STRING CLASS AND PRINTING

String object:

- > String is a built-in class available in java.
- > A string is a collection of characters.
- Simplest method for creating a string is String str1="Java program";
- > Variable of type object are called as reference.
- String object is referred to as a literal.
- > References are used for holding or pointing objects.
- > String literal is taken in " ".
- Keyword new is taken to create an object in heap.
- Constructors are methods or functions used for creating string object.
- > There are three types of constructors:
 - String(char []).
 - Array of characters is taken and is converted into string.
 - String(byte []).
 - Array of bytes is taken and is converted into a string.
 - String(string).
 - A string literal is taken in this method.
 - New string is created using this method.
- Java maintains a pool of string constants.
- Whenever new is applied the object is created in heap memory and the memory occupied by the object literal is in pool.

- > When same literal is used java does not create another object.
- When new is applied the object in pool may or may not be created.
- > String objects are immutable/ they cannot be modified.

Methods of string class:

- > The methods creates a new string before giving the results.
- > The new object is then created in heap memory.

#1.

- > str.length(): it returns the length of the string mentioned.
- > str.toLowerCase(): it converts the given characters of string into lower case.
- > str.toUpperCase(): it converts the given characters of string into upper case.
- > str.trim(): it is used to remove the leading and tailing spaces from the array if there are any.
- > str.substring(int begin): it returns a new string by giving the part of a string from where the index is given.
- str.substring(int begin, int end): it works same as the above but the starting and ending index both can be given in the substring.
- > str.replace(char old, char new): it replaces the old character with the new character.

- > str.startsWith(string s): to find the particular starting word of a the string/to find the initials.
- > Str.endsWith(string s): to find particular ending word of the string.
- > str.charAt(int index): to find the particular character present on the index given.
- > str.indexOf(String s): to find the index of the given character.
- > str.lastIndexOf(string s): to find the index of the given character from the end of the array.

#3.

- > str.equals(string s): to check whether the contents of two strings are equal or not.
- > str.equalsIgnoreCase(string s): to check whether the contents of two strings are equal or not but it does not depend upon the case of characters.
- > str.compare To(string s): to compare two strings according to the dictionary order(in accordance with the ASCII codes for cases of characters).
- > str.valueOf(int i): to convert different types of data into string data type.

Regular Expressions:

They are used to define the symbols.

Matching symbols:

- > these symbols are meant for single alphabets.
- > '.' it means any letter or the symbol from the keyboard.i.e for single alphabet it is true.
- > [abc]: range or set of characters/ the string is true if the alphabet is either a or b or c.
- > [abc][vz]: range of multiple symbol/the string is true if first symbol is among a,b &c and second symbol is among v & z.
- [^abc]: the string is true if the symbol is other than a, b, & c.
- \geq [a-z 1-7]: the string is true if the symbol is from the range a-z or 1-7.
- > A|B: it is true for single alphabets fro either A or b.
- > XZ: to check whether the string maybe either a single or multiple alphabets.

Meta characters:

- \rightarrow \d: it will be true if it is a digit among 0-9.
- > \D: it will be true if it is any symbol other than digits.
- > \s: it will be true if there is just a space.
- > \S: it will be true if there are any symbols other than space.
- > \w: it will be true if it is either alphabet or digits.
- W: it will be true if it is any symbol other than alphabets or digits.

String matching with regular expressions:

- Quantifiers: these are used to define the number of symbols you want.
 - '*' it represents number of occurrences of any of the characters for zero or more times.
 - '+' it represents number of occurrences of any of the character for one or more times.
 - '?' it represents number of occurrences of any of the characters for zero or one time.
 - {X} it represents any of the characters for the size of X value given.
 - {X, Y} it represents any of the characters for the min and max size given.