

ΕΡΓΑΣΤΗΡΙΟ - 9

Συμβολοσειρές - Strings

Προσοχή !!! Να εκτελεστούν πρώτα όλες οι ασκήσεις τις Θεωρίας

Άσκηση – 1^η

Να γίνει το πρόγραμμα Java που μετρά τον αριθμό των φωνηέντων ενός ονοματ/μου ή οποιασδήποτε συμβολοσειράς. Στην προτεινομένη λύση χρησιμοποιείται η **charAt()** για να ελεγχθεί ο κάθε χαρακτήρας. Ο αλγόριθμος αυτός, με την κατάλληλη τροποποίηση, μπορεί να χρησιμοποιηθεί για το μέτρημα οποιουδήποτε χαρακτήρα (αριθμού, γράμματος, κλπ.).

```
class MetrisiFonionton {  
 public static void main(String[] args) {  
 char gramma;  
  
 String name = "Nikos Nikas";  
 int arXaraktiron = name.length();  
 int metritis = 0;  
 for (int i = 0; i < arXaraktiron; i++) {  
 gramma = name.charAt(i);  
 if (gramma == 'A' || gramma == 'a' || gramma == 'E' || gramma == 'e' ||  
 gramma == 'I' || gramma == 'i' || gramma == 'O' || gramma == 'o' ||  
 gramma == 'U' || gramma == 'u') {  
 metritis++;  
 }  
 }  
 System.out.println("To onoma: " + name + " exei " + metritis + " fonienta");  
 }  
}
```

Το αποτέλεσμα:

Άσκηση – 2^η

Να γίνει η παραλλαγή του προγράμματος 1, που αντί να μετρά τα φωνήεντα μιας συμβολοσειράς, τα αντικαθιστά με ένα χαρακτήρα που ορίζουμε εμείς. Η προτεινόμενη λύση μοιάζει με αυτή της άσκησης 1, και χρησιμοποιεί επίσης την **charAt()** για τον έλεγχο του χαρακτήρα και την **setCharAt()** για την αντικατάσταση του χαρακτήρα.

```
class AntikatastasiFonionton {
 public static void main(String[] args) {

 StringBuffer sb;
 String s="Nikas Nikos";

 int len;
 char gramma;

 sb = new StringBuffer(s);


 len = sb.length();

 for (int i = 0; i < len; i++) {
 gramma = sb.charAt(i);

 if (gramma == 'A' || gramma == 'a' || gramma == 'E' || gramma == 'e' ||
 gramma == 'I' || gramma == 'i' || gramma == 'O' || gramma == 'o' ||
 gramma == 'U' || gramma == 'u') {

 sb.setCharAt(i, 'a');
 }
 }
 System.out.println( "To arxiko String: " + s + "\n");
 System.out.println( "To teliko String: " + sb );
 }
}
```

Το αποτέλεσμα:


```
C:\WINDOWS\system32\cmd.exe
To arxiko String: Nikas Nikos
To teliko String: Nakas Nakas
Press any key to continue . . .
```

Άσκηση – 3^η

Στην άσκηση αυτή γίνεται η αντιστροφή των στοιχείων μιας συμβολοσειράς με τη χρήση της **StringBuffer**. Προσέξτε την επεξεργασία της συμβολοσειράς με την **StringBuffer** και μετά την μετατροπή των περιεχομένων σε συμβολοσειρά με τη μέθοδο **toString**.

```
class ReverseAnyString {
 public static void main(String[] args) {
 String myString = "I Love Java";
 StringBuffer sb = new StringBuffer();
 for (int i = myString.length() - 1; i >= 0; i--)
 sb.append(myString.charAt(i));
 String s2=sb.toString();
 System.out.println(s2);
 }
}
```

Το αποτέλεσμα:


```
C:\WINDOWS\system32\cmd.exe
avaJ evoL I
Press any key to continue . . .
```

Άσκηση – 4^η

Να γίνει το πρόγραμμα που αναζητά σε μία συμβολοσειρά την ύπαρξη κάποιας λέξης. Το πρόγραμμα θα μετρά και θα εμφανίζει τον αριθμό επανάληψης της λέξης μέσα στη συμβολοσειρά.

```
class FindAWord {
 public static void main(String[] args) {


 String s="I love java java java"; //η συμβολοσειρά
 String s1="java"; //η λέξη που ψάχνουμε

 int len = s.length(); //το μήκος της λέξης που ψάχνουμε
 int result = 0;

 if (len > 0) { //ψάχνουμε μόνο αν υπάρχει κείμενο στη συμβολοσειρά
 int start = s.indexOf(s1); //βρίσκουμε την αρχή (θέση) της λέξης μέσα στη συμβολοσειρά

 while (start != -1) { //επανάληψη για εύρεση της λέξης
 result++; //ο μετρητής επανάληψης της λέξης
 start = s.indexOf(s1, start+len); //κάθε φορά από το σημείο που ξεκινά η λέξη + μήκος της
 }
 }
 int i=result; //το αποτέλεσμα
 System.out.println("Η λέξη " + s1 + " εμφανίζεται " + result + " φορές");
 }
}
```

Το αποτέλεσμα:


```
C:\WINDOWS\system32\cmd.exe
H lexi java εμφανίζεται 3 φορές
Press any key to continue . . .
```

Άσκηση – 5^η

Η άσκηση αυτή αποτελεί μία παραλλαγή της προηγούμενης άσκησης (4^{ης}). Δηλαδή, το πρόγραμμα θα ξεχωρίζει τις λέξεις μιας συμβολοσειράς και θα τις εμφανίζει σε διαφορετικές γραμμές. Ο αλγόριθμος της άσκησης είναι η εύρεση της αρχής και του τέλους της κάθε λέξης της πρότασης και η εξαγωγή της με τη χρήση της **substring()**. Κλειδί σε αυτόν τον αλγόριθμο είναι το κενό διάστημα.

```
class ExtractWords {
 public static void main (String[] args) {

 char keno = ' ';
 int i, arChar, arxi, telos;
```

```

String lexi;
String protasi = "H protasi ayti exei epta diaforetikes lexeis";

arChar = protasi.length();
i = 0;

//ψάχνουμε να βρούμε την αρχή και το τέλος της κάθε λέξης, ώστε με την
//substring() να τις ξεχωρίσουμε. Κλειδί του αλγόριθμου το κενό διάστημα.

while ( i < arChar ) {

 //βρίσκουμε την αρχή της λέξης, μετρώντας τα κενά διαστήματα
 while (protasi.charAt(i) == keno) {
 i++;
 }

 //κρατάμε την αρχή της λέξης
 arxi = i;

 //βρίσκουμε το τέλος της λέξης
 while (i < arChar && protasi.charAt(i) != keno) { //i < arChar, στα ορια tis protasis
 i++;
 }

 //κρατάμε το τέλος της λέξης
 telos = i;


 if (arxi != telos) {

 //βρήκαμε τη λέξη και την εξάγουμε από την πρόταση με την substring()
 lexi = protasi.substring(arxi, telos);

 System.out.println(lexi);
 }
}
}
}
}

```

Τα αποτελέσματα:


```

C:\WINDOWS\system32\cmd.exe
H
protasi
ayti
exei
epta
diaforetikes
lexeis
Press any key to continue . . . -

```

Άσκηση – 6^η

Να γίνει το πρόγραμμα που ελέγχει αν ένα String (π.χ. password) είναι σωστό, χρησιμοποιώντας την **indexOf()** για τον έλεγχο των χαρακτήρων. Αν υπάρχει λάθος, τότε το πρόγραμμα εμφανίζει τον λάθος χαρακτήρα και τη θέση του μέσα στο password.

```
class PasswordValidate {
 public static void main(String[] args) {

 String Password="123456789kljmno"; //το σωστό password
 String validPassw = "123456789kljMno"; //αυτό που δίνει ο χρήστης

 for (int i=0;i<Password.length();i++) {
 char c = Password.charAt(i); //ο χαρακτήρας της κάθε θέσης
 if (validPassw.indexOf(c)== -1) //ο έλεγχος του χαρακτ. κάθε θέσης
 System.out.println("Lathos xaraktiras []"+c+"] sth thesi "+i);
 }
 }
}
```

Το αποτέλεσμα:


```
C:\WINDOWS\system32\cmd.exe
Lathos xaraktiras >m sth thesi 12
Press any key to continue . . . -
```

Άσκηση – 7^η

Η άσκηση αυτή έχει σκοπό να δείξει τρεις διαφορετικούς τρόπους δημιουργίας συμβολοσειράς. Διαλέξτε τον τρόπο που σας βολεύει.

```
class StringBufferDemo1 {
 public static void main(String[] args) {

 //synenvsi string
 String myString1 = "I" + " " + "love "+"Java";
 System.out.println(myString1);


 //me ton StringBuffer, kai prothesi stoixeivn
 StringBuffer myString2 = new StringBuffer();
 myString2.append("I");
 myString2.append(" ");
 }
}
```

```
myString2.append("love ");
myString2.append("Java");

//Metatropi tou periexomenou tou StringBuffer se String
String s = myString2.toString();
System.out.println(s);

// H idia xrisi alla me pio sympiknomeno tropo
StringBuffer myString3 = new StringBuffer().append("I").
 append(" ").append("love ").append("Java");
System.out.println(myString3.toString());
}
```

Τα αποτελέσματα:


```
C:\WINDOWS\system32\cmd.exe
I love Java
I love Java
I love Java
Press any key to continue . . .
```