实验内容	第七周实验 字符串处理			成绩	
姓名	王秋锋	学号	2015111948	班 级	计算机-03 班
专业	计算机科学与技术			日期	2017年 10月 18日

【实验目的】--字符串处理

- ◆ 掌握 String、StringBuffer 字符串类
- ◆ 掌握常用的字符串处理类
- ◆ 掌握利用正规式检索字符串

【实验内容】

【实验目的01】---字符串

一、编辑、编译、运行下面 java 程序

```
public class StringTest {
 public static void main(String[] args) {
 StringTest st = new StringTest();
 st.testString();
 }
 * 介绍String的常用方法
 public void testString(){
 String str = "This is a test string!";
 System.out.println("\n用于被测试的字符串为: "+str);
 System.out.println("\n方法length()返回字符串的长度为:");
 int length = str.length();
 System.out.println(String.valueOf(length));
 System.out.println("\n方法equals(Object o)判断字符串内容是否相同,与字符串\"test\"进行比较的结果为:");
 boolean b = str.equals("test");
 System.out.println(b?"相等":"不相等");
 System.out.println("equalsIgnoreCase(Object o)比较\"test\"与\"Test\"比较的结果:");
 b = "test".equalsIgnoreCase("Test");
 System.out.println(b?"相等":"不相等");
 System.out.println("\ncharAt(int index)方法:某个位置的字符");
 char c = str.charAt(5);
 System.out.println("\n测试字符串第5个位置的字符为: "+String.valueOf(c)+".注意索引从0开始");
 System.out.println("\n获取子串方法: subString(int fromindex)和substring(int fromindex,int endindex)");
 System.out.println("第一个方法从fromindex开始,第二个方法从fromindex开始到endindex结束的子串,索引从0开始,包含
fromindex, 不包含endindex。");
 String strSub = str.substring(3);
 System.out.println("str.substring(3)的结果为: "+strSub);
 strSub = str.substring(3,6);
```

```
System.out.println("str.substring(3,6)的结果为: "+strSub);
 System.out.println("\n去除字符串前面或者后面的空格,可以使用trim()方法:");
 System.out.println("字符串\"100 01 \"原来的长度为: "+"100 01 ".length()+"使用trim()方法之后的长度为: "+"100 01
".trim().length());
 printContent("\n\n判断一个字符在字符串中的位置,可以使用indexOf(int ch)和indexOf(int ch,int from)方法" +
 ", \n如果不存在返回0, 第一个方法从字符串开头查找, 第二个方法从form为置开始查找, 包含该位置");
 int index = str.indexOf('s');
 printMethod("str.indexOf('s')");
 printResult(String.valueOf(index));
 index = str.indexOf('s',6);
 printMethod("\nstr.indexOf('s',6)");
 printResult(String.valueOf(index));
 printContent("\n\n判断一个字符在字符串中的位置,可以使用indexOf(String str)和indexOf(String str,int from)方法" +
 ", \n如果不存在返回0, 第一个方法从字符串开头查找, 第二个方法从form为置开始查找, 包含该位置");
 index = str.indexOf("is");
 printMethod("str.indexOf(\"is\")");
 printResult(String.valueOf(index));
 index = str.indexOf("is",3);
 printMethod("\nstr.indexOf(\"is\",3)");
 printResult(String.valueOf(index));
 index = str.indexOf("is",7);
 printMethod("\nstr.indexOf(\"is\",7)");
 printResult(String.valueOf(index));
 printContent("\n与indexOf方法相似,还有lastIndexOf方法,用法基本相同,不同的是开始查找的位置不同,一个从前,一
个从后");
 printContent("\n判断字符串是否以某个子串为后缀,使用endsWith(String str)");
 b = str.endsWith("test");
 printMethod("str.endsWith(\"test\")");
 printResult(String.valueOf(b));
 b = str.endsWith("string!");
 printMethod("\nstr.endsWith(\"string!\")");
 printResult(String.valueOf(b));
 printContent("\n\n与endsWith方法功能相似, startWith(String prefix)和"+
 "\nstartWith(String prefix,int toffset)用于判断是否以某个子串为前缀");
 printContent("\n\n替换字符串中的字符,使用replace(char oldChar,char newChar)方法");
 String str2 = str.replace('s', 'S');
 printMethod("str.replace('s','S')");
 printResult(str2);
 printContent("\n\n替换字符串中的第一次出现的某个字串,使用replaceFirst(String oldStr,String newStr)方法");
 str2 = str.replaceFirst("is","IS");
 printMethod("str.replaceFirst(\"is\",\"IS\")");
 printResult(str2);
 printContent("\n\n替换字符串中的所有的出现的某个字串,使用replaceAll(String oldStr,String newStr)方法");
 str2 = str.replaceAll("is","IS");
 printMethod("str.replaceAll(\"is\",\"IS\")");
 printResult(str2);
```

```
printContent("\n\n可以根据某个特定的格式把字符串分成多个子串,使用split方法,"+
 "\n使用的测试字符串为zhangsan-lisi-wangwu");
 str2 = "zhangsan-lisi-wangwu";
 String strSplit[] = str2.split("-");
 printMethod("str.split(\"-\")");
 for(int i=0;i<strSplit.length;i++)
 printResult(strSplit[i]+"");
 }
 * 显示注释的内容
 public void printContent(String str){
 System.out.println(str);
 * 显示代码
 public void printMethod(String str){
 System.out.print(str);
 for(int i=0;i<30-str.length();i++)
 System.out.print("");
 * 显示结果
 public void printResult(String str){
 System.out.print(str);
 }
}
```

要求:

(1) 分析该程序,写出运行结果

(实验结果与分析)

初始字符串为"This is a test string!"

1. length()返回字符串的长度

```
用于被测试的字符串为: This is a test string!
方法length()返回字符串的长度为:
22
```

2. equals(Object o)判断字符串内容是否相同显然"This is a test string!"与"test"不相等equalsIgnoreCase()方法是忽略大小写的比较,所以"test"与"Test"相等

方法equals(Object o)判断字符串内容是否相同,与字符串"test"进行比较的结果为: 不相等

equalsIgnoreCase(Object o)比较"test"与"Test"比较的结果: 相等

3. 调用 charAt(int index)函数获得某个位置的字符

charAt(int index)方法:某个位置的字符

测试字符串第5个位置的字符为: i.注意索引从0开始

4. 调用 subString 函数获取子串

្級取子串方法: subString(int fromindex)和substring(int fromindex,int endindex) 第一个方法从fromindex开始,第二个方法从fromindex开始到endindex结束的子串,索引从の开始,包含fromindex,不包含endindex str.substring(3)的结果为: s is a test string! str.substring(3,6)的结果为: s i

5.使用 trim()方法去除字符串前面或者后面的空格

去除字符串前面或者后面的空格,可以使用trim()方法: 字符串"100 01 "原来的长度为: 7使用trim()方法之后的长度为: 6

6. 使用 indexOf 方法判断一个字符在字符串中的位置

判断一个字符在字符串中的位置,可以使用indexOf(int ch)和indexOf(int ch,int from)方法,如果不存在返回0,第一个方法从字符串开头查找,第二个方法从form为置开始查找,包含该位置str.indexOf('s')3
str.indexOf('s',6)6

判断一个字符在字符串中的位置,可以使用indexOf(String str)和indexOf(String str,int from)方法,如果不存在返回0,第一个方法从字符串开头查找,第二个方法从form为置开始查找,包含该位置

str.indexOf("is")2
str.indexOf("is",3)5
str.indexOf("is",7)-1

与indexOf方法相似,还有lastIndexOf方法,用法基本相同,不同的是开始查找的位置不同,一个从前,一个从后

7. 使用 endsWith 方法判断字符串是否以某个子串为后缀

判断字符串是否以某个子串为后缀,使用endsWith(String str) str.endsWith("test")false str.endsWith("string!")true

与endsWith方法功能相似,startWith(String prefix)和 startWith(String prefix,int toffset)用于判断是否以某个子串为前缀

8. 使用 replace 方法替换字符串中的字符

```
替换字符串中的字符,使用replace(char oldChar,char newChar)方法str.replace('s','S')ThiS iS a teSt String!

替换字符串中的第一次出现的某个字串,使用replaceFirst(String oldStr,String newStr)方法str.replaceFirst("is","IS")ThIS is a test string!

替换字符串中的所有的出现的某个字串,使用replaceAll(String oldStr,String newStr)方法str.replaceAll("is","IS")ThIS IS a test string!
```

9. 使用 split 方法根据某个特定的格式把字符串分成多个子串

可以根据某个特定的格式把字符串分成多个子串,使用split方法, 使用的测试字符串为zhangsan-lisi-wangwu str.split("-")zhangsanlisiwangwu

二、程序填空

```
按模板要求,将【代码1】~【代码09】替换为Java程序代码。
StringExample.java
class StringExample
{
 public static void main(String args[])
 String s1=new String("you are a student"),
 s2=new String("how are you");
 // 判断 s1 与 s2 是否相同
 if(【代码 1】)
 System.out.println("s1与s2相同");
 }
 else
 {
 System.out.println("s1与s2不相同");
 String s3=new String("51010019851022024");
 if (【代码 2】)
 // 判断 s3 的前缀是否是"510100"
 System.out.println("四川省的身份证");
 String s4=new String("你"),
 s5=new String("我");
 // s4 大于 s5
 if(【代码 3】)
 System.out.println("s4 大于 s5");
 }
 else
 System.out.println("s4 小于 s5");
```

```
}
 int position=0;
 String path="c:\\java\\jsp\\A.java";
 position=【代码 4】
 // 获取 path 中最后出现目录分隔符号的位置
 System.out.println("c:\\java\\jsp\\A.java 中最后出现\\的位置:"+position);
 String fileName=【代码 5】 // 获取 path 中"A.java"子字符串
 System.out.println("c:\\java\\jsp\\A.java 中含有的文件名:"+fileName);
 String s6=new String("100"),
 s7=new String("123.678");
 int n1=【代码 6】
 // 将 s6 转化成 int 型数据
 double n2=【代码 7】
 // 将 s7 转化成 double 型数据
 double n=n1+n2;
 System.out.println(n);
 String s8=new String("ABCDEF");
 // 将 s8 存放到数组 a 中
 char a[]=【代码 8】
 for(int i=a.length-1;i>=0;i--)
 【代码9】
 // 打印 a[I]
 }
要求: (1) 给出所缺的 Java 语句
 (2)运行程序,给出正确的程序运行结果
```

【实验结果与分析】

```
{
 System.out.println("四川省的身份证");
 }
 String s4=new String("你"),
 s5=new String("我");
 if(s4.compareTo(s5) > 0)
 // s4大于s5
 {
 System.out.println("s4大于s5");
 }
 else
 System.out.println("s4小于s5");
 int position=0;
 String path="c:\\java\\jsp\\A.java";
 position=path.lastIndexOf("\\");
 // 获取path中最后出现目录
分隔符号的位置
 System.out.println("c:\\java\\jsp\\A.java中最后出现\\的位
置:"+position);
 String fileName=path.substring(position+1); // 获取path中
"A.java"子字符串
 System.out.println("c:\\java\\jsp\\A.java中含有的文件名:"+fileName);
 String s6=new String("100"),
 s7=new String("123.678");
 // 将s6转化成<u>int</u>型数据
 double n2=Double.parseDouble(s7);
 int n1=Integer.parseInt(s6);
 // 将s7转化成double型
数据
 double n=n1+n2;
 System.out.println(n);
 String s8=new String("ABCDEF");
 // 将s8存放到数组a中
 char a[ ]=s8.toCharArray();
 for(int i=a.length-1;i>=0;i--)
 {
 System.out.print(a[i]);
 }
  }
  运行结果:
  s1与s2不相同
  四川省的身份证
  s4/\于s5
  c:\java\jsp\A.java中最后出现\的位置:11
  c:\java\jsp\A.java中含有的文件名:A.java
  223.678
  FEDCBA
```

三、编辑并运行下面程序,理解正规式的使用

```
/****身份证号码验证***/
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class RegTest
static void test()
Pattern p = null; //正则表达式
Matcher m = null; //操作的字符串
boolean b = false:
//正则表达式表示 15 位或者 18 位数字的一串数字
p = Pattern.compile("\d{15}\|\d{18}");
m = p.matcher("120101198506020080");
b = m.matches();
System.out.println("身份证号码正确: "+b); //输出: true
p = Pattern.compile("\d{15}\|\d{18}");
m = p.matcher("020101198506020080");//错误 首位为 0
b = m.matches();
System.out.println("身份证号码错误: "+b); //输出: false
public static void main(String argus[])
 test();}
要求:运行程序,给出正确的程序运行结果,理解正规式的使用。
```

【 实验结果与分析 】

修改后代码:

```
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class RegTest{
 static void test(){
 Pattern p = null; //正则表达式
 Matcher m = null; //操作的字符串
 boolean b = false;
 //正则表达式表示15位或者18位数字的一串数字
 p = Pattern.compile("[^0](\\d{14}|\\d{17})*");
 m = p.matcher("120101198506020080");
```

```
b = m.matches();
p = Pattern.compile("[^0](\\d{14}|\\d{17})*");
System.out.println("身份证号码正确: "+b); //输出: true
m = p.matcher("020101198506020080");//错误 首位为0
b = m.matches();
System.out.println("身份证号码错误: "+b); //输出: false
}
public static void main(String argus[]){
 test();
}
```

这个[^0](\\d{14}\\\d{17})*正则表达式可以处理首字不以 0 开头的身份证号运行结果:

身份证号码正确: true 身份证号码错误: false

四、编写程序

(1)程序 1: 从一字符串中(测试字符串中可包含多个 email 地址),利用正规式处理功能,检索出所有的 EMAIL 地址。

源程序代码

```
import java.util.regex.*;
public class Tester {
 public static void main (String[] args) {
 String str = "cyberdebut@gmail.com15528330350@qq.com";
 String reg = "([a-z0-9_\\.-]+)@([\\da-z\\.-]+)\\.([a-z\\.]{2,6})";
 Pattern pattern = Pattern.compile (reg);
 Matcher matcher = pattern.matcher (str);
 System.out.println ("输出所有的email地址: ");
 while (matcher.find()) { System.out.println (matcher.group()); }
 }
}
[实验结果与分析]

**Cyberdebut@gmail.com
15528330350@qq.com
```

四、编写程序

(2) 程序 2: 编写程序,利用正规式处理功能,给定一字符串,判定其是否为 11 位的手机号

码(包括符合目前中国电信、移动与联通的所有号码都要给出判定)

```
源程序代码
```

```
import java.util.regex.Matcher;
import java.util.regex.Pattern;
import java.util.Scanner;
public class Mobile{
 public static int matchesPhoneNumber(String phone number) {
 String cm =
"^{(13[4-9])|(147)|(15[0-2,7-9])|(17[8])|(18[2-4,7-8]))\\d{8}|(170[5])\\d{7}
$";
 String cu =
"^((13[0-2])|(145)|(15[5-6])|(17[156])|(18[5,6]))\\d{8}|(170[4,7-9])\\d{7}$"
 String ct =
"^((133)|(149)|(153)|(17[3,7])|(18[0,1,9]))\\d{8}|(170[0-2])\\d{7}$";
 int flag = 0;
 if (phone_number.matches(cm)) {
 flag = 1;
 } else if (phone number.matches(cu)) {
 flag = 2;
 } else if (phone number.matches(ct)) {
 flag = 3;
 } else {
 flag = 4;
 return flag;
 }
 public static void whichOperator(int x){
 switch(x){
 case 1:
 System.out.println("移动号码");
 case 2:
 System.out.println("联通号码");
 break;
 case 3:
 System.out.println("电信号码");
 break:
 case 4:
 System.out.println("输入有误");
 default:System.out.println("输入有误");
```

```
public static void main(String[] args) {
 System.out.println("请输入电话号码: ");
 Scanner sc = new Scanner(System.in);
 String e = sc.next();
 System.out.println("匹配结果: ");
 whichOperator(matchesPhoneNumber(e));
}

{实验结果与分析】
 请输入电话号码:
 15528330350
 匹配结果:
 联通号码
```

四、编写程序

- (3)程序3:从键盘输入多行文本并作处理:
 - A、显示各元音字母出现次数;
 - B、输出各个单词以及单词的长度。

源程序代码

```
import java.util.Scanner;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class Calc {
 public static void main(String[] args) {
 System.out.println("请输入你要处理的文本:");
 String regex = "(a|e|i|o|u)";
 String word = [a-zA-z]{1,};
 Scanner sc = new Scanner(System.in);
 String chap = sc.nextLine();
 Pattern p1 = Pattern.compile(regex, Pattern.CASE INSENSITIVE);
 Pattern p2 = Pattern.compile(word, Pattern.CASE INSENSITIVE);
 Matcher m = p1.matcher(chap);
 Matcher n = p2.matcher(chap);
 int end = 0;
 int[] a = {0,0,0,0,0};
 int \underline{i} = 0;
 while(m.find(end)) {
 if(m.group().equals("a")||m.group().equals("A"))a[0]++;
 else if(m.group().equals("e")||m.group().equals("E"))a[1]++;
 else if(m.group().equals("i")||m.group().equals("I"))a[2]++;
 else if(m.group().equals("o")||m.group().equals("0"))a[3]++;
```

```
else if(m.group().equals("u")||m.group().equals("U"))a[4]++;
 end = m.end();
 }
 end = 0;
 System.out.println("\n输出单词表: ");
 while(n.find(end)) {
 System.out.println("单词:\t"+n.group()+"\t长
度:"+n.group().length());
 end = n.end();
 }
 System.out.println("\n元音字母数目表: ");
 System.out.println("a\\A:\t"+a[0]);
 System.out.println("e\\E:\t"+a[1]);
 System.out.println("i\\I:\t"+a[2]);
 System.out.println("o\\0:\t"+a[3]);
 System.out.println("u\\U:\t"+a[4]);
 }
}
```

【实验结果与分析】

使用正则匹配所有的元音字母,并且处理出所有的单词 实验结果:

```
请输入你要处理的文本:
hello java 2017, next time
输出单词表:
单词:
 hello
 长度:5
 java
单词:
 长度:4
单词:
 next
 长度:4
单词:
 time
 长度:4
元音字母数目表:
a\A:
 2
e\E:
 3
i\I:
 1
o\0:
 1
u\U:
 0
```

【实验目的02】---包装类

◆ 掌握日期相关类;

◆ 掌握 Math 相关类等

【实验内容】

1、运行下面程序,给出程序运行结果

```
public class IntegerTest {
 public static void main(String[] args) {
 System.out.println("Integer中的常量*******************************);
 System.out.println("Integer的最大取值: \t"+Integer.MAX_VALUE);
 System.out.println("Integer的最小取值: \t"+Integer.MIN_VALUE);
 System.out.println("Integer的最大位数: (以二进制补码形式表示 int 值的位数。)\t"+Integer.SIZE);
 System.out.println("Integer的类型的: \t"+Integer.TYPE);
 System.out.println();
 int i=12345;
 System.out.println("12345的二进制表示: \t"+Integer.toBinaryString(i));
 System.out.println("12345的二进制串中"1"的总数量: \t"+Integer.bitCount(i));
 * numberOfLeadingZeros计算方法为: 32(Integer.SIZE)-Integer.toBinaryString(12345).length()
 System.out.println("12345的二进制串中从最左边算起连续的"0"的总数量: \t"+Integer.numberOfLeadingZeros(i));
 System.out.println("12345的二进制串中从最右边算起连续的"0"的总数量: \t"+Integer.numberOfTrailingZeros(i));
 * Integer decode(String nm)
 *给定一个10进制,8进制,16进制中任何一种进制的字符串,
 * 该方法可以将传入的字符串转化为10进制数字的Integer类型并返回。
 System.out.println("8的八进制为010,转换为10进制: \t"+Integer.decode("010"));
 System.out.println("10的十进制为10,转换为10进制:\t"+Integer.decode("10"));
 System.out.println("16的十六进制 为0X10,转换为10进制: \t"+Integer.decode("0X10"));
 System.out.println("1000反转整数二进制补码的位顺序: \t"+Integer.reverse(i));
 System.out.println("1000反转整数字节的顺序: \t"+Integer.reverseBytes(i));
 * 获取整数符号,为负返回-1,正返回1,零返回0
 System.out.println("12345获取整数符号为: \t"+Integer.signum(i));
 System.out.println("创建12345的Integer对象: \t"+Integer.valueOf(i));
 System.out.println("Integer.valueOf对象的使用(12345的radix进制数): \t"+Integer.valueOf("12345", 10));
 System.out.println();
 Integer obj=new Integer(1000);
 System.out.println("1000转换为byte类型的数为: \t"+obj.byteValue());
 System.out.println("Integer1000和Integer2000大小比较: \t"+obj.compareTo(new Integer(2000)));
 System.out.println("Integer2000和Integer1000大小比较: \t"+new Integer(2000).compareTo(obj));
```

```
System.out.println("Integer1000转换为double类型的数为: \t"+obj.doubleValue());
 System.out.println("Integer1000和Integer2000大小比较: \t"+obj.equals(new Integer(2000)));
 System.out.println("Integer2000和Integer1000大小比较: \t"+new Integer(2000).equals(obj));
 System.out.println("Integer2000和Integer1000大小比较: \t"+new Integer(2000).equals(new Integer(2000)));
 System.out.println("Integer1000的哈希码: \t"+obj.hashCode());
 System.out.println("Integer1000的int值: \t"+obj.intValue());
 System.out.println("Integer1000的long值: \t"+obj.longValue());
 System.out.println("Integer1000的short值: \t"+obj.shortValue());
 System.out.println("将字符串1000解析为int类型的数: \t"+Integer.parseInt("1000"));
 /**
 * Integer.parseInt("1000", 2)
 * 返回第一个参数的(字符串)的2进制(参数2为转换的进制)
 System.out.println("返回1000的2进制"+Integer.parseInt("1000", 2));
 * 进制转换
 System.out.println("1000十进制转成二进制"+Integer.toBinaryString(i));
 System.out.println("1000十进制转八进制: \t"+Integer.toOctalString(i));
 System.out.println("1000十进制转十六进制: \t"+Integer.toHexString(i));
 System.out.println("十六进制转成十进制:\t"+Integer.valueOf("FFFF",16).toString());
 System.out.println("十六进制转成二进制:\t"+Integer.toBinaryString(Integer.valueOf("FFFF",16)));
 System.out.println("十六进制转成八进制:\t"+Integer.toOctalString(Integer.valueOf("FFFF",16)));
 System.out.println("八进制转成十进制:\t"+Integer.valueOf("576",8).toString());
 System.out.println("八进制转成二进制:\t"+Integer.toBinaryString(Integer.valueOf("23",8)));
 System.out.println("八进制转成十六进制:\t"+Integer.toHexString(Integer.valueOf("23",8)));
 System.out.println("二进制转十进制:\t"+Integer.valueOf("0101",2).toString());
 System.out.println("二进制转八进制:\t"+Integer.toOctalString(Integer.parseInt("0101", 2)));
 System.out.println("二进制转十六进制:\t"+Integer.toHexString(Integer.parseInt("0101", 2)));
 System.out.println();
 System.out.println("1000的二进制形式最左边的最高一位且高位后面全部补零,最后返回int型的结果
"+Integer.highestOneBit(i));
```

要求:(1)运行程序,给出正确的程序运行结果

(2) 理解掌握包括 Integer 类的包装类。

【 实验结果与分析 】

}

}

Java 中的 Integer 是 int 的包装类型

运行结果:

Integer的最大取值: 2147483647 Integer的最小取值: -2147483648

Integer的最大位数:(以二进制补码形式表示 int 值的位数。) 32

Integer的类型的: int

12345的二进制表示: 11000000111001

12345的二进制串中"1"的总数量: 6

12345的二进制串中从最左边算起连续的"θ"的总数里: 18 12345的二进制串中从最右边算起连续的"θ"的总数里: 0

8的八进制为**010**,转换为**10**进制: 8 **10**的十进制为**10**,转换为**10**进制: **10**

16的十六进制 为0X10,转换为10进制: 16 1000反转整数二进制补码的位顺序: -1676935168 1000反转整数字节的顺序: 959447040

12345获取整数符号为: 1

创建12345的Integer对象: 12345

Integer.valueOf对象的使用(12345的radix进制数): 12345

**************Integer对象的方法使用************* -24 1000转换为byte类型的数为: Integer1000和Integer2000大小比较: -1 Integer2000和Integer1000大小比较: Integer1000转换为double类型的数为: 1000.0 false Integer1000和Integer2000大小比较: false Integer2000和Integer1000大小比较: Integer2000和Integer1000大小比较: true Integer1000的哈希码: Integer1000的int值: 1000 Integer1000的long值: 1000 Integer1000的short值: 1000 将字符串1000解析为int类型的数: 1000 返回1000的2进制8 1000+进制转成二进制11000000111001 1000十进制转八进制: 30071 1000十进制转十六进制: 3039 十六进制转成十进制: 65535 -六进制转成二进制: 11111111111111111 十六进制转成八进制: 177777 八进制转成十进制: 382 八进制转成二进制: 10011 八进制转成十六进制: 13 进制转十进制: 5 5 _进制转八进制: _进制转十六进制: 5 1000的二进制形式最左边的最高一位且高位后面全部补零,最后返回int型的结果8192

补充内容

1. 编写输出回文的程序,即字符串颠倒顺序后再输出。

提示:运行结果参考如下。

图 运行界面

部分程序参考如下(也可不用 StringBuffer 类,即都用 String 类实现,但代价高)。

public class Palindrome {

public static void main(String[] args) {

String str1 = "僧游云隐寺"; //字符串常量类对象

String str2 = reverse(str1); //调用串倒转方法

System.out.println(str1 + "," + str2);

str1 = "人过大佛寺";

```
public static String reverse(String s){ //串倒转方法
 int len = s.length(); //串常量长度
 StringBuffer sb = new StringBuffer(); //字符串变量类对象
 for (int i =...; ...; ...) {
 sb.append(...); //串变量对象追加串常量的第 i 个字符 s.charAt(i)
 }
 return sb.toString();
}
```

要求: 把上面的程序补充完整并给出程序运行结果

实验结果与分析

完整代码:

```
public class Palindrome {
 public static void main(String[] args) {
 String str1 = "僧游云隐寺"; //字符串常量类对象
 String str2 = reverse(str1); //调用串倒转方法
 System.out.println(str1 + "," + str2);
 str1 = "人过大佛寺";
 str2 = reverse(str1);
 System.out.println(str1 + "," + str2);
 }
 public static String reverse(String s){ //串倒转方法
 int len = s.length();
 //串常量长度
 StringBuffer sb = new StringBuffer(); //字符串变量类对象
 for (int i =len-1; i>=0; i-- ) {
 sb.append(s.charAt(i)); //串变量对象追加串常量的第i个字符s.charAt(i)
 return sb.toString();
 }
  }
 运行结果:
```

僧游云隐寺,寺隐云游僧 人过大佛寺,寺佛大过人

2. 编写程序,调用上题的回文方法,把数字字符串"123456789"变成"987654321",并输出这两个字符串连接后的结果,以及其对应整数相加的结果。

提示:运行结果参考如下。

```
E: W9 上半年、Java 实验指导、Exp12>java UsePalindrome 两字符串 123456789 和 987654321 连接结果: 123456789987654321 对应整数相加结果: 1111111110
```

图 运行界面

```
部分程序参考如下。
public class UsePalindrome {
 public static void main(String[] args) {
 String str1 = "123456789";
 String str2 = Palindrome.reverse(str1);
 int i1 = Integer.parseInt(str1);
 int i2 = ...
 ...
 }
}
```

要求: 把上面的程序补充完整并给出程序运行结果

【 实验结果与分析 】

完整代码:

两字符串 123456789 和 987654321 连接结果: 123456789987654321 对应整数相加结果:1111111110

3. 编写程序,将一串以逗号分隔的数字字符串分割并转换成若干个单独的数值,再进行累加运算,并输出结果。 提示:运行结果参考如下。

图 运行界面

```
提示: 部分程序参考如下(也可用 String 类结合 StringBuffer 类完成本题)。
import java.io.*;
public class StringPartition {
  public static void main(String[] args) {
 try {
 BufferedReader in=new BufferedReader(new InputStreamReader(System.in));
 System.out.println("请输入一串逗号分隔的数字,例如 123,456,789");
 String str = in.readLine();
String s = "";
 int sum = 0;
 for (int i = 0; i < ...; ...) {
 if (str.charAt(i) != ',') {
 s += ...;
 //字符串 s 连接字符串 str 的第 i 个字符
 else {
 System.out.println("分割为"+s);
 sum += Integer.parseInt(s);
 s = "";
 }
 }
 System.out.println("总和是: "+sum);
 catch(Exception e){
 System.out.println("输入异常: "+e);
}
```

要求: (1) 把上面的程序补充完整并给出程序运行结果

(2) 使用 String 类的 split 方法: String[] split(String regex) 根据给定的正则表达式 regex 的匹配来拆分此字符串,编写程序完成

【实验结果与分析】

```
(1) 完整程序:
```

```
import java.io.*;
public class StringPartition {
```

```
public static void main(String[] args) {
 try {
 BufferedReader in=new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("请输入一串逗号分隔的数字,例如 123,456,789");
 String str = in.readLine();
 String s = ""; int sum = 0;
 for (int i = 0; i<str.length(); i++) {</pre>
 if (str.charAt(i) != ',') {
 s += str.charAt(i); //字符串s连接字符串str的第i个字符
 }
 else {
 System.out.println("分割为 " + s);
 sum += Integer.parseInt(s);
 s = "";
 }
 }
 sum += Integer.parseInt(s);
 System.out.println("分割为 " + s);
 System.out.println("总和是: " + sum);
 }
 catch(Exception e){
 System.out.println("输入异常: " + e);
 }
 }
运行结果:
请输入一串逗号分隔的数字,例如 123,456,789
123,456,789
引为 123
計割为 456
分割为 789
总和是: 1368
 完整程序:
import java.io.*;
public class StringPartition {
 public static void main(String[] args) {
 BufferedReader in=new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("请输入一串逗号分隔的数字,例如 123,456,789");
 String str = in.readLine();
 String strSplit[] = str.split(",");
 int sum = 0;
 for(int i=0;i<strSplit.length;i++){</pre>
 System.out.println("分割为"+strSplit[i]);
```

```
sum += Integer.parseInt(strSplit[i]);
 System.out.println("总和是: " + sum);
 catch(Exception e){
 System.out.println("输入异常: " + e);
 }
 }
}
运行结果:
请输入一串逗号分隔的数字,例如 123,456,789
1111,2222,3333,4444,5555
分割为1111
分割为2222
分割为3333
分割为4444
分割为5555
总和是: 16665
```