

Strings

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All

Constructing Strings

String newString = new String(stringLiteral);

String message = new String("Welcome to Java");

Since strings are used frequently, Java provides a shorthand **initializer** for creating a **string**:

String message = "Welcome to Java";

Strings Are Immutable

- A **String** object is immutable; its contents cannot be changed.
- Does the following code change the contents of the string s?
 String s = "Java";

After executing String s = "Java";

After executing s = "HTML";

This string object is now unreferenced

Interned Strings

- ❖ Since strings are immutable and are frequently used, to improve efficiency and save memory, the JVM uses a unique instance for string literals with the same character sequence.
- ❖ Such an instance is called **interned**.

Example


```
String s1 = "Welcome to Java";

String s2 = new String("Welcome to Java");

String s3 = "Welcome to Java";

System.out.println("s1 == s2 is " + (s1 == s2));

A string object for "Welcome to Java"
```

System.out.println("
$$s1 == s3$$
 is " + ($s1 == s3$));

Display:

- A new object is created if you use the **new** operator.
- ❖ If you use the string initializer, no new object is created if the interned object is already created.

String Comparisons

java.lang.String

+equals(s1: Object): boolean

+equalsIgnoreCase(s1: String):
 boolean

+compareTo(s1: String): int

+compareTolgnoreCase(s1: String): int

+regionMatches(toffset: int, s1: String, offset: int, len: int): boolean

+regionMatches(ignoreCase: boolean, toffset: int, s1: String, offset: int,

len: int): boolean

+startsWith(prefix: String): boolean

+endsWith(suffix: String): boolean

Returns true if this string is equal to string s1.

Returns true if this string is equal to string s1 caseinsensitive.

Returns an integer greater than 0, equal to 0, or less than 0 to indicate whether this string is greater than, equal to, or less than s1.

Same as compareTo except that the comparison is caseinsensitive.

Returns true if the specified subregion of this string exactly matches the specified subregion in string s1.

Same as the preceding method except that you can specify whether the match is case-sensitive.

Returns true if this string starts with the specified prefix.

Returns true if this string ends with the specified suffix.

String Comparisons

```
String s1 = new String("Welcome");
String s2 = "Welcome";
if (s1.equals(s2)){
 // s1 and s2 have the same contents
if (s1 == s2) {
  // s1 and s2 have the same reference
```

String Comparisons

compareTo(Object object)

```
String s1 = new String("Welcome");
String s2 = "Welcome";
if (s1.compareTo(s2) > 0) {
 // s1 is greater than s2
else if (s1.compareTo(s2) == 0) {
 // s1 and s2 have the same contents
 else {
 // s1 is less than s2
```

String Length, Characters, and Combining Strings

java.lang.String

+length(): int

+charAt(index: int): char

+concat(s1: String): String

Returns the number of characters in this string.

Returns the character at the specified index from this string.

Returns a new string that concatenate this string with string s1.

Finding String Length

Finding string length using the **length()** method:

message = "Welcome to Java";

Retrieving Individual Characters in a String

- Do not use message[0]
- Use message.charAt(index)
- Index starts from 0

String Concatenation

```
String s3 = s1.CONCat(s2);
String s3 = s1 + s2;
 s1 + s2 + s3 + s4 + s5
 same as
(((s1.concat(s2)).concat(s3)).concat(s4)).concat(s5);
```


Extracting Substrings

java.lang.String

+substring(beginIndex: int): String

+substring(beginIndex: int, endIndex: int): String

Returns this string's substring that begins with the character at the specified beginIndex and extends to the end of the string, as shown in Figure 8.6.

Returns this string's substring that begins at the specified beginIndex and extends to the character at index endIndex – 1, as shown in Figure 8.6. Note that the character at endIndex is not part of the substring.

Extracting Substrings

- You can extract a single character from a string using the charAt method.
- ❖ You can also extract a substring from a **string** using the **substring** method in the **String** class.

Converting, Replacing, and Splitting Strings

java.lang.String

+toLowerCase(): String

+toUpperCase(): String

+trim(): String

+replace(oldChar: char, newChar: char): String

+replaceFirst(oldString: String, newString: String): String

+replaceAll(oldString: String, newString: String): String

+split(delimiter: String): String∏ Returns a new string with all characters converted to lowercase.

Returns a new string with all characters converted to uppercase.

Returns a new string with blank characters trimmed on both sides.

Returns a new string that replaces all matching character in this string with the new character.

Returns a new string that replaces the first matching substring in this string with the new substring.

Returns a new string that replace all matching substrings in this string with the new substring.

Returns an array of strings consisting of the substrings split by the delimiter.

Examples

```
"Welcome".toLowerCase()
 returns a new string, welcome
"Welcome".toUpperCase()
 returns a new string, WELCOME
" Welcome ".trim()
 returns a new string, Welcome
"Welcome".replace('e', 'A')
 returns a new string, WAlcomA
"Welcome".replaceFirst("e", "AB")
 returns a new string, WABIcome
"Welcome".replaceAll("e", "AB")
 returns a new string, WABIcomAB
```


Splitting a String

Displays:

Java

HTML

Perl

Matching, Replacing and **Splitting by Patterns**

- You can match, replace, or split a string by specifying a pattern.
- This is an extremely useful and powerful feature, commonly known as **regular expression**.

```
"Java".matches("Java")
```

"Java".equals("Java")

"Java is fun".matches("Java.*")

"Java is cool".matches("Java.*")

Matching, Replacing and Splitting by Patterns

- ❖ The replaceAll, replaceFirst, and split methods can be used with a regular expression.
- For example, the following statement returns a new string that replaces \$, +, or # in "a+b\$#c" by the string NNN.

```
String s = "a+b$#c".replaceAll("[$+#]", "NNN");
System.out.println(s);
```

Here the regular expression [\$+#] specifies a pattern that matches \$, +, or #.

So, the output is aNNNbNNNNNc

Matching, Replacing and Splitting by Patterns

The following statement splits the string into an array of strings delimited by some punctuation marks:

```
String[] tokens = "Java,C?C#,C++".Split("[.,:;?]");

for (int i = 0; i < tokens.length; i++)

System.out.println(tokens[i]);

C

C#
```


Finding a Character or a

Substring in a String

java.lang.String

+indexOf(ch: char): int

+indexOf(ch: char, fromIndex:
 int): int

+indexOf(s: String): int

+indexOf(s: String, fromIndex: int): int

+lastIndexOf(ch: int): int

+lastIndexOf(ch: int, fromIndex: int): int

+lastIndexOf(s: String): int

+lastIndexOf(s: String, fromIndex: int): int

Returns the index of the first occurrence of ch in the string.

Returns -1 if not matched.

Returns the index of the first occurrence of chafter from Index in the string. Returns -1 if not matched.

Returns the index of the first occurrence of string s in this string.

Returns -1 if not matched.

Returns the index of the first occurrence of string s in this string after from Index. Returns -1 if not matched.

Returns the index of the last occurrence of ch in the string.

Returns -1 if not matched.

Returns the index of the last occurrence of ch before from Index in this string. Returns -1 if not matched.

Returns the index of the last occurrence of string s. Returns -1 if not matched.

Returns the index of the last occurrence of string s before from Index. Returns -1 if not matched.

Finding a Character or a Substring in a String

String s = "Welcome to Java";

s.indexOf('W') returns **0**

s.indexOf('x') returns -1

s.indexOf('o', 5) returns **9**

s.indexOf("come") returns 3

s.indexOf("Java", 5) returns 11

s.indexOf("java", 5) returns -1

s.lastIndexOf('a') returns **14**

Convert Character and

Numbers to Strings

- The **String** class provides several static **valueOf** methods for converting a character, an array of characters, and numeric values to strings.
- ❖ These methods have the same name valueOf with different argument types char, char[], double, long, int, and float.
- For example, to convert a **double** value to a **string**, use **String.valueOf(5.44)**. The return value is string consists of characters **'5'**, **''**, **'4'**, and **'4'**.

You can convert a numeric string into a number. To convert a string into an **int** value, use the **Integer.parseInt** method, as follows:

```
int intValue = Integer.parseInt(intString);
```

where intString is a numeric string such as "123".

To convert a string into a double value, use the Double.parseDouble method, as follows:

```
double doubleValue = Double.parseDouble(doubleString);
```

where doubleString is a numeric string such as "123.45".

If the string is not a numeric string, the conversion would cause a runtime error. The Integer and Double classes are both included in the java.lang package, and thus they are automatically imported.

You can convert a number into a string, simply use the string concatenating operator as follows:

```
String s = number + "";
```


The Character Class

java.lang.Character

+Character(value: char)

+charValue(): char

+compareTo(anotherCharacter: Character): int

+equals(anotherCharacter: Character): boolean

+isDigit(ch: char): boolean

+isLetter(ch: char): boolean

+isLetterOrDigit(ch: char): boolean

+isLowerCase(ch: char): boolean

+isUpperCase(ch: char): boolean

+toLowerCase(ch: char): char

+toUpperCase(ch: char): char

Constructs a character object with char value Returns the char value from this object Compares this character with another Returns true if this character equals to another Returns true if the specified character is a digit Returns true if the specified character is a letter Returns true if the character is a letter or a digit Returns true if the character is a lowercase letter Returns true if the character is an uppercase letter Returns the lowercase of the specified character Returns the uppercase of the specified character

Examples

Character c = new Character('b');

c.compareTo(new Character('a')) returns 1

c.compareTo(new Character('b')) returns 0

c.compareTo(new Character('c')) returns -1

c.compareTo(new Character('d') returns -2

c.equals(new Character('b')) returns **true**

c.equals(new Character('d')) returns false

StringBuilder and StringBuffer

- The StringBuilder/StringBuffer class is an alternative to the String class.
- ❖ In general, a **StringBuilder/StringBuffer** can be used wherever a **String** is used.
- ❖ StringBuilder/StringBuffer is more flexible than String.
- ❖ You can add, insert, or append new contents into a string buffer, whereas the value of a **String** object is fixed once the string is created.

StringBuilder Constructors

java.lang.StringBuilder

- +S tringBuilder()
- +S tringBuilder(capacity: int)
- +S tringBuilder(s: S tring)

Constructs an empty string builder with capacity 16.

Constructs a string builder with the specified capacity.

Constructs a string builder with the specified string.

Modifying Strings in the Builder

java.lang.StringBuilder

```
+append(data: char∏): StringBuilder
+append(data: char∏, offset: int, len: int):
 StringBuilder
+append(v: aPrimitiveType): StringBuilder
+append(s: String): StringBuilder
+delete(startIndex: int, endIndex: int):
 StringBuilder
+deleteCharAt(index: int): StringBuilder
+insert(index: int, data: char∏, offset: int,
len: int): StringBuilder
+insert(offset: int, data: char∏):
 StringBuilder
+in sert(off set: int, b: aPrimitiveType):
 String Builder
+insert(offset: int, s: String): StringBuilder
+replace(startIndex: int, endIndex: int, s:
String): StringBuilder
```

+reverse(): StringBuilder

+setCharAt(index: int, ch: char): void

Appends a char array into this string builder.

Appends a subarray in data into this string builder.

Appends a primitive type value as a string to this builder.

Appends a string to this string builder.

Deletes characters from startIndex to endIndex.

Deletes a character at the specified index.

Inserts a subarray of the data in the array to the builder at the specified index.

Inserts data into this builder at the position offset.

Inserts a value converted to a string into this builder.

Inserts a string into this builder at the position offset.

Replaces the characters in this builder from startIndex to endIndex with the specified string.

Reverses the characters in the builder.

Sets a new character at the specified index in this builder

Examples

```
StringBuilder sb = new StringBuilder("Welcome to ");
sb.append("Java");
sb.insert(11, "HTML and ");
sb.delete(8, 11);
 // changes the builder to Welcome Java
sb.deleteCharAt(8);
 // changes the builder to Welcome o Java
sb.reverse();
 // changes the builder to aval ot emocleW
sb.replace(11, 15, "HTML");
 // changes the builder to Welcome to HTML
sb.setCharAt(0, 'w');
 // sets the builder to welcome to Java
```

The toString, capacity, length, setLength, and charAt Methods

java.lang.StringBuilder

+toString(): String

+capacity(): int

+charAt(index: int): char

+length(): int

+setLength(newLength: int): void

+substring(startIndex: int): String

+substring(startIndex: int, endIndex: int):

String

+trimToSize(): void

Returns a string object from the string builder.

Returns the capacity of this string builder.

Returns the character at the specified index.

Returns the number of characters in this builder.

Sets a new length in this builder.

Returns a substring starting at startIndex.

Returns a substring from startIndex to endIndex-1.

Reduces the storage size used for the string builder.

