Activity 9: Object-Oriented

Internally, the library class java.lang.String stores an array of characters. It also provides a variety of useful methods for comparing, manipulating, and searching text in general.

Content Learning Objectives

After completing this activity, students should be able to:

- Explain how characters and strings are represented in memory.
- Predict the output of string methods, including boundary cases.
- Recognize common mistakes when working with the String API.


Process Skill Goals

During the activity, students should make progress toward:

• Working with all team members to reach consensus on hard questions. (Teamwork)

Model 1 Character Arrays

The primitive type char is used to store a single character, which can be a letter, a number, or a symbol. In contrast, the reference type String *encapsulates* an array of characters.


Questions (15 min)

Start time: _____

- 1. How is the syntax of character literals and string literals different?
- 2. What is the index of 'd' in the string above? What is the index of 'g'? In general, what is the index of the last character of a string?
- 3. Based on the diagram, what does it mean for a class to encapsulate data? How do you access data inside of a class?
- 4. Why can you use the String class in Java programs without having to import it first?

5.	What is the <i>value</i> of a char variable? What is the <i>value</i> of an array variable? What is the <i>value</i>
of	a String variable?

6. Draw a memory diagram for the given code. (List the name of each variable next to a box containing its value.)

```
String str;
str = "Hi!";
char let;
let = 'X';
int num;
num = -1;
double foo;
foo = num;
String hmm;
hmm = str;
```

7. Recall that the == operator compares the *value* of two variables. What does it mean for two char variables to be ==? What does it mean for two String variables to be ==?

8. How could you determine whether two character arrays have the same contents? In other words, how does the Arrays . equals method work internally?

Model 2 String Methods

Method	Returns	Description
charAt(int)	char	Returns the char value at the specified index of this string.
<pre>indexOf(String)</pre>	int	Returns the index within this string of the first occurrence of the specified substring.
length()	int	Returns the length of this string.
<pre>substring(int, int)</pre>	String	Returns a new string that is a substring of this string (from beginIndex to endIndex - 1).
toUpperCase()	String	Returns a copy of this string with all the characters converted to upper case.

Each method listed above is non-static. That is, they have an implicit parameter named this that is passed automatically. (Note: There are many other String methods not listed above.)

9.	If str contains	the string	"hello	world", then	what is tl	he return	value of th	e following
me	thod calls?							

b) str.indexOf("wo")

a) str.charAt(8)

Questions (20 min)

e) str.toUpperCase()

d) str.substring(4, 7)

Start time: _____

c) str.length()

10. Explain what precedes the . (dot) operator in the expressions above. What does it have to do with the keyword this in Model 2?

11. How many arguments does each method call in #9 have? (Hint: None of them have zero.)

a)

d)

b)

e)

c)

12. To compare strings, you must use either the String.equals or String.compareTo method. Predict the output of the following code.

```
String name1 = "Mark";
String name2 = "Ma" + "rk";
String name3 = "Mary";
// compare name1 and name2
if (name1 == name2) {
 System.out.println("name1 and name2 are identical");
} else {
 System.out.println("name1 and name2 are NOT identical");
}
// compare "Mark" and "Mark"
if (name1.equals(name2)) {
 System.out.println("name1 and name2 are equal");
} else {
 System.out.println("name1 and name2 are NOT equal");
}
// compare "Mark" and "Mary"
if (name1.equals(name3)) {
 System.out.println("name1 and name3 are equal");
} else {
 System.out.println("name1 and name3 are NOT equal");
}
```

- 13. What is the difference between *identical* and *equal* in the previous question?
- 14. Discuss the stringMatch problem on the next page. What three String methods will you need to solve it? (If you have time during the activity, complete the method.)
- 15. Discuss the stringYak problem on the next page. What two String methods will you need to solve it? (If you have time during the activity, complete the method.)

[CodingBat] Given two strings, return the number of positions where they contain the same substring of length two. So "xxcaazz" and "xxbaaz" yields 3, since the "xx", "aa", and "az" substrings appear in the same place in both strings.

```
public int stringMatch(String a, String b) {
```

}

[CodingBat] Suppose the string "yak" is unlucky. Given a string, return a version where all the "yak" are removed, but the 'a' can be any character. The "yak" strings will not overlap.

```
\begin{array}{l} {\rm stringYak("yakpak")} \to {\rm "pak"} \\ {\rm stringYak("pakyak")} \to {\rm "pak"} \\ {\rm stringYak("yak123ya")} \to {\rm "123ya"} \\ \\ {\rm public\ String\ stringYak(String\ str)\ } \end{array} \\ \\ \end{array}
```

Model 3 Common Mistakes

Program A	Program B
<pre>greeting.toUpperCase(); System.out.println(greeting);</pre>	<pre>Scanner in = new Scanner(System.in); String line = in.nextLine(); char letter = line.charAt(1); System.out.println(letter);</pre>

Ω_{11}	estions	: (10	min)
χu	Comons	, (10	111111

Start	time:	
Start	time:	

- 16. Write the output of each program in the space under the table above. What is the logic error you see when you run Program A?
- 17. In Program A, what is returned by the string method? What happens to the return value?
- 18. Describe two different ways you can fix the logic error in #17.
- 19. In what cases will Program B throw an exception? What is the error message displayed?
- 20. Describe two different ways you can fix the run-time error in #19.