Programming in Java

String and StringBuilder classes

Introduction

- A string is a sequence of characters.
- In many languages, strings are treated as an array of characters, but in Java a string is an object.
- Every string we create is actually an object of type String.
- String constants are actually String objects.
- Example:

System.out.println("This is a String, too");

• Objects of type String are immutable i.e. once a String object is created, its contents cannot be altered.

Introduction

- In java, four predefined classes are provided that either represent strings or provide functionality to manipulate them. Those classes are:
 - String
 - StringBuffer
 - StringBuilder
 - StringTokenizer
- String, StringBuffer, and StringBuilder classes are defined in java.lang package and all are final.
- All three implement the CharSequence interface.

Why String Handling?

String handling is required to perform following operations on some string:

- compare two strings
- search for a substring
- concatenate two strings
- change the case of letters within a string

Creating String objects

```
class StringDemo
 public static void main(String args[])
 String strOb1 = "Students";
 String strOb2 = "LPU";
 String strOb3 = strOb1 + " and " + strOb2;
 System.out.println(strOb1);
 System.out.println(strOb2);
 System.out.println(strOb3);
```

String Class

String Constructor:

```
public String ()
public String (String strObj)
public String (char chars[])
public String (byte asciiChars [])
public String (char chars[], int startIndex, int numChars)
public String (byte asciiChars[], int startIndex, int numChars)
```

Examples

```
char [] a = {'c', 'o', 'n', 'g', 'r', 'a', 't', 's'};
byte [] b = {65, 66, 67, 68, 69, 70, 71, 72};
String s1 = new String (a); System.out.println(s1);
String s2 = new String (a, 1,5); System.out.println(s2);
String s3 = new String (s1); System.out.println(s3);
String s4 = new String (b); System.out.println(s4);
String s5 = new String (b, 4, 4); System.out.println(s5);
```

congrats
ongra
congrats
ABCDEFGH
EFGH

String Concatenation

• Concatenating Strings:

```
String age = "9";

String s = "He is " + age + " years old.";

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

Using concatenation to prevent long lines:

String Concatenation with Other Data Types

We can concatenate strings with other types of data.

Example:

```
int age = 9;
String s = "He is " + age + " years old.";
System.out.println(s);
```

Methods of String class

• String Length:

length() returns the length of the string i.e. number of characters.

int length()

Example:

```
char chars[] = { 'a', 'b', 'c' };
String s = new String(chars);
System.out.println(s.length());
```

Character Extraction

• charAt(): used to obtain the character from the specified index from a string.

public char charAt (int index);

Example:

```
char ch;
ch = "abc".charAt(1);
```

Methods Cont...

• getChars(): used to obtain set of characters from the string.

void getChars(int sourceStart, int sourceEnd, char target[], int
targetStart)

```
Example: String s = "KAMAL";

char b[] = new char [10];

b[0] = 'N'; b[1] = 'E';

b[2] = 'E'; b[3] = 'L';

s.getChars(0, 4, b, 4);

System.out.println(b);
```

Output: NEELKAMA

Methods Cont...

• toCharArray(): returns a character array initialized by the contents of the string.

char [] to Char Array();

String Comparison

• equals(): used to compare two strings for equality. Comparison is case-sensitive.

public boolean equals (Object str)

• equalsIgnoreCase(): To perform a comparison that ignores case differences.

Note:

- This method is defined in Object class and overridden in String class.
- equals(), in Object class, compares the value of reference not the content.
- In String class, equals method is overridden for content-wise comparison of two strings.

Example

```
class equalsDemo {
 public static void main(String args[]) {
 String s1 = "Hello";
 String s2 = "Hello";
 String s3 = "Good-bye";
 String s4 = "HELLO";
 System.out.println(s1 + "equals" + s2 + " -> " +
 s1.equals(s2));
 System.out.println(s1 + " equals " + s3 + " -> " +
 s1.equals(s3));
 System.out.println(s1 + " equals " + s4 + " -> " +
 s1.equals(s4));
 System.out.println(s1 + " equalsIgnoreCase " + s4 + " -> "
 +s1.equalsIgnoreCase(s4));
```

String Comparison

startsWith() and endsWith():

- The startsWith() method determines whether a given String begins with a specified string.
- Conversely, endsWith() determines whether the String in question ends with a specified string.

boolean startsWith(String str)
boolean endsWith(String str)

String Comparison

compareTo():

- A string is less than another if it comes before the other in dictionary order.
- A string is greater than another if it comes after the other in dictionary order.

int compareTo(String str)

Value	Meaning	
Less than zero	The invoking string is less than str.	
Greater than zero	The invoking string is greater than str.	
Zero	The two strings are equal.	

Example

```
class SortString {
 static String arr[] = {"Now", "is", "the", "time", "for", "all", "good", "men",
 "to", "come", "to", "the", "aid", "of", "their", "country"};
 public static void main(String args[]) {
 for(int j = 0; j < arr.length; j++) {
 for(int i = j + 1; i < arr.length; i++) {
 if(arr[i].compareTo(arr[i]) > 0) {
 String t = arr[i];
 arr[j] = arr[i];
 arr[i] = t;
 System.out.println(arr[j]);
```

String Comparison

boolean regionMatches(int toffset, String other, int ooffset, int len)

Tests if two string regions are equal

boolean regionMatches(boolean ignoreCase, int toffset, String other, int ooffset, int len):

• Tests if two string regions are equal, with case considerations Example:

```
System.out.println("Hello".regionMatches(false,0,"hello",0,3));
System.out.println("Hello".regionMatches(true,0,"hello",0,3));
```

Output

false

true

Searching Strings

• The String class provides two methods that allow us to search a string for a specified character or substring:

indexOf(): Searches for the first occurrence of a character or substring.

int indexOf(int ch)

lastIndexOf(): Searches for the last occurrence of a character or substring.

int lastIndexOf(int ch)

 To search for the first or last occurrence of a substring, use int indexOf(String str) int lastIndexOf(String str) • We can specify a starting point for the search using these forms:

```
int indexOf(int ch, int startIndex)
int lastIndexOf(int ch, int startIndex)
int indexOf(String str, int startIndex)
int lastIndexOf(String str, int startIndex)
```

- Here, startIndex specifies the index at which point the search begins.
- For indexOf(), the search runs from startIndex to the end of the string.
- For lastIndexOf(), the search runs from startIndex to zero.

Example

```
class indexOfDemo {
 public static void main(String args[]) {
 String s = "Now is the time for all good men " +
 "to come to the aid of their country.";
 System.out.println(s);
 System.out.println("indexOf(t) = " + s.indexOf(t));
 System.out.println("lastIndexOf(t) = " + s.lastIndexOf('t'));
 System.out.println("indexOf(the) = " + s.indexOf("the"));
 System.out.println("lastIndexOf(the) = " + s.lastIndexOf("the"));
 System.out.println("indexOf(t, 10) = " + s.indexOf('t', 10));
 System.out.println("lastIndexOf(t, 60) = " + s.lastIndexOf('t', 60));
 System.out.println("indexOf(the, 10) = " + s.indexOf("the", 10));
 System.out.println("lastIndexOf(the, 60) = " + s.lastIndexOf("the", 60));
```

- Converting Characters and Numeric Values to Strings
- The static valueOf method can be used to convert an array of characters into a string.

java.lang.String

```
+valueOf(c: char): String
+valueOf(data: char[]): String
+valueOf(d: double): String
+valueOf(f: float): String
+valueOf(i: int): String
+valueOf(l: long): String
+valueOf(b: boolean): String
```

Returns a string consisting of the character c.

Returns a string consisting of the characters in the array.

Returns a string representing the double value.

Returns a string representing the float value.

Returns a string representing the int value.

Returns a string representing the long value.

Returns a string representing the boolean value.

Modifying a String

• Because String objects are immutable, whenever we want to modify a String, we must either copy it into a StringBuffer or StringBuilder, or use one of the following String methods, which will construct a new copy of the string with modifications.

```
 substring(): used to extract a part of a string.
 public String substring (int start_index)
 public String substring (int start_index, int end_index)

 Example: String s = "ABCDEFG";
 String t = s.substring(2); System.out.println (t);
 String u = s.substring (1, 4); System.out.println (u);
 CDEFG
 BCD
```

- This method creates a new object that contains the invoking string with the contents of str appended to the end.
- concat() performs the same function as +.

Example:

```
String s1 = "one"; String s2 = s1.concat("two");
```

• It generates the same result as the following sequence:

```
String s1 = "one"; String s2 = s1 + "two";
```

replace(): The replace() method has two forms.

• The first replaces all occurrences of one character in the invoking string with another character. It has the following general form:

String replace(char original, char replacement)

 Here, original specifies the character to be replaced by the character specified by replacement.

Example: String s = "Hello".replace('l', 'w');

• The second form of replace() replaces one character sequence with another. It has this general form:

String replace(CharSequence original, CharSequence replacement)

trim()

• The trim() method returns a copy of the invoking string from which any leading and trailing whitespace has been removed.

String trim()

Example:

String s = " Hello World ".trim();

This puts the string "Hello World" into s.

Changing the Case of Characters Within a String

toLowerCase() & toUpperCase()

• Both methods return a String object that contains the uppercase or lowercase equivalent of the invoking String.

String toLowerCase()
String toUpperCase()

Java String join

- The java string join() method returns a string joined with given delimiter.
- In string join method, delimiter is copied for each elements.
- In case of null element, "null" is added.
- The join() method is included in java string since JDK 1.8.

public static String join(CharSequence delimiter, CharSequence... elements)

Java String join

```
class StringJoinDemo
{ public static void main(String args[])
 String result = String.join(" ", "Alpha", "Beta", "Gamma");
 System.out.println(result);
 result = String.join(", ", "John", "ID#: 569", "E-mail:
 John@HerbSchildt.com");
 System.out.println(result);
}}
```

The output is:

Alpha Beta Gamma

John, ID#: 569, E-mail: John@HerbSchildt.com

Java String intern

- The java string intern() method returns the interned string.
- It returns the canonical representation of string.
- It can be used to return string from pool memory, if it is created by new keyword.

public String intern()

Java String intern

```
public class InternExample
{ public static void main(String args[])
 {String s1=new String("hello");
  String s2="hello";
  String s3=s1.intern();
 System.out.println(s1==s2);
 System.out.println(s2==s3);
  Output:
 false
 true
```

StringBuilder

- A mutable sequence of characters.
- StringBuilder is non-synchronized.
- The principal operations on a StringBuilder are the append and insert methods, which are overloaded so as to accept data of any type. Each effectively converts a given datum to a string and then appends or inserts the characters of that string to the string builder.
- The append method always adds these characters at the end of the builder; the insert method adds the characters at a specified point.

Constructors

• StringBuilder()

Constructs a string builder with no characters in it and an initial capacity of 16 characters.

- StringBuilder(CharSequence seq)
- StringBuilder(int capacity)
- StringBuilder(String str)

Methods

- public StringBuilder append(String s)
 The append() method is overloaded like append(char), append(boolean), append(int), append(float), append(double) etc.
- public StringBuilder insert(int offset, String s)
- public StringBuilder replace(int startIndex, int endIndex, String str)
- public StringBuilder delete(int startIndex, int endIndex)
- public StringBuilder reverse()
- public int capacity()

Methods

- public void ensureCapacity(int minimumCapacity)
- public char charAt(int index)
- public int length()
- public String substring(int beginIndex)
- public String substring(int beginIndex, int endIndex)