World Again!";

String greeting1 = new String("Hello World!");

```
greeting1 = new String("Hello World!"); Method 2:
```

String

```
greeting2 = "Hello World Again!";
```

Local Variable Table String Objects

greeting1

Holds a reference

"Hello World!"

Holds a reference

greeting2 "Hello World Again!"

String Constructor

 Recall: when new object created □ the constructor method is always called first

Pass initial arguments or empty object

String class has multiple constructors

String str2= new String("string"); //string input

String str1= new String(); //empty object

String

str1= new String(); //empty object

String str2= new String("string"); //string input

String str3= new String(char[]); //char array input

String str4= new String(byte[]); //byte array input*
few others

Strings: Defining and initializing

Simple example

String **s1** = "Welcome to Java!";

11

String s2 = new String("Welcome to Java!"); //same as s1

Numbers as strings

```
String s3 = "12345";
String s4 = new String(s3); //s4 will hold same value as s3
```

Char array as strings

```
char[] helloArray = { 'h', 'e', 'l', 'l', 'o', '.' };
String s5= new String(helloArray);
```

Strings: Defining and

initializing Empty Strings

```
String s5 = "";
```

String **s7** = null;

String **s6** = new

String(""):

A

String String variable not pointing to object any String object

created; String value is empty

Null String

NetBeans Examples...

String **greeting1** = "Hello Utah!"

String greeting2 = "Hello Utah!"

Does Java create 2 String objects internally?

Without "new" operator for String creation:

- Java looks into a String pool (collection of String objects)
 - Try to find objects with same **string** value
- If object exists \(\Bar{\pi} \) new variable points to existing object •
- If object does not exist I new object is created •

Efficiency reasons – to limit object creation

15

String

greeting1 = "Hello Utah!"

String **greeting2** = "Hello

Utah!"

Pool of String Objects

"Hello Utah!"

Local Variable Table

greeting1

Concept of String pooling

greeting2

Understanding String Creation


```
String greeting1 = new String ("Hello Utah!");
String greeting2 = new String ("Hello Utah!");
String Objects

"Hello Utah!"

Table greeting1
"Hello Utah!"
```

NetBeans Examples...

CONCATENATION String Methods

Advantage of String class: many built-in methods for String manipulation

```
str.length(); // get length of string
str.toLowerCase() // convert to lower case
str.toUpperCase() // convert to upper case
str.charAt(i) // what is at character i?
str.contains(..) // String contains another string?
str.startsWith(..) // String starts with some prefix?
str.indexOf(..) // what is the position of a character?
....many more
```

String Methods - length, charAt

str.length()

Returns the number of chars in String

str.charAt(i) ☐ Returns the character at position in Character positions in strings are numbered starting from 0 – just like arrays

String Methods - length, charAt

str.length()
Returns the number of chars in String str.charAt(i)
Returns the character at position i

Returns: 4

String Methods – valueOf(X)

String.valueOf(X) - Returns String representation of

X • X: char, int, char array, double, float, Object •

Useful for converting different data types into String

String str1 = String.valueOf(4); //returns "4"

String

str2 = String.valueOf('A'); //returns "A" String str3 =
String.valueOf(40.02); //returns "40.02"

String Methods – substring(...)

str.substring(..) I returns a **new String** by copying characters from an existing String.

- str.substring (i, k)
- returns substring of chars from pos i to k-1
- str.substring (i);

returns substring from the i-th char to the end 24

String Methods - substring(...)

"" (empty)

25

String Concatenation – Combine Strings

What if we wanted to combine String values?

```
String word1 = "re";
String word2 = "think";
String word3 = "ing";
```

How to combine and make [] "rethinking"? •

Different ways to concatenate Strings in Java

26

String Concatenation – Combine Strings

```
String word1 = "re";
String word2 = "think";
String word3 = "ing";
```

Method 1: Plus "+" operator

```
String str = word1 + word2;

− concatenates word1 and word2 

"rethink"
```

— the same as word1 + word2 □ "rethink"

String Concatenation – Combine Strings

Now **str** has value **"rethink"**, how to make **"rethinking"**? String **word3** = "ing";

27

```
Method 1: Plus "+" operator
str = str + word3; //results in "rethinking"
```

Method 2: Use String's "concat" method str =
str.concat(word3); //results in "rethinking"

Method 3: Shorthand

str += word3; //results in "rethinking" (same as method

1) 28

String Concatenation: Strings, Numbers & Characters

String myWord= "Rethinking";

Method 1: Plus "+"

String **result** = myWord + myInt + myChar; //Results in "Rethinking2!"

String Concatenation: Strings, Numbers & Characters

```
String myWord= "Rethinking"; int myInt=2; char myChar='!';
```

Method 2: Use String's "concat" method


```
String strMyInt= String.valueOf(myInt);
String strMyChar=String.valueOf(myChar);
```

String **result** = myWord.**concat**(strMyInt).**concat**(strMyChar); //Results in "Rethinking2!"

NetBeans Examples...

30

Fun!" to "I hate

String Immutability

- Strings in Java are immutable
- Meaning: cannot change its value, once created

str = "Java is
Fun!"; str = "I
hate Java!";
Did we change the
value of "Java is

String Immutability

str = "Java is Fun!"; str

Local Variable Table String str Objects

"I hate Java!"

e.g. remove "Fun"

"Java is Fun!"

String Immutability


```
Every concat: Create new
str;
 String object
str = "Re";
 Unused objects: "Re",
 "Rethink" go to garb. coll.
str = str + "think";
//Rethink
str = str + "ing"; // Rethinking
Local Variable Table "Rethink"
str
 "Rethinking"
String Objects "Re"
```

String Immutability

- Problem: With frequent modifications of Strings
 - Create many new objects uses up memory –
 Destroy many unused ones increase JVM workload –
 Overall: can slow down performance

- Solution for frequently changing Strings:
 - StringBuilder Class instead of String

StringBuilders used for String concatenation

StringBuilder class is "mutable"
 Meaning: values within StringBuilder can be changed or modified as needed

In contrast to Strings where Strings are immutable

- append(X)

 most used method
 - Appends a value X to end of StringBuilder X: int,
 char, String, double, object (almost anything)

StringBuilder **sb** = **new** StringBuilder(); //obj

Bottom-line: Use StringBuilder when you have frequent string modification

STRING EQUALITY/INEQUALITY 40

Testing String Equality

How to check if two Strings contain same value?

39

eferencing


```
if(str1==str2) { //eval to false
System.out.println("same")
; }
same object as str2?
```

Local Variable Table String Objects "Hello World!"

"Hello World!"

str2

Testing String Equality

How to check if two Strings contain same value?

String

str1=new

String("Hello World!"); String

```
str2=new String("Hello World!");
if(str1==str2) { //eval to false
System.out.println("same" same as str2?
); }
 content
 of str1
if(str1.equals(str2)) { //eval to
true
System.out.println("same"); }
```

Testing String Equality • What

if "new" operator not used?


```
String str1 = "Hello
World!"; String str2 =
"Hello World!";
if(str1==str2) { //eval to true
System.out.println("same")
; }
if str1 referencing same
object as str2?
```

String Objects

Local Variable Table

str1 "Hello World!" str2

Testing String Equality • What

if "new" operator not used?

43


```
String str1 = "Hello
World!"; String str2 =
"Hello World!";

if(str1==str2) { //eval to true
System.out.println("same"); }

if(str1.equals(str2)) { //eval to
true System.out.println("same");
```

Testing String Equality

- Point to note: String variables are references to String objects (i.e. memory addresses)
 - "str1==str2" on String objects compares memory addresses, not the contents

 Always use "str1.equals(str2)" to compare contents

NetBeans Examples...

WRAPPER CLASSES

(SIDE TOPIC)

47

Wrapper Classes

 Recall: primitive data types int, double, long are not objects

- Wrapper classes: convert primitive types into objects
 - int: Integer wrapper class
 - double: Double wrapper class
 - char: Character wrapper class
- 8 Wrapper classes:

Boolean, Byte, Character, Double, Float, Integer, Long, Short

Wrapper Classes

- Why are they nice to have?
 - Primitives have a limited set of in-built operations
 Wrapper classes provide many common functions to work with primitives efficiently
- How to convert a String "22" ☐ int?
 - Cannot do this with primitive type int
 - Can use Integer wrapper class: Integer.parseInt(..)

String **myStr** = "22"; int **myInt**=

Integer.parseInt(myStr);

Wrapper Classes

- **Reverse:** How to convert **int 22** \square **String**?
- Cannot do this with primitive int
- Can use Integer wrapper class: Integer to String(...)

int

```
myInt= 22;
String myStr= Integer.toString(myInt); // "22"
String myStr2 = String.valueOf(myInt); //
```


"22" equivalent

• Each Wrapper class has its own set of

methods 50

Integer Wrapper Class Methods 51

Character Wrapper Class Methods

Double Wrapper Class Methods

Review + Quiz

Review + Quiz (1)

- What is the purpose of a String class? –
 String class holds a sequence of characters
- Why use a String class vs. a char array?
 - String class has many built-in methods
 - Makes string manipulation easy
- What are the 2 ways to create Strings? –

```
new operator; String str=new String("Hello World"); —
direct assignment; String str="Hello World";
```

- Can we directly modify String objects?
 - No, Strings are immutable by design
 - Once created cannot be changed in any way
 - Only the variable references are changed
- For frequent modification of Strings should we use the String class?
 - No, use StringBuilder class instead of String class
 - String class creates many new objects for concatenation – slows things down

- What are the different ways to concatenate Strings?
 - Use plus "+" operator or in-built "concat" method
- When you use "==" when comparing 2 String objects, what are you comparing?
 - comparing references (address in memory)
- How do you compare contents of two String objects?
 - string1.equals(string2)

- What are Wrapper classes and why do we need them?
 - convert primitive types into objects
 - provide many functions to work with primitives efficiently
- What method do you use to convert a primitive int or double into a String representation?
 - Double.toString(doubleVal), Integer.toString(intVal)
 - String.valueOf(primitiveType)

- Go to https://bitbucket.org/kganes2/is4415/downloads
- Download StringNetBeans.zip
- Import Code into NetBeans
 - 1. Select File -> Import Project -> From Zip
 - 2. Select downloaded StringNetBeans.zip 3.
 - You should see TestProject in NetBeans
- Complete all tasks in StringExercise.java
 Code samples in "examples" package

Example code run in

class Take-home

exercise

StringExercise.java Take-home exercise

Kavita Ganesan

ganesan.kavita@gmail.com www.kavita-ganesan.com

Online videos

 https://www.youtube.com/results?search_qu ery=java+strings