Java Tutorial- Strings and String Buffers

Go to:

http://java.sun.com/docs/books/tutorial/java/data/strings.html
Answer the following questions

1. What are strings?
2. What is a string literal?
3. How many constructors does the string class have?
4. What does this mean? The String class is immutable
5. What are accessor methods?
6. What does the length() do?

7. What is a palindrome?

8. What does Using String's static format() method allow you to do?

9. Whata does the valueof class method do?
10. Why would you need to covert a number to string?
 11. What is the function of CharAt()?

 12. What is the function of the substring method?

 13. What are two other methods for manipulating strings?

 14. What are four methods for replacing substrings?

 `15. What method can be used to search for a string within another string?

 16. What is the difference between StringBuilder objects and String object
 17. Why not just use the StringBuilder class all the time instead of using String?

 18. What are the principal operations on a StringBuilder that are not available in String?
 19. What are the utility methods the String class provides?
 20. How can a String be converted to a StringBuilder?

 21. How can a StringBuilder be converted to a string?

