STRING NESNESİ OLUŞTURMA

```
String str1 = "This is a test!";
 //literally

String str1 = new String("This is a test!");
 // Başka bir string nesnesinden

String str3 = new String(charArray);
 // Bir karakter dizisinden
```

∝ str1.length() komutu, str1 String nesnesini oluşturan karakter sayısını verir. (str1 için 15'dir)

ALT STRINGLER (SUBSTRINGS)

Bir altstring stringin bir parçasıdır. substring yöntemiyle bir stringin alt stringine ulaşılabilir. Bu yöntemin iki çeşidi vardır:

s.substring(int st)

Bu yöntem argüman olarak sadece alt stringin başlangıç indeksini alır ve bu indeksten başlayıp stringin sonuna kadar olan bütün karakterleri kapsayan yeni bir String oluşturur.

s.substring(int st, int en)

Bu yöntem ise alt stringin başlangıç ve bitiş indekslerini argüman olarak alır. Eğer bu argümanlar 0 dan küçük ya da orijinal dizinin boyundan büyükse program *StringIndexOutOfBounds* hatası verir.

ÖNEMLİ NOT


- - ☐ Javada her zaman olduğu gibi String nesnesi için de indeks değeri 0 dan başlar. Dolayısıyla yöntemde st değeri 0 olarak girilirse String nesnesinin ilk karakteri döner.

03

String karşılaştırma:

string1 == string2 ifadesi string1 ve string2'nin aynı nesneyi gösterip göstermediğini kontrol eder, string1 ile string2'nin aynı içeriğe sahip olup olmadığını kontrol etmez.


```
String string1 = new String("Kelime1");
String string2 = string1;
```

```
string1 "Kelime1" string2
```

```
string1 == string2 TRUE
```

CB

```
String string1 = new String("Kelime1");
String string3 = new String("Kelime1");
```


```
string1 == string3 FALSE
```


- iki String nesnesinin içeriklerini karşılaştırmak için equals ya da compareTo metotları kullanılmalıdır.
 - cs equals metodu, iki stringin içeriği birbirine eşitse true, değilse false döndürür.

```
String string1 = new String("Kelime1");
String string3 = new String("Kelime1");
```


```
string1.equals(string3) TRUE
```

03

- s1 ve s2 iki String olmak üzere, s1.compareTo(s2) metodu s1 ile s2 eşitse 0 döndürür.
 - s1, s2'den lexicographically (ascii kodlarına göre sözlük sıralaması) küçükse negatif bir değer döndürür. (İlk farklı karaktere kadar olan karakter sayısının eksilisi)
 - s1, s2'den lexicographically (ascii kodlarına göre sözlük sıralaması) büyükse pozitif bir değer döndürür. (İlk farklı karaktere kadar olan karakter sayısı)
- String nesnelerini ⟨, ⟩, ⟨=, ⟩= gibi karşılaştırma
 operatörleriyle karşılaştırmak bir yazım hatasıdır.

03

regionMatches yöntemi iki string nesnesinin belirlenen bölgelerini karşılaştırır.


equalsIgnoreCase yöntemi equals yöntemine benzerdir. Ancak bu yöntem karşılaştırma yaparken harflerin büyük ya da küçük olmasını dikkate almaz.

String Birleştirme

03

- ☼ İki string concat yöntemini kullanarak birleştirilebilir.
- concat yöntemi, parametre olarak bir String nesnesi alır ve dönüş tipi de yine String'dir.
- String s3 = s1.concat (s2) komutu, s2 stringinin karakterlerini s1 stringinin sonuna ekleyerek yeni bir s3 stringi oluşturur. s1 ve s2 stringleri bu işlemden etkilenmez.
- String birleştirme direkt + operatörü kullanılarak da yapılabilir.

indexOf, lastIndexOf

03

Bir alt stringin başka bir stringin içinde yer alıp almadığına bakmak için *indexOf* ve *lastIndexOf* yöntemleri kullanılır.

```
 indexOf yöntemi aşağıdaki şekillerde kullanılabilir:
 s1.indexOf(String s2);
 s1.indexOf(String s2, int start);
 s1.indexOf(char c);
 s1.indexOf(char c, int start);
```

Bu yöntem belirtilen başlangıç indeksinden (start) başlayarak(eğer belirtilmediyse 0 olarak alınır) s1 stringini soldan sağa doğru tarar. s2 alt strinigini ya da c karakterini ilk bulduğu indeksi döndürür, eğer bulamadıysa -1 döndürür.

indexOf, lastIndexOf

CB

Bu yöntem belirtilen başlangıç indeksinden başlayarak(eğer belirtilmediyse stringin sonundan başlanır) s1 stringini sağdan sola doğru tarar. s2 alt stringini ya da c karakterini ilk bulduğu indeksi döndürür, eğer bulamadıysa -1 döndürür.

replace metodu

03

- replace yöntemi stringdeki belirlenen karakteri yeni bir karakterle değiştiren yöntemdir.
- ☆ Yöntem iki karakteri parametre olarak alır ve dönüş tipi String'dir.
- Yöntem s1.replace(old, new) biçimindedir. Burada s1 bir string, old değiştirilmesi istenen karakter, new ise istenen karakterin yerine konulacak yeni karakterdir.
- Örneğin: s1 = "This is a test." olsun.
 - O halde s1.replace('i', 'I') sonucunda "ThIs Is a test" string nesnesi döndürülecek.

charAt metodu


char charAt(int index) metodu parametre olarak bir indeks alır ve String nesnesinin o indeksteki karakterini döndürür.

```
String s = "abcdefg";

c = s.charAt(3);
System.out.println(c);

char c = s.charAt(0);
System.out.println(c);


a
```

String nesnesi değişmezdir (immutable)

String nesnesi değişmezdir (immutable)

```
String s = "Hello ";
s+="World";
```

Bu komutların sonucunda başlangıçta oluşturulan s nesnesinin üzerinde değişiklik yapılmaz. Başlangıçtaki «Hello» değerli s nesnesi silinir «Hello World» değerli yeni bir s nesnesi oluşturulur.


Çünkü Stringler aslında «immutable » yani «değişmez» dirler!!!

StringBuffer sınıfı

03

- StringBuffer değiştirilebilir(yani mutable) bir String gibi düşünülebilir.

length() ve capacity()


StringBuffer nesnesindeki karakter sayısını döndürür

public int capacity()

StringBuffer nesnesinin hafızada yeni yer açılmadan sahip olabileceği maksimum karakter sayısını döndürür. (performans amaçlı bir özelliktir.)

StringBuffer yapılandırıcıları

CS

public StringBuffer()


16 karakter kapasiteli ve hiç karakter içermeyen bir string buffer nesnesi oluşturur.

public StringBuffer(int length)


length kapasiteli ve hiç karakter içermeyen bir string buffer nesnesi oluşturur.

public StringBuffer(String s)


s String nesnesinden bir StringBuffer nesnesi oluşturur. Kapasitesi s nesnesinin uzunluğu + 16'dır.

Append metodu

03

StringBuffer sınıfının, nesnesinin sonuna boolean, char, char dizisi, double, float, int, long, String eklemek için overloaded *append* yöntemleri vardır.

StringBuffer strBuf = new StringBuffer();

```
strBuf.append("Welcome");
strBuf.append("");
strBuf.append("to");
strBuf.append("");
strBuf.append("");
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
Welcome to
W
```

Insert metodu

03

StringBuffer sınıfının, nesnesinin içine boolean, char, char dizisi, double, float, int, long, String eklemek için overloaded *insert* yöntemleri vardır.

strBuf.insert(11, "magnificient ");

Welcome to magnificient Java

StringTokenizer sınıfı


- StringTokenizer sınıfı, bir String nesnesini parçalara bölmek için kullanılan sınıftır.
 - StringTokenizer ile oluşturulan parçaların her birine *token* denir.
 - Stringin hangi ayraca göre ayrılacağı da StringTokenizer ile belirlenebilir.

StringTokenizer yapılandırıcıları


public StringTokenizer(String s, String delim, boolean returnTokens)


s – Parçalanacak String delim – ayraçların bir listesi returnTokens – ayraçların da bir token olarak döndürülmesini belirler

public StringTokenizer(String s, String delim)


returnTokens default olarak false olur.

StringTokenizer yapılandırıcıları


public StringTokenizer(String s)


returnTokens default olarak false olur. delimeter default olarak « \t\n\r» stringi alınır.

StringTokenizer metotları

CB

- public boolean hasMoreTokens()
 - 🗷 Eğer stringde token kaldıysa true döndürür.
- □ public String nextToken()
 - Stringdeki bir sonraki tokenı döndürür.
- □ public String nextToken(String delim)
 - delim ayracına göre Stringdeki bir sonraki tokenı döndürür.
- public int countTokens()
 - Stringde kalan tokenların sayısını döndürür.

DÖNÜŞTÜRÜCÜLER

Wrapper Class	Method	Description	Example	Returned Value
Integer	parseInt(string)	Converts a string to a primitive type int.	Integer.parseInt("1234")	1234 (an int value)
Integer	toString(x)	Converts the primitive int x value to a string object.	Integer.toString(345)	"345" (a string object)
Long	parseLong(string)	Converts a string to a primitive type long.	Long.parseLong("128365489")	128365489L (a long)
Long	toString(x)	Converts the primitive long x value to a string object.	Long.toString(128365489)	"128365489" (a string object)
Float	parseFloat(string)	Converts a string to a primitive type float.	Float.parseFloat("345.89")	345.89f (a float value)
Float	toString(x)	Converts the primitive float x value to a string object.	Float.toString(345.873)	"345.873" (a string object)
Double	parseDouble(string)	Converts a string to a primitive type double.	Double.parseDouble("2.3456789")	2.3456789 (a double value)
Double	toString(x)	Converts the primitive double x value to a string object.	Double.toString(345.873)	"345.873" (a string object)