

สายอักขระ

คือสายที่ไม่ได้เอาไปคำนวณ
จะเป็นตัวเลขหรือตัวอักษรก็ได้

หัวข้อ

- สาขาวิชา
- คลาส String
- คลาส StringBuffer

สายอักษร

15/02/62

เขียนโปรแกรม Java เบื้องต้น

สาขชักรบระ

```
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello, World! 2");  
 }  
}
```


ประโยชน์ของสมาชิกประจำ

- บอกผลลัพธ์ของการคำนวณให้เราทราบ
- รายงานขั้นตอนการทำงานของโปรแกรม
- เก็บข้อมูลที่เป็นตัวอักษร ตัวเลข สัญลักษณ์

คลาส String

15/02/62

เขียนโปรแกรม Java เบื้องต้น

การใช้งานสัตริง

➤ ประกาศตัวแปร

```
String name;
```

➤ กำหนดค่า

```
name = new String("Smith");
```

➤ แสดงผล

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


เรฟเฟอเรนซ์ (Reference)

➤ int n

- n เป็นข้อมูลชนิดจำนวนเต็ม

➤ String name

- ไม่ได้หมายความว่า name เป็นวัตถุ String
- แต่เป็นการบอกว่า name เป็นเรฟเฟอเรนซ์ (reference) หรือตัวที่ใช้อ้างอิงไปที่วัตถุ String

สตริงและอาร์เรย์

▶ สตริง

▶ อาร์เรย์

การส่งงานที่จริง

➤ รูปแบบ

- เมธอดเพอร์เรนซ์.ข้อความ(สิ่งที่ส่งไปพร้อมกับข้อความ)

➤ ตัวอย่าง

- name.length();
- name.charAt(1);

เมธอดที่น่าสนใจ

- `length()` ความยาวของสตริง
- `charAt()` ตัวอักษรในตำแหน่งที่กำหนด
 - ตัวอักษรตัวแรกคือตำแหน่งที่ 0
 - ตัวอักษรสุดท้ายคือ `length() - 1`
- `indexOf()` ตำแหน่งของตัวอักษรในสตริง
- `substring()` สตริงที่อยู่ในช่วงที่กำหนด

ตัวอย่างการใช้เมธอด

```
public class StringMessage {  
 public static void main(String[] args) {  
 String name = "Smith";  
 System.out.println(name.length());  
 System.out.println(name.charAt(2));  
 System.out.println(name.indexOf("t"));  
 System.out.println(name.substring(1, 3));  
 }  
}
```


การเปรียบเทียบที่ผิดพลาด (แบบผิดๆ)

```
public class StringCompareInCorrect {  
 public static void main(String[] args) {  
 String name1 = new String("Smith");  
 String name2 = new String("Smith");  
 System.out.println(name1 == name2);  
 }  
}
```


การเปรียบเทียบที่ซับซ้อน (แบบพิสดาร)

การเปรียบเทียบที่ถูกต้อง

```
public class StringCompare {  
 public static void main(String[] args) {  
 String name1 = new String("Smith");  
 String name2 = new String("Smith");  
 System.out.println(name1.equals(name2));  
 }  
}
```


การต่อสตริง

➤ เมธอด `concat()`

➤ เครื่องหมาย `+`

➤ เครื่องหมาย `+=`

เมธอด concat()

```
public class StringConcat1 {  
 public static void main(String[] args) {  
 String name = "Smith";  
 String lastName = " Brown";  
 String fullName = name.concat(lastname);  
 System.out.println(fullName);  
 }  
}
```


เครื่องหมาย +

```
public class StringConcat2 {  
 public static void main(String[] args) {  
 String name = "Smith";  
 String lastName = " Brown";  
 String fullName = name + lastName;  
 System.out.println(fullName);  
 }  
}
```


เครื่องหมาย +=

```
public class StringAppend {  
 public static void main(String[] args) {  
 String name = "Smith";  
 String lastName = " Brown";  
 name += lastName;  
 System.out.println(name);  
 }  
}
```


ความมั่นคงของสตริง (Immutability)

➤ ไม่สามารถเปลี่ยนแปลงค่าของตัวอักษรในแต่ละเลขหลังจากที่เราได้สร้างมันขึ้นมา

➤ ในบรรดาข้อความ (message) ที่วัตถุ String รู้จักนั้น ไม่มีข้อความใดเลยที่ทำให้ตัวอักษรแต่ละตัวเปลี่ยนแปลงได้

- length()

- substring()

สตริงใหม่เปลี่ยนแปลง

```
String str;  
str = new String("Smith");  
str = new String("John");
```


สตริงไม่เปลี่ยนแปลง

```
String str = "Smith";  
System.out.println(str.toUpperCase());  
System.out.println(str);
```


สตริงไม่เปลี่ยนแปลง

```
public class StringDeficiency {  
 public static void main(String[] args)  
 {  
 String str = "A";  
 for (int i = 0; i < 100; i++)  
 str += "A";  
 System.out.println(str);  
 }  
}
```


สตริงไม่เปลี่ยนแปลง

4...

คลาส StringBuffer

15/02/62

เขียนโปรแกรม Java เบื้องต้น

ข้อดีของ StringBuffer

- ประหยัดทั้งหน่วยความจำและเวลาในการประมวลผล
 - วัตถุ StringBuffer สามารถเปลี่ยนแปลงค่าในสายอักขระที่มันนำเสนอได้เอง โดยไม่ต้องสร้างวัตถุขึ้นมาใหม่

เมธอดที่น่าสนใจ

- `append()` การต่อสายอักขระ
- `insert()` การแทรกสายอักขระ
- `delete()` การลบสายอักขระ

ตัวอย่างการใช้เมธอด

```
StringBuffer sb = new StringBuffer("John");  
System.out.println(sb);
```

```
sb.append(" Hunter");  
System.out.println(sb);
```

```
sb.insert(4, "y");  
System.out.println(sb);
```

```
sb.delete(2, 4);  
System.out.println(sb);
```


ทดลองเปลี่ยนแปลง StringBuffer

```
public class StringBufferAppend {  
 public static void main(String[] args) {  
 StringBuffer sb;  
 sb = new StringBuffer("A");  
  
 for (int i = 0; i < 100; i++)  
 sb.append("A");  
  
 System.out.println(sb);  
 }  
}
```


ทดลองเปลี่ยนแปลง StringBuffer

StringBuilder

- มีเมธอดที่เหมือนกับ StringBuffer
- ทำงานได้เร็วกว่า StringBuffer
- StringBuffer ปลอดภัยสำหรับการทำงานในแบบ multiple threads

Java Doc

15/02/62

เขียนโปรแกรม Java เบื้องต้น

เอกสารอ้างอิง

แหล่งเอกสาร

- <http://java.sun.com/j2se/1.5.0/docs/api>
- <http://java.sun.com/j2se/1.5.0/docs/api/java/lang/String.html>
- <http://java.sun.com/j2se/1.5.0/docs/api/java/lang/StringBuffer.html>

สรุป

15/02/62

เขียนโปรแกรม Java เบื้องต้น

สรุป

- การเปรียบเทียบบ่งบ่งบ่งทำได้โดยการส่งข้อความ equals()
- การต่อสตริงนอกจากจะใช้การส่งข้อความ concat() แล้ว ยังสามารถใช้เครื่องหมาย + ได้อีกด้วย
- ค่าของอักขระของวัตถุ String ไม่สามารถถูกเปลี่ยนแปลงได้
- ถ้าต้องการเปลี่ยนแปลงค่าในอักขระบ่งบ่งบ่ง ควรใช้วัตถุ StringBuffer

