Вызов метода **trim()** обеспечивает удаление всех начальных и конечных символов пробелов. Метод **compareTo()** выполняет лексикографическое сравнение строк между собой по правилам Unicode.

Классы StringBuilder и StringBuffer

Классы StringBuilder и StringBuffer являются "близнецами" и по своему предназначению близки к классу String, но, в отличие от последнего, содержимое и размеры объектов классов StringBuilder и StringBuffer можно изменять.

Основным и единственным отличием StringBuilder от StringBuffer является потокобезопасность последнего. В версии 1.5.0 был добавлен непотокобезопасный (следовательно, более быстрый в обработке) класс StringBuilder, который следует применять, если не существует вероятности использования объекта в конкурирующих потоках.

С помощью соответствующих методов и конструкторов объекты классов StringBuffer, StringBuilder и String можно преобразовывать друг в друга. Конструктор класса StringBuffer (также как и StringBuilder) может принимать в качестве параметра объект String или неотрицательный размер буфера. Объекты этого класса можно преобразовать в объект класса String методом toString() или с помощью конструктора класса String.

Следует обратить внимание на следующие методы:

void setLength(int n) – установка размера буфера;

void ensureCapacity(int minimum) — установка гарантированного минимального размера буфера;

int capacity() – возвращение текущего размера буфера;

StringBuffer append (параметры) — добавление к содержимому объекта строкового представления аргумента, который может быть символом, значением базового типа, массивом и строкой;

StringBuffer insert(параметры) — вставка символа, объекта или строки в указанную позицию;

StringBuffer deleteCharAt(int index) – удаление символа;

StringBuffer delete(int start, int end) – удаление подстроки;

StringBuffer reverse() — обращение содержимого объекта.

B классе присутствуют также методы, аналогичные методам класса String, такие как replace(), substring(), charAt(), length(), getChars(), indexOf() и др.

```
/* пример # 6 : свойства объекта StringBuffer: DemoStringBuffer.java */
package chapt07;
public class DemoStringBuffer {
 public static void main(String[] args) {
 StringBuffer sb = new StringBuffer();
 System.out.println("длина ->" + sb.length());
 System.out.println("pasmep ->" + sb.capacity());
 //sb = "Java"; // ошибка, только для класса String
 sb.append("Java");
 System.out.println("строка ->" + sb);
 System.out.println("длина ->" + sb.length());
 System.out.println("pasmep ->" + sb.capacity());
 System.out.println("реверс ->" + sb.reverse());
}
Результатом выполнения данного кода будет:
длина ->0
размер ->16
строка ->Java
длина ->4
размер ->16
реверс ->avaJ
```

При создании объекта **StringBuffer** конструктор по умолчанию автоматически резервирует некоторый объем памяти (16 символов), что в дальнейшем позволяет быстро менять содержимое объекта, оставаясь в границах участка памяти, выделенного под объект. Размер резервируемой памяти при необходимости можно указывать в конструкторе. Если длина строки **StringBuffer** после изменения превышает его размер, то ёмкость объекта автоматически увеличивается, оставляя при этом резерв для дальнейших изменений. С помощью метода **reverse()** можно быстро изменить порядок символов в объекте.

Если метод, вызываемый объектом **StringBuffer**, производит изменения в его содержимом, то это не приводит к созданию нового объекта, как в случае объекта **String**, а изменяет текущий объект **StringBuffer**.

```
/* пример # 7: изменение объекта StringBuffer: RefStringBuffer.java */
package chapt07;

public class RefStringBuffer {
 public static void changeStr(StringBuffer s) {
 s.append(" Microsystems");
 }
 public static void main(String[] args) {
 StringBuffer str = new StringBuffer("Sun");
 changeStr(str);
 System.out.println(str);
 }
}
```

В результате выполнения этого кода будет выведена строка:

Sun Microsystems

Объект StringBuffer передан в метод changeStr() по ссылке, поэтому все изменения объекта сохраняются и для вызывающего метода.

Для класса StringBuffer не переопределены методы equals() и hashCode(), т.е. сравнить содержимое двух объектов невозможно, к тому же хэш-коды всех объектов этого типа вычисляются так же, как и для класса Object.

Результатом выполнения данной программы будет дважды выведенное значение **false**.

Форматирование строк

Для создания форматированного текстового вывода предназначен класс java.util.Formatter. Этот класс обеспечивает преобразование формата, позволяющее выводить числа, строки, время и даты в любом необходимом разработчику виде.

В классе Formatter объявлен метод format(), который преобразует переданные в него параметры в строку заданного формата и сохраняет в объекте типа Formatter. Аналогичный метод объявлен у классов PrintStream и PrintWriter. Кроме того, у этих классов объявлен метод printf() с параметрами идентичными параметрам метода format(), который осуществляет форматированный вывод в поток, тогда как метод format() сохраняет изменения в объекте типа Formatter. Таким образом, метод printf() автоматически использует возможности класса Fomatter и подобен функции printf() языка С.

Класс **Formatter** преобразует двоичную форму представления данных в форматированный текст. Он сохраняет форматированный текст в буфере, содержимое которого можно получить в любой момент. Можно предоставить классу **Formatter** автоматическую поддержку этого буфера либо задать его явно при создании объекта. Существует возможность сохранения буфера класса **Formatter** в файле.

Для создания объекта класса существует более десяти конструкторов. Ниже приведены наиболее употребляемые:

```
Formatter()
```