

Introdução à Programação

Um enfoque orientado a construção de modelos em programas baseados em objetos

Gustavo Motta

Departamento de Informática - UFPB

8. Manipulação de Strings

▶ A classe `String`

- Usada para representação e manipulação seqüências de caracteres

▶ Inclui métodos úteis para processamento de textos

- Tamanho do string, i. e., a quantidade de caracteres armazenados
- Caractere existente numa dada posição do string

▶ `"Java".length()` → 4

▶ `"Java".charAt(0)` → `'J'`

▶ `"Java".charAt(2)` → `'v'`

▶ `"Java".charAt(4)` → `java.lang.StringIndexOutOfBoundsException`

▶ `"Java".toArray()` → `{ 'J', 'a', 'v', 'a' }`

▶ Construção de instâncias da classe `String`

▪ `String curso = "Ciência da Computação";`

▪ `String curso = new String("Ciência da Computação");`

▪ `char[] caracteres = { 'C', 'i', 'ê', 'n', 'c', 'i', 'a', ' ', 'd', 'a', ' ', 'C', 'o', 'm', 'p', 'u', 't', 'a', 'ç', 'ã', 'o' };`

▪ `String curso = new String(caracteres);`

8. Manipulação de Strings

▶ A classe `String`

▪ Exemplo – Jogo da Forca

- ▶ 1. Inicializa-se um string com palavra a ser adivinhada e cria-se um array de booleanos, cada posição correspondendo a um caractere da palavra, inicializada com `false`, para indicar que nenhum caractere foi adivinhado. Inicializa-se um array de 26 posições booleanas para indicar as letras que já foram utilizadas
- ▶ 2. Mostra-se para o usuário quais letras já foram adivinhadas e quais letras já foram utilizadas
- ▶ 3. Pede-se para o usuário entrar com uma letra, que é incluída no rol das letras usadas e marca-se a letra nas posições correspondentes da palavra a ser adivinhada, se pertinente
- ▶ Caso todas as letras da palavra tenha sido adivinhada, então o

8. Manipulação de Strings

▶ A classe `String`

▪ Métodos para comparação de string

▶ Strings não devem ser comparados com `==` – por que?

- `String curso = "Computação";`
- `"Computação".equals(curso) → true`
- `"computação".equals(curso) → false`
- `curso.equals("Computação") → true`
- `curso.equals("Comuptação") → false`
- `curso.equals(curso) → true`
- `"Computação".equalsIgnoreCase(curso) → true`
- `"cOmPutaçãO".equalsIgnoreCase(curso) → true`
- `curso.equalsIgnoreCase("cOmPutaçãO") → true`
- `curso.equalsIgnoreCase("cOmPutaçã") → false`
- `curso.equalsIgnoreCase(curso) → true`

8. Manipulação de Strings

▶ A classe `String`

▪ Métodos para comparação de strings

▶ Considerando apenas o início ou o fim do string

- `String curso = "Computação";`
- `curso.startsWith("Comp")` → **true**
- `curso.startsWith("comp")` → **false**
- `curso.startsWith("Computação")` → **true**
- `curso.startsWith("Computaçãoo")` → **false**
- `curso.startsWith("")` → **true**
- `curso.endsWith("ação")` → **true**
- `curso.endsWith("Ação")` → **false**
- `curso.endsWith("Computação")` → **true**
- `curso.endsWith("Computaçãoo")` → **false**
- `curso.endsWith("")` → **true**

8. Manipulação de Strings

▶ A classe `String`

▪ Métodos para procura de substrings

▶ Verificar se um string contém outro string

- `String curso = "Computação";`
- `curso.indexOf("ação")` → **6**
- `curso.indexOf("o")` → **1**
- `curso.indexOf("uta")` → **4**
- `curso.indexOf("cação")` → **-1**
- `curso.indexOf("")` → **0**
- `curso.indexOf("Comp")` → **0**

8. Manipulação de Strings

- ▶ A classe `String`
 - Métodos para transformação de strings
 - ▶ String em Java são imutáveis

Os métodos de de processamento de string podem ser combinados

```
curso.toUpperCase().trim().substring(12) → "OMPUTAÇÃO"
```

```
▶ curso.substring(12) → "Computação "
```

```
▶ curso.substring(12, 16) → "Comp"
```

```
▶ curso.substring(16, 12) → java.lang.StringIndexOutOfBoundsException
```

```
▶ curso.substring(16, curso.length()) → java.lang.StringIndexOutOfBoundsException
```

8. Manipulação de Strings

▶ A classe `String`

- Métodos para conversão de tipos com strings

- ▶ Converte valores de tipos nativos para strings e vice-versa

- Tipos nativos para String

- ▶ `String.valueOf(10)` → "10"

- ▶ `String.valueOf(15.4)` → "15.4"

- ▶ `String.valueOf('v')` → "v"

- ▶ `char[]` `carac = {'J', 'a', 'v', 'a'};`
`String.valueOf(carac)` → "Java";

- String para tipos Nativos

- ▶ `Integer.parseInt("10")` → 10

- ▶ `Float.parseFloat("3.2383")` → 3.2383

- ▶ `Integer.parseInt("10.33")` →

- `java.lang.NumberFormatException`

- ▶ `Float.parseFloat("3.2a383")` →

- `java.lang.NumberFormatException`

8. Manipulação de Strings

- ▶ A classe `StringBuffer`
 - Permite criação e manipulação de strings modificáveis
 - ▶ Lembre que instância da classe `String` são imutáveis
 - A criação de instâncias de `StringBuffer` é mais custosa que a criação de instâncias da classe `String`, porém a manipulação é bem mais eficiente
 - Instâncias da classe `StringBuffer` têm duas variáveis de instância do tipo inteiro associadas
 - ▶ Uma para indicar o *comprimento* do string, isto é, a quantidade de caracteres armazenados num dados momento
 - ▶ Outra para indicar a capacidade, que corresponde ao número máximo de caracteres que podem ser armazenados pela instância num dado momento
 - A capacidade pode ser expandida automática ou manualmente

8. Manipulação de Strings

► A classe `StringBuffer`

- `StringBuffer str = new StringBuffer(50);`
- `StringBuffer str = new StringBuffer("Java");`
- `str.append(' '); str.append("Language ");`
- `str.append(10);`
- `System.out.println(str);` → Java Language 10
- `str.insert(14, "é ");`
- `System.out.println(str);` → Java Language é 10
- `str.delete(5, 13);`
- `System.out.println(str);` → Java é 10
- `str.reverse();`
- `System.out.println(str);` → 01 é avaJ