
http://www.tutorialspoint.com/java/lang/string_valueof_chararray_count.htm Copyright © tutorialspoint.com

JAVA.LANG.STRING.VALUEOFJAVA.LANG.STRING.VALUEOF METHOD METHOD

Description
The java.lang.String.valueOfchar[]data, intoffset, intcount method returns the string representation
of a specific subarray of the char array argument.The contents of the subarray are copied and
subsequent modification of the character array does not affect the newly created string.

Declaration
Following is the declaration for java.lang.String.valueOf method

public static String valueOf(char[] data, int offset, int count)

Parameters
data -- This is a character array.

offset -- This is the initial offset into the value of the String.

count -- This is the length of the value of the String.

Return Value
This method returns a string representing the sequence of characters contained in the subarray of
the character array argument.

Exception
IndexOutOfBoundsException -- if offset is negative, or count is negative, or offset+count is
larger than data.length.

Example
The following example shows the usage of java.lang.String.valueOf method.

package com.tutorialspoint;

import java.lang.*;

public class StringDemo {

   public static void main(String[] args) {
  
   // character array chararray1 with offset 2
   char[] chararr1 = new char[] { 't', 'u', 't', 's' };
   String str1 = String.valueOf(chararr1, 2, 2);

   // character array chararray2 with offset 1
   char[] chararr2 = new char[] { '2', '1', '5' };
   String str2 = String.valueOf(chararr2, 1, 2);

   // prints the string representations   
   System.out.println(str1);
   System.out.println(str2);
   }
}

Let us compile and run the above program, this will produce the following result:

ts
15

http://www.tutorialspoint.com/java/lang/string_valueof_chararray_count.htm


15
Loading [MathJax]/jax/output/HTML-CSS/jax.js


