

Föreläsning 7

Fält Klassen String

Fält

I ett program hanterar man ofta samlingar av objekt av samma typ.

Sådana samlingar vill man vanligtvis kunna gruppera ihop till en sammanhängande *struktur*.

För detta ändamål tillhandahåller Java språkkonstruktioner för att hantera *fält*.

Fält

Ett fält är en numrerad samling av element, där varje element är av samma datatyp och elementen selekteras med *index*.

```
int[] list = new int[5];
```


Indexering sker *alltid* från 0.

Oinitierade heltal får värdet 0.

Varje enskilt element i ett fält kan handhas individuellt via sitt index:


```
list[0] = 1;  
list[1] = 5;  
list[2] = 6;  
list[3] = 4;  
list[4] = 3;
```


Fält

Istället för att skapa ett fält med `new` kan fältet skapas genom att initiera värden till fältet vid deklarationen. Antalet värden som då deklareraras bestämmer fältets storlek.

```
int[] list2 = {10, 8, 2, 12};
```


Längden av ett fält fås av instansvariabeln *length*

```
int nrOfElements = list2.length;
```


Fält

Fält kan skapas av godtycklig typ.

```
double[] numbers = new double[20];
String[] names = {"Adam", "Beda", "Cesar", "David", "Erik", "Fabian"};
Point[] points = new Point[4];
```

Klassen Point är definierad enligt:


```
public class Point {
 private int x, y;
 public Point(int x, int y) {
 this.x = x;
 this.y = y;
 }
 //fler metoder
} //Point
```


Fält

Tilldelning ger ingen kopia, utan en referens till samma fält!

```
int[] aList = {2, 3, 4, 8, 9};
int[] anotherList = {2, 3, 4, 8, 9};
```


Jämförelsen


```
aList == anotherList
```

ger resultatet **false**, eftersom det är värdet i variablerna `aList` och `anotherList` som jämförs och inte värdet som dessa variabler refererar till!!

Fält

Tilldelning ger ingen kopia, utan en referens till samma fält!


```
int[] listOne = {10, 12, 4, 14, 32};
int[] listTwo = listOne;
```


Satsen

```
listTwo[2] = 15;
```

resulterar således i att även elementet `listOne[2]` får värdet 15!

Klassen java.util.Arrays

I klassen `java.util.Arrays` finns ett antal klassmetoder som är användbara när man arbetar med endimensionella fält:

Metod	Beskrivning
<code>boolean equals(int[] a, int[] b)</code>	returnerar <code>true</code> om fälten <code>a</code> och <code>b</code> är lika långa och motsvarande komponenter är lika, annars returneras <code>false</code> .
<code>int[] copyOf(int[] f, int length)</code>	returnerar en kopia av fältet <code>f</code> med längden <code>length</code> . Om kopian är kortare än <code>f</code> sker en trunkering, om kopian är längre fylls kopian ut med 0:or.
<code>int[] copyOfRange(int[] f, int from, int to)</code>	returnerar ett fält som innehåller elementen från index <code>from</code> till index <code>to-1</code> i fältet <code>f</code> .
<code>String toString(int[] f)</code>	returnerar en textrepresentation av fältet <code>f</code> , på formen $[e_1, e_2, \dots, e_n]$
<code>void fill(int[] f, int value)</code>	sätter alla element i fältet <code>f</code> till värdet <code>value</code> .
<code>void fill(int[] f, int from, int to, int value)</code>	sätter alla elementen från index <code>from</code> till index <code>to</code> i fältet <code>f</code> till värdet <code>value</code> .

Klassen java.util.Arrays

Metod	Beskrivning
void sort(int[] f)	sorterar elementen i fältet f i stigande ordning
void sort(int[] f, int from, int to)	sorterar element från index from till index to i fältet f i stigande ordning.
int binarySearch(int[] f, int key)	returnerar index för key om key finns i fältet f, annars returneras ett värde < 0. Observera att fältet f måste vara sorterat!
int binarySearch(int[] f, int from, int to, int key)	returnerar index för key om key finns i fältet f mellan index from och index to annars returneras ett värde < 0.

Samtliga dessa metoder finns också för andra typer av fält, t.ex. **double[]**, **boolean[]** och **char[]**!

Användning av metoder i java.util.Arrays

Exempel: Att sortera och skriva ut ett fält

```
import java.util.Arrays;  
...  
int[] list = {5, 4, 3, 8, 1, 9, 6, 7, 2};  
Arrays.sort(list);  
System.out.println(Arrays.toString(list));
```

Utskriften som erhålls blir:

```
[1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Exempel: Att lokalisera ett element i ett sorterat fält

```
import java.util.Arrays;  
...  
int[] list = {5, 4, 3, 8, 1, 9, 6, 7, 2};  
Arrays.sort(list); //sortera fältet  
int index = Arrays.binarySearch(list, 9);  
if (index >= 0)  
 System.out.println("Talet 9 finns i index " + index);  
else  
 System.out.println("Talet 9 finns INTE i fältet!");
```

Observera att sortering kan innebära att man "förstör" fältet, ifall om den inbördes ordningen av elementen i fältet har betydelse för applikationen.

Att genomlöpa ett fält.

För att genomlöpa alla elementen i ett fält används normalt en **for**-loop

```
int[] list = new int[20];  
...  
for (int i = 0; i < list.length; i = i + 1) {  
 // gör de bearbetningar av elementen  
 // som skall göras  
}
```

Exempel: Summa talen i heltalsfältet list

```
//pre: list != null  
public static int sumOfElements(int[] list) {  
 int sum = 0;  
 for (int i = 0; i < list.length; i = i + 1) {  
 sum = sum + list[i];  
 }  
 return sum;  
}//sumOfElements
```

Att söka i ett osorterat fält.

Implementation av en metod som returnerar **true** om ett visst värde finns i ett givet fält, annars returnerar metoden **false**.

Ett första försök: Använd en **for**-sats för genomsökning av hela listan

```
//pre: list != null  
public static boolean isInList(int[] list, int target) {  
 boolean found = false;  
 for (int index = 0; index < list.length; index = index + 1) {  
 if (target == list[index]) {  
 found = true;  
 }  
 }  
 return found;  
}//isInList
```

Innan vi börjar
sökningen har vi inte
funnit vad vi söker

När vi funnit vad vi söker fortsätter
sökningen ändock till slutet av listan!
Onödigt! Sluta när vi hittat vad vi
söker!

Att söka i ett osorterat fält.

En bättre lösning: Använd en **while**-sats och sluta när vi funnit det vi söker

```
//pre: list != null
public static boolean isInList(int[] list, int target) {
 int index = 0;
 boolean found = false;
 while (index < list.length && !found) {
 if (target == list[index]) {
 found = true;
 }
 index = index + 1;
 }
 return found;
}//isInList
```


Avbryter sökningen när
vi funnit det vi söker
eller då hela fältet
är genomsökt

Att söka i ett osorterat fält.

Alternativa implementationer

```
//pre: list != null
public static boolean isInList(int[] list, int target) {
 int index = 0;
 while (index < list.length) {
 if (target == list[index]) {
 return true;
 }
 index = index + 1;
 }
 return false;
}//isInList
```


```
//pre: list != null
public static boolean isInList(int[] list, int target) {
 int index = 0;
 while (index < list.length && target != list[index]) {
 index = index + 1;
 }
 return index < list.length;
}//isInList
```


Att söka i ett osorterat fält.

Nedan ges ett exempel på hur man inte skall implementera metoden.
Visserligen returneras ett riktigt resultat, men

~~```
private static int uglyFirstIndexOf(int[] list, int target) {
 int index;
 for (index = 0; index < list.length && target != list[index]; index++)
 ;
 if (index < list.length)
 return index;
 else
 return -1;
}//uglyFirstIndexOf
```~~

## Att söka i ett osorterat fält.

Implementation av metoder som returnerar *första* respektive *sista index* för ett givet värde om värdet finns i ett givet fält, annars returneras -1. (Varför -1?)

```
//before: list != null
public static int firstIndexOf(int[] list, int target) {
 int index = 0;
 while (index < list.length && target != list[index]) {
 index = index + 1;
 }
 if (index < list.length)
 return index;
 else
 return -1;
}//firstIndexOf
```

```
//before: list != null
public static int lastIndexOf(int[] list, int target) {
 int index = list.length - 1;
 while (index >= 0 && target != list[index]) {
 index = index - 1;
 }
 return index;
}//lastIndexOf
```

## Eget bibliotek med fältmetoder.

De metoder vi implementerat ovan är handhar situationer som är vanligt återkommande delproblem i många skilda sammanhang. Det är därför mycket lämpligt att lägga dessa metoder i en och samma klass så att de kan återanvändas i olika tillämpningar. Här placeras vi metoderna i en klass med namnet **ArrayUtils**.

```
public class ArrayUtils {
 // Metoden returnerar värdet true om target finns i fältet list,
 // annars returnerar metoden värdet false.
 // för villkor: list != null
 public static boolean isInList(int[] list, int target) { ... }

 // Metoden returnerar index för första förekomsten av target
 // i fältet list, finns inte target i list returneras värdet -1
 // för villkor: list != null
 public static int firstIndexOf(int[] list, int target) { ... }

 // Metoden returnerar index för sista förekomsten av target
 // i fältet list, finns inte target i list returneras värdet -1
 // för villkor: list != null
 public static int lastIndexOf(int[] list, int target) { ... }

 ...
} // ArrayUtils
```

## Problemexempel

Skriv en metod

```
public static int[] removeAllDuplicates(int[] list)
```

som tar ett heltalsfält **list** och returnerar ett nytt fält vilket innehåller samma element som **list** där alla eventuella dubblettar är borttagna.

Exempel:

Antag att följande deklaration har gjorts

```
int[] vekt = {1, 4, 1, 2, 4, 5, 12, 3, 2, 4, 1};
```

ett anrop av **removeAllDuplicates(vekt)** skulle returnera ett fält med följande utseende {1, 4, 2, 5, 12, 3}.

### Design:

För villkor: list != null

Diskussion: Vi börjar med att skapar ett nytt fält, som vi kan kalla *newList*. Sedan tar vi ett element i taget från fältet *list* och lägger i detta element i *newList* om elementet inte redan finns i *newList*.

### Algoritm:

1. *nrOfStoredElements* = 0;
2. så länge det finns fler element kvar i *list*
  - 2.1. **if** ( nästa element i *list* inte finns i *newList* )
 - 2.1.1. *newList[nrOfStoredElements]* = nästa element i *list*;
 - 2.1.2. *nrOfStoredElements* = *nrOfStoredElements* + 1;
  3. Returnera den ett fält som innehåller elementen som lagrats i *newList*


### Datarepresentation:

*newList* är av datatypen **int[]**.

*nrOfStoredElements* är av datatypen **int**.

Implementation:

```
import java.util.Arrays;
public class NoDuplicate {
 // before: list != null
 private static int[] removeAllDuplicates(int[] list) {
 int[] newList = new int[list.length];
 int nrOfStoreElements = 0;
 for (int i = 0; i < list.length; i = i + 1) {
 int nextElement = list[i];
 if (!ArrayUtils.isInList(Arrays.copyOf(newList, nrOfStoreElements), nextElement)) {
 newList[nrOfStoreElements] = nextElement;
 nrOfStoreElements = nrOfStoreElements + 1;
 }
 }
 return Arrays.copyOf(newList, nrOfStoreElements);
 } // removeAllDuplicates

 public static void main(String[] args) {
 int[] vekt = {1, 4, 1, 2, 4, 5, 12, 3, 2, 4, 1};
 int[] result = removeAllDuplicates(vekt);
 System.out.println(Arrays.toString(result));
 } // main
} // NoDuplicate
```


The diagram consists of three thought bubbles pointing to specific parts of the code. The top bubble says 'Genomsök endast den del av fältet som innehåller element'. The middle bubble says 'Returnera endast den del av fältet som innehåller element'. The bottom bubble says 'Huvudprogram för att testa metoden'.

## Parallella fält.

Två fält kallas för *parallella fält* om den data som finns i motsvarande index i de båda fälten är logiskt relaterade till varandra på något sätt.

### Exempel:

Antag att vi har en golftävling med 5 deltagare.

Vi kan lagra deltagarnas namnen i en fält, deltagarnas startnummer i ett annat fält och deltagarnas resultat i ett tredje fält:

```
String[] name = new String[5];
int[] startNr = new int[5];
int[] score = new int[5];
```

| name | startNr | score |
|---------|---------|-------|
| "Kalle" | 4 | 74 |
| "Anna"  | 5 | 67 |
| "Stina" | 2 | 73 |
| "Asa" | 1 | 70 |
| "Sven"  | 3 | 68 |

Är dessa fält parallella gäller att varje index *k* i fältet *namn* är relaterat till index *k* i fälten *startNr* och *score*, dvs "Stina" hade startnummer 2 och gick banan på 73 slag.

**Obs:** I just detta exempel hade det varit bättre att skapat en klass *GolfPlayer* med instansvariablerna **name**, **startNr** samt **score** och istället använt ett enda fält med objekt av denna klass.

## Fält som uppslagstabeller.

Fält användas som uppslagstabeller

```
//pre: none
public static String getWeekday(int dayNumberOfWeek) {
 if (dayNumberOfWeek == 1) return "Monday";
 else if (dayNumberOfWeek == 2) return "Tuesday";
 else if (dayNumberOfWeek == 3) return "Wednesday";
 else if (dayNumberOfWeek == 4) return "Thursday";
 else if (dayNumberOfWeek == 5) return "Friday";
 else if (dayNumberOfWeek == 6) return "Saturday";
 else if (dayNumberOfWeek == 7) return "Sunday";
 else return "Illegal day number!";
} //getWeekday
```

```
//pre: dayNumberOfWeek >= 1 && dayNumberOfWeek <= 7
public static String getWeekday(int dayNumberOfWeek) {
 final String[] weekdays = {"Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "Sunday"};
 return weekdays[dayNumberOfWeek - 1];
} //getWeekday
```

## Parametrar till main.

Metoden **main** har en parameterlista som utgörs av ett fält av strängar:

```
public static void main(String[] args)
```

Detta innebär att man kan ge indata till **main**-metoden via parameterlistan.

Betrakta **main**-metoden i klassen **Demo** nedan. Vad **main** gör är att skriva ut de strängar som finns i dess parameter **args**.

```
public class ArgumentDemo {
 public static void main(String[] args) {
 for (int i = 0; i < args.length; i = i + 1)
 System.out.println("Argument " + i + " = " + args[i]);
 } //main
} //ArgumentDemo
```

Innehåller parametern **args** strängarna "Anna", "Beda" och "Doris" blir utskriften

Argument 0 = Anna

Argument 1 = Beda


Argument 2 = Doris

## Parametrar till main.

Argumenten till **main**-metoden ges när exekveringen av programmet startas. Startas exekveringen från kommandofönstret skriver man alltså

```
java Demo Anna Beda Doris
```

Sker exekveringen från jGrasp skapar man ett kommandorad i vilket argumenten ges, genom att trycka på "Run Arguments" i menyn "Run".


## Standardklassen String

Texter handhas i Java med standardklassen **String**.

Ett objekt av klassen **String** består av en följd av tecken, dvs element av typen **char**.

Ett objekt av klassen **String** kan inte förändras efter att det har skapats, dvs objekten är icke-muterbara.

| String | |
|--------|--------------------------------|
| - | <b>char[]</b> value |
| - | <b>int</b> count |
| + | <b>String()</b> |
| + | <b>String(char[] value)</b> |
| + | <b>length() : double</b> |
| + | <b>charAt(int index) : int</b> |
| ... | |

Internt i klassen **String** lagras teckensträngen i ett teckenfält.

## Metoder i standardklassen String

| Metod | Beskrivning |
|---------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>int length()</b> | ger antal tecken i strängen |
| <b>char charAt(int pos)</b> | ger tecknet i position pos |
| <b>int indexOf(char c)</b> | ger index för första förekomsten av tecknet c, om c inte finns returneras -1 |
| <b>int lastIndexOf(char c)</b> | ger index för sista förekomsten av tecknet c, om c inte finns returneras -1 |
| <b>int indexOf(String str)</b> | ger index för första förekomsten av strängen str, om str inte finns returneras -1 |
| <b>int lastIndexOf(String str)</b> | ger index för sista förekomsten av strängen str, om str inte finns returneras -1 |
| <b>boolean equals(String str)</b> | ger <b>true</b> om den aktuella strängen och strängen str är lika, annars returneras <b>false</b> . |
| <b>boolean equalsIgnoreCase(String str)</b> | jämför aktuell sträng med strängen str utan hänsyn till versaler och germaner. ger <b>true</b> om den aktuella strängen och strängen str är lika, annars returneras <b>false</b> . |
| <b>String trim()</b> | ger en kopia av strängen där inledande och avslutande blanktecken är borttagna |

## Metoder i standardklassen String

| Metod | Beskrivning |
|---------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>int compareTo(String str)</b> | gör alfabetisk jämförelse mellan aktuell sträng och str. Ger värdet 0 om aktuell sträng och argumentet är alfabetiskt lika, ett värde mindre än 0 om argumentet är större och ett värde större än 0 om argumentet är mindre |
| <b>String concat(String str)</b> | ger en sträng där str har lagts till efter aktuell sträng |
| <b>String replace(char old, char new)</b> | ger en kopia av den aktuella strängen där alla förekomster av tecknet old har bytts ut mot tecknet new |
| <b>String substring(int start)</b> | ger delsträngen från position start till slutet av strängen |
| <b>String substring(int start, int end)</b> | ger delsträngen börjar i position start och slutar i position end-1 |
| <b>String toLowerCase(String str)</b> | ger en kopia av strängen där alla versaler har bytts mot gemener |
| <b>String toUpperCase(String str)</b> | ger en kopia av strängen där alla gemener har bytts mot versaler |
| <b>char[] toCharArray()</b> | returnerar strängen som ett fält av tecken |
| <b>static String value(int n)</b> | returnerar texten som motsvarar heltalet n |

Fler metoder finns i klassen **String**.

## Metoder i standardklassen Character

| Metod | Beskrivning |
|-----------------------------------------|------------------------------------------------------------------------------------------------|
| <b>int getNumericValue(char ch)</b> | ger Unicode för ch |
| <b>boolean isDigit(char ch)</b> | ger värdet <b>true</b> om ch är en siffra, annars returneras värdet <b>false</b> |
| <b>boolean isLetter(char ch)</b> | ger värdet <b>true</b> om ch är en bokstav, annars returneras värdet <b>false</b> |
| <b>boolean isLetterOrDigit(char ch)</b> | ger värdet <b>true</b> om ch är en siffra eller bokstav, annars returneras värdet <b>false</b> |
| <b>boolean isLowerCase(char ch)</b> | ger värdet <b>true</b> om ch är en liten bokstav, annars returneras värdet <b>false</b> |
| <b>boolean isUpperCase(char ch)</b> | ger värdet <b>true</b> om ch är en stor bokstav, annars returneras värdet <b>false</b> |
| <b>char toLowerCase(char ch)</b> | om ch är en stor bokstav returneras motsvarande lilla bokstav annars returneras ch |
| <b>char toUpperCase(char ch)</b> | om ch är en liten bokstav returneras motsvarande stora bokstav annars returneras ch |

## Standardklassen String

I Java används en internationell standard för att lagra tecken som kallas Unicode.

De svenska tecknen ligger inte i följd i denna standard, varför *inte* svenska tecken och svenska ord kan jämföras enligt alfabetisk ordning med metoden `compareTo` i klassen `String`. Istället måste en särskild *jämförare* användas.

En jämförare är ett objekt av klassen `Collator`, som finns i paketet `java.text`.

En jämförare deklaras på följande sätt:

```
Collator co = Collator.getInstance(new Locale("sv", "SE"));
```

där

```
new Locale("sv", "SE")
```

definierar de språkkonventioner som skall användas.

Klassen `Locale` finns i paketet `java.util`.

## Standardklassen String

Texter kan jämföras med metoderna `compare` eller `equals`:

`co.compare(s1,s2)` ger värdet 0 om `s1` och `s2` är alfabetiskt lika, ett värde < 0 om `s1` kommer före `s2` och ett värde > 0 om `s2` kommer före `s1`.

`co.equals(s1, s2)` ger **true** om `s1` och `s2` är alfabetiskt lika, annars får värdet **false**.

Det är möjligt att sätta "nivån" på jämföraren:

`co.setStrength(Collator.PRIMARY)` Skiljer endast på olika bokstäver.

`co.setStrength(Collator.SECONDARY)` Skiljer på utsmyckade bokstäver.

`co.setStrength(Collator.TERTIARY)` Skiljer på utsmyckade bokstäver, samt på små och stora bokstäver.

## Problemexempel

Skriv ett Java-program som läser en mening från terminalen och räknar antalet vokaler, konsonanter och siffror.

### Analys:

Indata: En sträng av godtyckliga tecken.

Utdata: Utskrift av hur många vokaler, konsonanter respektive siffror som finns i den inlästa strängen.

### Exempel:

Strängen

"1xfg2ÅåÖabcdeHI,% 3"

ger utskriften:

Antalet vokaler är 6

Antalet konsonanter är 7

Antalet siffror är 3

### Design:

Att beräkna antalet siffror, antalet konsonanter respektive antalet vokaler är tre separata delproblem, varför vi skriver en metod för var och ett av dessa delproblem:

`int getNrOfDigits(String str)` returnerar antalet siffror i strängen `str`

`int getNrOfVowels(String str)` returnerar antalet vokaler i strängen `str`

`int getNrOfConsonants(String str)` returnerar antalet konsonanter i strängen `str`

### Algoritm för huvudprogrammet:

1. Läs strängen `indata`
2. `antSiffror = getNrOfDigits(indata);`
3. `antVokaler = getNrOfVowels(indata);`
4. `antKonsonanter = getNrOfConsonants(indata);`
5. Skriv ut `antVokaler`, `antKonsonanter` och `antSiffror`

### Datarepresentation:

`indata` är datatypen `String`

`antSiffror`, `antVokaler`, `antKonsonanter` är av typen `int`.

## Diskussion: fortsättning

För att avgöra om ett tecken är en siffra finns metoden `isDigit` i klassen `Character`.

Algoritmen för metoden `int getNrOfDigits(String str)` blir därför:

1. Sätt `number = 0`
2. För varje tecken `ch` i `str`
  - 2.1. `if (Character.isDigit(ch))`  
`number = number + 1;`
3. `return number`

För att avgöra om ett tecken är en bokstav finns metoden `isLetter` i klassen `Character`.

Vi behöver dock särskilja om en bokstav är en vokal eller en konsonant varför vi inför en metod:

`boolean isVowel(char ch)` returnerar `true` om `ch` är en vokal, annars `false`

Algoritmen för metoden `int getNrOfVowels(String str)` blir därför:

1. Sätt `number = 0`
2. För varje tecken `ch` i `str`
  - 2.1. `if (isVowel(ch))`  
`number = number + 1;`
3. `return number`

## Diskussion: fortsättning

Algoritmen för metoden `int getNrOfConsonants(String str)` blir:

1. Sätt `number = 0`
2. För varje tecken `ch` i `str`
  - 2.1. `if (Character.isLetter(ch) && !isVowel(ch))`  
`number = number + 1;`
3. `return number`

I metoden `boolean isVowel(char ch)` deklarerar vi en sträng som innehåller de bokstäver som är vokaler:

`String vowels = "aeiouyåö";`

För att avgöra om tecknet `ch` är en vokal använder vi metoden `indexOf` på strängen `vowels`. Anropet

`vowels.indexOf(ch)`

ger värdet -1 om tecknet `ch` inte finns bland de tecken som ingår i strängen `vowels`, annars ger anropet ett heltal större eller lika med 0.

Eftersom strängen `vowels` innehåller endast de "små" vokalerna, men `ch` givetvis kan vara en "stor" vokal måste `ch` översättas till sin "lilla" motsvarighet. Detta görs med metoden `toLowerCase` som finns i klassen `Character`.

## Implementation:

```
import javax.swing.JOptionPane;
public class Count {
 public static void main(String[] args) {
 boolean done = false;
 while(!done) {
 String indata = JOptionPane.showInputDialog("Ge en mening: ");
 if (indata == null)
 done = true;
 else {
 int nrOfVowels = getNrOfVowels(indata);
 int nrOfConsonants = getNrOfConsonants(indata);
 int nrOfDigits = getNrOfDigits(indata);
 JOptionPane.showMessageDialog(null, "Antalet vokaler är " + nrOfVowels
 + "\nAntalet konsonanter är " + nrOfConsonants
 + "\nAntalet siffer är " + nrOfDigits);
 }
 }
 }
}
```

//before: str != null  
**private static int** getNrOfDigits(String str) {  
 int number = 0;  
**for** (**int** pos = 0; pos < str.length(); pos = pos + 1) {  
**if** (Character.isDigit(str.charAt(pos)))  
 number = number + 1;  
 }  
**return** number;  
} //getNrOfDigits

## Implementation: fortsättning

```
private static boolean isVowel(char ch) {
 String vocals = "aeiouyåö";
 char smallCh = Character.toLowerCase(ch);
 if (vocals.indexOf(smallCh) != -1)
 return true;
 else
 return false;
} //isVowel
```

//before: str != null  
**private static int** getNrOfVowels(String str) {
 int number = 0;
 **for** (**int** pos = 0; pos < str.length(); pos = pos + 1) {
 char ch = str.charAt(pos);
 **if** (Character.isLetter(ch) && !isVowel(ch))
 number = number + 1;
 }
 **return** number;
} //getNrOfVowels

//before: str != null  
**private static int** getNrOfConsonants(String str) {
 int number = 0;
 **for** (**int** pos = 0; pos < str.length(); pos = pos + 1) {
 char ch = str.charAt(pos);
 **if** (Character.isLetter(ch) && !isVowel(ch))
 number = number + 1;
 }
 **return** number;
} //getNrOfConsonants
} //Count