

Strings Examples

Based on examples by Eric Roberts and Patrick Young.

Checking for palindromes

```
public boolean isPalindrome(String str) {
 for(int i = 0; i < str.length() / 2; i++) {
 if (str.charAt(i) != str.charAt(str.length() - (i + 1))) {
 return false;
 }
 }
 return true;
}
```

Reversing strings and a simpler version of checking for palindromes

```
public String reverseString(String str) {
 String result = "";
 for(int i = 0 ; i < str.length(); i++) {
 result = str.charAt(i) + result;
 }
 return result;
}

public boolean simpleIsPalindrome(String str) {
 return (str.equals(reverseString(str)));
}
```

Counting uppercase characters

```
import acm.program.*;

public class CountUppercase extends ConsoleProgram {

 private int countUppercase(String str) {
 int upperCount = 0;
 for(int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 if (Character.isUpperCase(ch)) {
 upperCount++;
 }
 }
 return upperCount;
 }

 public void run() {
 String str = readLine("Enter String: ");
 println(countUppercase(str) + " upper case letters");
 }
}
```

Replace first occurrence

```
public String replaceFirstOccurrence(String str,
 String orig,
 String repl) {
 int index = str.indexOf(orig);
 if (index != -1) {
 str = str.substring(0, index)
 + repl
 + str.substring(index + orig.length());
 }
 return str;
}
```