常用类

公众号: 马士兵

What?Why?How?

本章概述

- 基本数据类型的包装类
- 字符串相关类
 - ◆ 不可变字符序列: String
 - ◆ 可变字符序列: StringBuffer、StringBuilder
- 时间处理相关类
 - ◆ Date
 - ◆ DateFormat、SimpleDateFormat
 - **♦** Calender
- Math类
- File类
- 枚举类: Jdk1.5

包装类

包装类是将基本类型封装到一个类中 包含属性和方法,方便对象操作 包装类位于java.lang包中

包装类和基本类型

• 基本数据类型转换为包装类

```
Integer intValue = new Integer(21);
或Integer intValue = new Integer("21");
Integer intValue = Integer.valueOf("21");
```

• 包装类转换成基本类型

```
Integer integerId=new Integer(25);
int intId=integerId.intValue();
```

• 基本类型和包装类的自动转换

```
Integer intObject = 5;
int intValue = intObject;
```

包装类并不是用来取代基本 类型的

自动装箱和自动拆箱 (auto-boxing & unboxing)

• 自动装箱

- 基本类型就自动地封装到与它相同类型的包装中, 如:
- Integer i = 100;
- 本质上是, <mark>编译器</mark>编译时为我们添加了:
- Integer i = Integer.valueOf(100);

• 自动拆箱

- 包装类对象自动转换成基本类型数据。如:
- int a = new Integer(100);
- 本质上, 编译器编译时为我们添加了:
- int a = new Integer(100).intValue();

1、装箱 与拆箱 装箱: 基本 -->类 new Integer(int) Integer.valueOf(int i); 拆箱: 类 -->基本 intValue() 2、方法 1)、与字符串转换的方法 a)、字符串 -->Integer Integer(String s) Integer.parseInt(String s) Integer.valueOf(String s); b)、Integer -->字符串 toString() String.valueOf(Object obj); Integer -->int +""

无处不在的字符串

生活中的字符串

频繁使用的字符串

"欢迎进入"

"Hello World"

"教育改变生活"

使用String对象存储字符串

String s = "Hello World";

String s = new String();

String s = new String("Hello World");

- String类位于java.lang包中,具有丰富的方法 计算字符串的长度、比较字符串、连接字符串、提取字符串

String(不可变字符序列)

- Java字符串就是**Unicode字符序列**,例如串"Java"就是4个 Unicode字符J,a,v,a组成的。
- Java允许使用符号"+"把两个字符串连接起来
 - String s1 = "Hello" ;String s2 = "World!" ;
 - String s = s1 + s2; //HelloWorld!

String类的常用方法(1)

- ▶ char charAt(int index) 返回字符串中第index个字符。
- ▶ boolean equals(String other) 如果字符串与other相等,返回true
- ▶ boolean equalsIgnoreCase(String other)
 如果字符串与other相等(忽略大小写),则返回true
- ▶ int indexOf(String str) lastIndexOf(String str,int idx)
- ▶ int length()
 返回字符串的长度。
- ▶ String replace(char oldChar,char newChar) 返回一个新串,它是通过用 newChar 替换此字符串中出现的所有oldChar 而生成的

String类的常用方法(2)

- ▶ boolean startsWith(String prefix)
 如果字符串以prefix开始,则返回true
- ▶ boolean endsWith(String prefix)
 如果字符串以prefix结尾,则返回true
- String substring(int beginIndex)
- ▶ String substring(int beginIndex,int endIndex) 返回一个新字符串,该串包含从原始字符串beginIndex到串尾或endIndex-1的所有字符
- ➤ String toLowerCase() 返回一个新字符串,该串将原始字符串中的所有大写字母改成小写字母
- ► String toUpperCase() 返回一个新字符串,该串将原始字符串中的所有小写字母改成大写字母
- ► String trim() 返回一个新字符串,该串删除了原始字符串头部和尾部的空格

字符串长度

• 计算字符串长度

方法原型:

public int length(){
}

调用方法:

字符串标识符.length();

字符串

长度

调用length() 方法获得

返回字符串中的 字符数

字符串比较

• equals判断字符串值相等,==判断字符串对象引用相等!

内存结构图

上机练习1—会员登录

- 训练要点:
 - String类的使用。
 - 带参方法的定义和使用
- 需求说明:
 - 实现会员注册,要求用户名长度不小于3,密码长度不小于6,注册时两次输入密码必须相同
- 实现思路:
 - 1、创建类Register
 - 2、创建验证方法verify()
 - 3、调用方法测试程序
- 难点指导:
 - 创建验证方法verify()

欢迎进入注册系统

请输入用户名: t 请输入密码: tomcat 请再次输入密码: tomcat 用户名长度不能小于3,密码长度不能小于6! 请输入用户名: tom 请输入密码: tomcat123 请再次输入密码: tomcat12 两次输入的密码不相同! 请输入用户名: tom

请输入密码: tomcat123 请再次输入密码: tomcat123 注册成功! 请牢记用户名和密码。

字符串连接

• 方法1: 使用"+"

- 方法2: 使用String类的concat()方法

String s = new String("你好, "); String name = new String("张三!"); String sentence = s.concat(name); System.out.println(sentence); A.concat(B): B字符串将被连接到A字符串 后面

公众号: 马士兵

你好,张三!

字符串常用提取方法

青 春 悔 无

位置

返回出现第一个匹配的位置,如果没有找到字符或 字符串,则返回-1

• 常用提取方法举例

public int lastIndexOf(String value)

方法 public int indexOf(int ch) 搜索第一个出现的字符ch(或字符串value) public int indexOf(String value) public int lastIndexOf(int ch)

说 明

搜索最后一个出现的字符ch(或字符串value)

字符串常用提取方法

方 法	说 明
public String substring(int index)	提取从位置索引开始的字符串部分
public String substring(int beginindex, int endindex)	提取beginindex和endindex之间的字符串部分
public String trim()	返回一个前后不含任何空格的调用字符串的副本

小结

如果要打印输出"小鱼儿",应填入的代码是什么?

```
String word = "Hello, ";
word = word.trim();
String s = word.concat("小鱼儿!");
int index1 = s.indexOf(',');
int index2 = s.indexOf('!');
System.out.println(s.substring(_____, _____));
```

index1+1

index2

字符串拆分

- 有一段歌词, 每句都以空格""结尾, 请将歌词每句按行输出
- String类提供了split()方法,将一个字符串分割为子字符串,结果作为字符串数组返回

原歌词格式

长亭外 古道边 芳草碧连天 晚风扶 柳笛声残 夕阳山外山

拆分后歌词格式

长亭外

古道边

芳草碧连天

晚风扶

卵笛声残

夕阳山外山

上机练习2--判断字符出现次数

- 需求说明:
 - 输入一个字符串, 输入一个字符, 判断该字符在该字符串中出现的次数

一个字符串: 我爱你中国,我爱你故乡。

请输入要查找的字符:爱 "我爱你中国,我爱你故乡。"中包含2个"爱"。

StringBuffer类与StringBuilder类

- StringBuffer: String增强版
- 字符串缓冲区,是一个容器
- StringBuffer声明

创建空StringBuffer对象

StringBuffer sb = new StringBuffer(); StringBuffer sb = new StringBuffer("aaa");

sb.toString(); //转化为String类型

创建一个变量存储字符串 aaa

StringBuffer的使用

sb.append("**"); //追加字符串

StringBuffer类

```
public class sbAppend {
 public static void main(String[] args) {
 StringBuffer sb = new StringBuffer("青春无悔");
 int num=110;
 StringBuffer sb1 = sb.append("我心永恒");
 System.out.println(sb1);
 StringBuffer sb2 = sb1.append('啊');
 System.out.println(sb2);
 StringBuffer sb3 = sb2.append(num);
 System.out.println(sb3);
 青春无悔我心永恒
 青春无悔我心永恒啊
 青春无悔我心永恒啊110
 相当于sb3.toString()
```

StringBuffer类

- 利用StringBuffer类的length()和insert ()方法实现需求
- 将一个数字字符串转换成逗号分隔的数字串,即从右边 开始每三个数字用逗号分隔

请输入一串数字: 12345678 12,345,678

StringBuffer类

```
public class TestInsert {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 System.out.print("请输入一串数字: ");
 String nums = input.next();
 StringBuffer str=new StringBuffer(nums);
 for(int i=str.length()-3;i>0;i=i-3){
 str.insert(i,',');
 System.out.print(str);
```


上机练习3--实现商品批发总金额显示

- 训练要点:
 - StringBuffer类的使用 方法的定义和使用
- 需求说明:
 - 登录验证通过后,显示批发商品信息;输入批发商品编号和数量,以 指定格式显示总金额
- 实现思路:
 - 1、创建类Goods
 - 2、创建方法show()
 - 3、创建方法change()
- 难点指导:
 - 格式化输出

```
请输入用户名: TOM
请输入密码: 123
 欢迎进入商品批发城*******
 商品
 价格
 电风扇
 124.23
 洗衣机
 4,500.0
 电视机
 8,800.9
 5,000.88
 4,456.0
请输入批发数量: 15
您需要付款: 132,013.5
```


字符串选用A

- String: 不可变字符序列
- StringBuilder: 可变字符序列、效率高、线程不安全
- StringBuffer: 可变字符序列、效率低、线程安全
- String使用陷阱:
 - string s="a"; //创建了一个字符串
 s=s+"b"; //实际上原来的"a"字符串对象已经丢弃了, 现在又产生了一个字符串
 s+"b"。如果多次执行这些改变串内容的操作, 会导致大量副本字符串对象存留在内存中, 降低效率。如果这样的操作放到循环中, 会极大影响程序的性能。

时间处理相关类

Date时间类(java.util.Date)

Date类:表示日期和时间

提供操作日期和时间各组成部分的方法

DateFormat类与SimpleDateFormat类

用于定制日期时间的格式

Date date = new Date(); //创建日期对象

SimpleDateFormat formater = new SimpleDateFormat("yyyy-

MM-dd HH:mm:ss");//定制日期格式

String now = formater.format(date);

System.out.println(now);

Calendar

Calendar类:

抽象类

用于设置和获取日期/时间数据的特定部分

Calendar类提供一些方法和静态字段来操作日历

方法或属性	说明
int get(int field)	返回给定日历字段的值
MONTH	指示月
DAY_OF_MONTH	指示一个月中的某天
DAY_OF_WEEK	指示一个星期中的某天

Math类

- 包含了常见的数学运算函数。
- random()→生成[0,1)之间的随机浮点数
- 生成: 0-10之间的任意整数:
 - int a = (int)(10*Math.random());
- 生成: 20-30之间的任意整数:
 - int b = 20 + (int)(10*Math.random());

枚举

• 枚举指由一组固定的常量组成的类型

[Modifier] enum enumName{
 enumContantName1[,
 enumConstantName2...[;]]
 //[field, method]
}

使用枚举 的好处

类型安全

易于输入

代码清晰

性别枚举

public enum Genders{
 Male,Female

public class Student{
 public Genders sex;

枚举类型的变量

Student stu=new Student();

stu.sex=Genders.Male;

stu.sex="你好";

枚举

- 枚举类型:
 - 1. 只能够取特定值中的一个
 - 2. 使用enum关键字
 - 3. 所有的枚举类型隐性地继承自 java.lang.Enum。(枚举实质上还是类! **而每个被枚举的成员实质就是一个枚举类型的实例**,他们默认都是publi c static final的。可以直接通过枚举类型名直接使用它们。)
 - 4. 强烈建议当你需要定义一组常量时,使用枚举类型

上机练习6—枚举的使用

需求说明

为JavaSE课程三个单元定义枚举: U1, U2, U3分别表示初级, 中级, 高级

编程输出每个单元的学习目标

总结

- 字符串
- String :字符串处理浪费内存
- StringBuffer :线程安全
- StringBuilder:线程不安全
- 日期与时间
- Date
- DateFormat
- SimpleDateFormat:格式化日期
- Calendar
- 攻举类型
- Enum
- 数学
- Math
- Random

