

Java 程序设计

第8章 常用实用类

导读

口 主要内容

- ◆ String 类、 StringTokenizer 类、 StringBuffer 类
- ◆ Scanner 类
- ◆ Date 与 Calendar 类、日期格式化
- ◆ Math 、 BigInteger 与 Random 类、数字格式化
- ◆ Class 类与 Console 类
- ◆ Pattern 与 Match 类

口 重点和难点

- ◆重点:字符串的常用方法;字符串分析器使用;类 Date 和类 Calendar 以及类 Math 的使用
- ◆ 难点:字符串分析器的使用;各常用类的实际运用

8.1 String 类

- □ Java 专门提供了用来处理字符序列的 String 类
- □ String 类在 java.lang 包中,由于 java.lang 包中的 类被默认引入,因此程序可以直接使用 String 类
- □需要注意的是 Java 把 String 类声明为 final 类,因此用户不能扩展 String 类,即 String 类不可以有子类。

1. 常量对象:字符串常量对象是用双引号括起的字符序列,例如: "你好"、"12.97"、"boy"等。

Java 把用户程序中的 String 常量放入常量池。因为 String 常量是对象, 所以也有自己的引用和实体, 如图 8.1 所示。例如 String 常量对象 " 你好 " 的引用是 12AB, 实体里是字符序列: 你好。

可以这样简单的理解常量池:常量 池中的数据在程序运行期间再也不 允许改变

SACE BY SECONDARY

图 8.1 常量池中的常量↓

2. String 对象

可以使用 String 类声明对象并创建对象,例如:

String s = new String("we are students");

String t = new String("we are students");

$$s == t ???$$

另外,用户无法输出 String 对象的引用:

Syste.out.println(s);

输出的是对象的实体, 即字符序列 we are students。

也可以用一个已创建的 String 对象创建另一个 String 对象,如:

String tom = new String(s);

String s = new String(a,2,4);

相当于

8.1.1 构造字符串对象

```
String 类还有两个较常用的构造方法。
(1) String (char a[]) 用一个字符数组 a 创建一个 String 对象,
如:
  char a[] = {'J', 'a', 'v', 'a'};
  String s = new String(a);
 过程相当于
  String s = new String("Java");
(2) String(char a[],int startIndex,int count) 提取字符数组 a
中的一部分字符创建一个 String 对象,参数 startIndex 和 count
分别指定在 a 中提取字符的起始位置和从该位置开始截取的字符
个数:
char a[] =
{'零'; 壹'; 贰'; 叁'; 肆'; 伍'; 陆'; 柒'; 捌'; 玖'};
```


3. 引用 String 常量

String 常量是对象,因此可以把 String 常量的引用赋值给一个 String 对象,例如

```
String s1,s2;
s1 = " 你好 ";
s2 = " 你好 ";
```

s1,s2 具有相同的引用(12AB), 表达式 s1==s2 的值是 true, 因而具有相同的实体。s1, s2 内存示意如图 8.3 所示。

图 8.3 String 常量赋值给 String 对象→

由于用户程序无法知道常量池中"你好"的引用,那么把 String 常量的引用赋值给一个 String 对象 s1 时, Java 让用户直接写常量的实体内容来完成这一任务,但实际上赋值到 String 对象 s1 中的是 String 常量"你好"的引用(见图 8.3)。 s1 是用户声明的 String 对象, s1 中的值是可以被改变的,如果再进行 s1 = "boy",那么 s1 中的值将发生变化(变成 78CD)。

图 8.3 String 常量赋值给 String 对象→

8.1.2 字符串的并置

String 对象可以用 "+"进行并置运算,即首尾相接得到一个新的 String 对象。

String you = " 你 "; String hi = " 好 "; String testOne; you 和 hi 进行并置运算 you+hi 得到一个新的 String 对象,可以将这个新的 String 对象的引用赋值给一个 String 声明的对 testOne = you+shi;

如果是两个常量进行并置 运算,那么得到的仍然是 常量,如果常量池没有这 个常量就放入常量池。

"你"+"好"的结果就是常量池中的"你好"

那么 testOne 的实体中的字符序列是"你好"。 需要注意的是,参与并置运算的 String 对象,只要有一个是变量,那么 Java 就会在动态区存放所得到的新 String 对象的实体和引用,you+hi 相当于 new String("你好")。

仔细阅读例子1,理解程序的输出结果。

```
public class Example8_1 {
 public static void main(String args[]) {
 String hello = " 你好 ";
 String testOne = " 你 "+" 好 "; // 【代码 1 】
 System.out.println(hello == testOne); // 输出结果是 true / false
 System.out.println(''你好'' == testOne); // 输出结果是 true /false
 System.out.println("你好" == hello); // 输出结果是 true /false
 String you = " 你 ";
 String hi = "好";
 String testTwo = you+hi; // 【代码 2 】
 System.out.println(hello == testTwo); // 输出结果是 true / false
 String testThree = you+hi;
 System.out.println(testTwo == testThree); // 输出结果是 true / false
```


例子1代码讲解

图 8.4 代码讲解示意图~

【代码 1】: String testOne = "你"+"好"; 的赋值号的右边是两个常量进行并置运算,因此,结果是常量池中的常量"你好"(如果读者学习过编译原理,可能知道所谓的常量优化技术,常量折叠是一种 Java 编译器使用的优化技术,String testOne = "你"+"好", 被编译器优化为 String testOne = "你"+"好", 被编译器优化为 int x = 3 一样),所以表达式 "你好" == testOne 和表达式 hello == testOne 的值都是 true。

例子1代码讲解续

图 8.4 代码讲解示意图₽

【代码 2 】: testTwo = you+hi; 的赋值号的右边有变量,例如变量 you 参与了并置运算,那么 you+hi 相当于 new String("你好"); 因此结果在动态区诞生新对象, testTwo 存放着引用 BCD5, testTwo 的实体中存放者字符序列: 你好(如图 8.4),所以表达式 hello == testTwo 的结果是 false。

- 1. public int length(): 获取一个字符串的长度
- 2. public boolean equals(String s): 判断当前 String 对象的字符序列是否与参数 s 指定的 String 对象的字符序列相同

例题2 说明了 equals 的用法。

3. public boolean startsWith(String s)

判断当前 String 对象的字符序列前缀是否是参数指定的 String 对象 s 的字符序列,例如:

String tom = " 天气预报, 阴有小雨 ",jerry = " 比赛结果, 中国队 赢得胜利 ";

tom.startsWith("天气")的值是 true;

4. public int compareTo(String s): 按字典序与参数 s 指 定的字符序列比较大小。

如果当前 String 对象的字符序列与 s 的相同,该方法返回值 0 ,如果大于 s 的字符序列,该方法返回正值;如果小于 s 的字符序列,该方法返回负值。

例如,字符 a 在 Unicode 表中的排序位置是 97,字符 b 是 98,那么对于 String str = "abcde"; str.compareTo("boy") 小 于 0 , str.compareTo("aba") 大 于 0 , str.compareTo("abcde") 等 于 0

其相关方法 public int compareToIgnoreCase(String s)

例题 3 SortString.java Example8_2.java 使用java.util 包中的 Arrays.sort 方法和自己编写SortString类中的sort方法将一个String数组中的String对象的字符序列按字典序排序。

```
public static void sort(String a[]) {
 for (int i=0; i<a.length-1; i++) {
 for (int j=i+1; j<a.length; j++) {
 if (a[j].compareTo(a[i]) < 0) {
 String temp = a[i];
 a[i] = a[j];
 a[j] = temp; } } }</pre>
```


5.public boolean contains(String s): String 对象调用 contains 方法判断当前 String 对象的字符序列是否包含参数 s 的 字 符 序 列 , 例 如 , tom="student" , 那 么 tom.contains("stu") 的值就是 true ,而 tom.contains("ok") 的值是 false 。

6. public int indexOf (String str): String 对象调用方法从 当前 String 对象的字符序列的 0 索引位置开始检索首次出现 str 的字符序列的位置, 并返回该位置。如果没有检索到, 该方法返回的值是 - 1 , 相关方法: indexOf(String s ,int startpoint) lastIndexOf (String s) 例如 String tom = "I am a good cat"; tom.indexOf("a");// 值是 2 tom.indexOf("good",2);// 值是 7 tom.indexOf("a",7);// 值是 13

tom.indexOf("w",2);// 值是 -1

7. public String substring(int startpoint): 字符串对象调用 该方法获得一个新的 String 对象,新的 String 对象的字符序 列是复制当前 String 对象的字符序列中的 startpoint 位置至 最后位置上的字符所得到的字符序列。 String 对象调用 substring(int start, int end) 方法获得一个新的 String 对 象,新的 String 对象的字符序列是复制当前 String 对象的字 符序列中的 start 位置至 end-1 位置上的字符所得到的字符 序列。

8. public String trim():得到一个新的 String 对象,这个新的 String 对象的字符序列是当前 String 对象的字符序列去掉前后空格后的字符序列。

符串与基本数据的相互转化_1

```
▶Java.lang 包中的 Integer 类调用其类方法:
 public static int parseInt(String s)
 可以将由"数字"字符组成的字符串,如"876",转化
为 int 型数据, 例如:
 int x;
 String s = "876";
 Integer.parseInt(s);
```

parseByte(String public byte **s**) throws static **NumberFormatException** public static short parseShort(String s) throws **NumberFormatException** public static parseLong(String

long

S)

8.1.3 符串与基本数据的相互转化

2

▶可以使用 String 类的类方法
public static String valueOf(byte n)
public static String valueOf(int n)
public static String valueOf(long n)

C:\z>java Example8_4 78.86 12 25 125 98 sum=338.86

图 8.4 使用 main 方法的参数4

public static String valueOf(float

nbublic static String valueOf(double n)

将形如 123 、 1232.98 等数值转化为字符串,

如:

String str = String.valueOf(12313.9876);

8.1.3 符串与基本数据的相互转化

2

例题4 求若干个数之和,程序输出结果如图 8.4。

注 应用程序中的 main 方法中的参数 args 能接受用户从键盘键入的字符串。

比如,使用解释器 java.exe 来执行主类

C:\ch8\>java Example8_4 78.86 12 25 125 98

这时程序中的 args[0] 、 arg[1] 、 arg[2] 、 arg[3] 和

args[4]

分 別 得 到 字 符

串"78.86"、"12"、"25"、"125"和"98"。

8.1.4 对象的字符串表示

• 在子类中我们讲过,所有的类都默认是 java.lang 包中 Object 类的子 类或间接子类。 Object 类有一个

public String toString()

方法,一个对象通过调用该方法可以获得该对象的字符序列表示。一个对象调用 toString() 方法返回的 String 对象的字符序列的一般形式为:

创建对象的类的名字@对象的引用的字符串表示

例题 5 TV.java Example8_5.java

• TV 类重写了 toString() 方法,并使用 super 调用隐藏的 toString() 方法

8.1.4 对象的字符串表示

```
class TV {
  double price;
  public void setPrice(double d) {
 this.price = d;
  public String toString() {
 String oldStr = super.toString();
 return oldStr + "\n 这是电视机, 价格是:
price;
```


§8.1.5 字符串与字符、字节数组_1

1. 字符串与字符数组

- String 类的构造方法:
 - > String(char[]);
 - ➤ String(char[], int offset, int length) 分别用字符数组中的 全部字符和部分字符创建字符串对象
- 将 String 对象的部分字符序列存放到数组中的方法:
 - public void getChars(int start,int end,char c[],int offset)
- 将 String 对象的字符序列存放到数组中的方法
- public char[] toCharArray()

例题6 具体地说明了

抗战胜利 十一长假期间,学校都放假了 去的使用

图 8.6 字符串与字符数组→

8.1.5 字符串与字符、字节数组 _1

2. 字符串与字节数组

String(byte[]) 用指定的字节数组构造一个字符串对象。

- ➤ String(byte[], int offset, int length) 用指定的字节数组的一部分,即从数组起始位置 offset 开始取 length 个字节构造一个字符串对象。
- public byte[] getBytes() 使用平台默认的字符编码,将当前 String 对象的字符序列存放到字节数组,并返回数组的引用。
- ▶ public byte[] getBytes(String charsetName) 使用参数指定字符编码,将当前 String 对象的字符序列存放到字节数组,并返回数组的引用。。

例题7 假设机器的默认编码是: GB2312。字符 串:"Java 你好"调用 getBytes() 返回一个字节数组 d, 其长度为 8 , 注意该字节数组的 d[0] ~ d[7] 单元存放字符 的编码的情况。 String 常量: "Java 你好", 调用 getBytes() 返回一个字节 数组 d, 其长度为 8, 该字节数组的 $d[0] \times d[1] \times d[2]$ 和 d[3] 单元分别是字符 J \times a \times v 和 a 的编码, 第 d[4] 和 d[5] 单元存放的是字符 '你'的编码(GB2312编码中,一 个汉字占 2 个字节), 第 d[6] 和 d[7] 单元存放的是字 符'好'的编码、程序运行效果如图 8.10。 byte|| bts = "Java 你好".getBytes();

数组d的长度是:8 好 Java你

图 8.10 字符串与字节数组↩

System.out.println(bts.length);
String s = new String(bts, 6, 2);
System.out.println(s);
s = new String(bts, 0, 6);
System.out.println(s);

3. 字符串的加密算法

使用一个 String 对象 password 的字符序列作为密码对另一个 String 对象 sourceString 的字符序列进行加密,操作过程如下。

将 password 的字符序列存放到一个字符数组中,

char [] p = password.toCharArray();

设数组 p 的长度为 n ,那么就将待加密的 sourceString 的字符序列按顺序以 n 个字符为一组(最后一组中的字符个数可小于 n),对每一组中的字符用数组 a 的对应字符做加法运算。比如,某组中的 n 个字符是 $a_n a_n \dots a_n$,那么按如下方式 $c_0 = (char)(a_0 + p[0])$, $c_1 = (char)(a_1 + p[1]) \cdots c_{n-1} = (char)(a_{n-1} + p[n-1])$

上述加密算法的解密算法是对密文做减法运算

例子8

在下面的例子8中

EncryptAndDecrypt.java, Example8_8.java

用户输入密码来加密"今晚十点进攻",运行效果如图 8.11。

输入密码加密: 今晚十点进攻

nihao123

密文:伸腱厩焚遊敬

輸入解密密码

nihao123

明文:今晚十点进攻

图 8.11 加密字符串→

例子8

```
class EncryptAndDecrypt {
 String encrypt(String source, String password) {
  char[] c = source.toCharArray();
  char[] p = password.toCharArray();
  int m = c.length;
  int n = p.length;
  for (int i=0; i<m; i++) {
 c[i] = (char)(c[i] + p[i\%n]);
 return new String(c); }
 String decrypt(String source, String password) {
  char[] c = source.toCharArray();
  char[] p = password.toCharArray();
  int m = c.length;
  int n = p.length;
  for (int i=0; i<m; i++) {
 c[i] = (char)(c[i] - p[i\%n]); 
  return new String(c); }
```


8.1.6 正则表达式及字符串的替换与分

1. 正则表达式

正则表达式是一个 String 对象的字符序列,该字符序列中含 有具有特殊意义字符,这些特殊字符称做正则表达式中的元字符。 比如。"\\dcat"中的\\d 就是有特殊意义的元字符,代表0到9 中的任何一个, "Ocat", "1cat", "2cat", "9cat"都是 和正则表达式 "\\dcat" 匹配的字符序列。

String 对象调用 public boolean matches(String regex) 方法 可以判断当前 String 对象的字符序列是否和参数 regex 指定的正 则表达式匹配。<u>参考表8.1</u>, 表<u>8.2</u>。

8.1.6 正则表达式及字符串的替换与分

```
在正则表达式中可以用方括号括起若干个字符来表示一个元
字符, 该元字符代表方括号中的任何一个字符。例如:
 那
 = "[159]ABC"
String regex
么"1ABC"、"5ABC"和"9ABC"都是和正则表达式
regex 匹配的字符序列;
[abc]: 代表 a 、 b 、 c 中的任何一个;
[^abc]: 代表除了 a 、 b 、 c 以外的任何字符;
La-ZA-ZI: 代表英文字母(包括大写和小写)中的任何一个
任何由英文字母,数字或下划线组成的字符序列都和正则表达
式 "[a-zA-Z|0-9|]+" 匹配
```

8.1.6 正则表达式及字符串的替换与 分解 __1

2. 字符串的替换

public String replaceAll(String regex,String replacement)

String 对象调用 public String replaceAll(String regex,String replacement) 方法返回一个新的 String 对象,这个新的 String 对象的字符序列是把当前 String 对象的字符序列中所有和参数 regex 匹配的子字符序列,用参数 replacement 的字符序列替换后得到字符序列

8.1.6 正则表达式及字符串的替换与 分解 _1

2. 字符串的替换

public String replaceAll(String regex,String replacement)

String str ="12hello567bird".replaceAll("[a-zA-Z]+"," 你好");

那么 str 的字符序列就是将 "12hello567bird" 中所有英文字符序列替换为 "你好 "后得到的字符序列,即 str 的字符序列是 "12你好 567你好 "。

例题10_String 对象 str 调用 replaceAll() 方法返回一个新的 String 对象,该对象的字符序列是 str 的字符序列中的网站链接地址被替换为"*****"后的字符序列。

8.1.6 正则表达式及字符串的替换与 分解 _1

2. 字符串的替换

public String replaceAll(String regex,String replacement)

```
String str=" 欢迎大家访问 http://www.xiaojiang.cn 了解、参观公
司";
String regex = \frac{(http://|www)}{56?}\w+\56{1}}\p{Alpha}+;
System.out.printf("替换 |n|"%s\"\n 中的网站链接信息后得到的字符
str = str.replaceAll(regex, "******");
System.out.println(str);
```

8.1.6 正则表达式及字符串的替换与 分解 2

3. 字符串的分解

public String[] split(String regex) 使用参数指定的正则表达式 regex 做为分隔标记分解出其中的单词,并将分解出的单词存放 在字符串数组中。

8.1.6 正则表达式及字符串的替换与 分解 2

3. 字符串的分解

public String[] split(String regex)

例如,对于字符串 str

String str = "1949 年 10 月 1 日是中华人民共和国成立的日子";

如果准备分解出全部由数字字符组成的单词,就必须用非数字字符串做为分隔标记,因此,可以使用正则表达式: String regex="\\D+";

做为分隔标记分解出 str 中的单词: String digitWord[]=str.split(regex);

那么,digitWord[0]、digitWord[1]和digitWord[2]就分

8.1.6 正则表达式及字符串的替换与 分解 _2

3. 字符串的分解

public String[] split(String regex) 使用参数指定的正则表达式 regex

例题11_用户从键盘 输入一行文本,程 序输出其中的单词。

```
一行文本:
who are you(Caven?)
单词1:who
单词2:are
单词3:you
单词4:Caven
```

图 8.10 正则表达与字符串的分解~

注意事项

需要特别注意的是, split 方法认为分隔标记的左面应该是单词, 因此如果和当前 String 对象的字符序列的前缀和 regex 匹配, 那么 split(String regex) 方法分解出的第一个单词是不含任何字符的字符序列(长度为0的字符序列), 即""。例如, 对于:

String str = " 公元 1949 年 10 月 1 日是中华人民共和国成立的日子";

使用正则表达式 String regex="\\D+" 作为分隔标记分解 str 的字符序列中的单词:

String digitWord[]=str.split(regex);

那么,数组 digitWord 的长度是4,不是3。 digitWord[0]、 digitWord[1], digitWord[2]

8. 2 StringTokenizer 类

- 本节学习怎样使用 StringTokenizer 对象分解 String 对象 的字符序列。
- StringTokenizer 类在 java.util 包中,有两个常用的构造方法:
 - ➤ StringTokenizer(String s): 为 String 对象 s 构造一个分析器。使用默认的分隔标记,即空格符、换行符、回车符、Tab 符、进纸符做分隔标记。
 - ➤ StringTokenizer(String s, String delim) 为 String 对象 s 构造一个分析器。参数 delim 的字符序列中的字符的任意排列被作为分隔标记。

8. 2 StringTokenizer 类

例如:

```
StringTokenizer fenxi = new StringTokenizer ("you#*are*##welcome", "#*"); 如果指定字符 # 和字符 * 是分隔标记,那么字符 # 和字符 * 的任意排列,比如,###*#*就是一个分隔标记,即 "You#are#*welcome"和 "You***#are*#*#welcome"都有三个单词,分别是we,are和welcome。
```


具体使用步骤

- StringTokenizer 对象称作一个字符串分析器可以使用下列 方法:
- (1)nextToken():逐个获取字符串中的语言符号(单词),字 符串分析器中的负责计数的变量的值就自动减一。
- (2)hasMoreTokens(): 只要字符串中还有语言符号,即计数变量的值大于 0, 该方法就返回 true, 否则返回 false。

(3)countTokens(): 得到分析器中计数变量的值。we are students!

we
are
are
students!

例子 12 计算购物小票的中的商品价格的和

程序关心是购物小票中的数字,因此需要分解出这些数字, 以便单独处理,这样就需要把非数字的字符序列替换成统一 的字符,以便使用分隔标记分解出数字,例如,对 于 "12#25#39.87", 如果用字符 # 做分隔标记,就很容易分 解出数字单词。在例子 12 的 PriceToken 类中, 把购物小票 中非数字的字符序列都替换成#,然后再分解出数字单词 (价格),并计算出这些数字的和,运行效果如图 8.14。

PriceToken.java

Example8_12.java

牛奶:8.5圆,香蕉3.6圆,酱油:2.8圆

购物总价格14.90

商品数目:3, 平均价格:4.97

8.3 Scanner 类

• 使用 Scanner 类从字符串中解析程序所需要的数据。

Scanner 对象可以解析字符序列中的单词,例如,对于 String 对象 NBA

String NBA = "I Love This Game";

为了解析出 NBA 的字符序列中的单词,可以如下构造一个 Scanner 对象。

Scanner scanner = new Scanner(NBA);

Scanner 对象可以调用方法

useDelimiter(正则表达式);

将正则表达式作为分隔标记,即让 Scanner 对象在解析操作时,把与正则表达式匹配的字符序列作为分隔标记。如果不指定分隔标记,那么 Scanner 对象默认地用空白字符:空格,制表符,回行符作为分隔标记来解析 String 对象的字符序列中的单词。

8. 3 Scanner 类

- scanner 将空格做为分隔标记来解析字符序列中的单词, 具体解析操作:
 - > scanner 调用 next() 方法依次返回 NBA 中的单词,如果 NBA 最后一个单词已被 next() 方法返回, scanner 调用 hasNext() 将返回 false,否则返回 true。
 - > 对于被解析的字符序列中的数字型的单词,比如 618 , 168.98 等, scanner 可以用 nextInt() 或 nextDouble() 方法来代替 next() 方法,即 scanner 可以调用 nextInt() 或 nextDouble() 方法将数字型单词转化为 int 或 double 数据返回。
 - ▶ 如果单词不是数字型单词, scanner 调用 nextInt() 或 nextDouble() 方法将发生 InputMismatchException 异常, 在处理异常时可以调用 next() 方法返回该非数字化单词。

8. 3 Scanner 类

2. 使用正则表达式作为分隔标记解析字符串

 Scanner 对象可以调用 useDelimiter(正则表达式); 方法将 一个正则表达式作为分隔标记,即和正则表达式匹配的字 符串都是分隔标记。

例题14 使用正则表达式(匹配所有非数字字符串) String regex="[^0123456789.]+"; 作为分隔标记解析字符串: "话费清单:市话费76.89元,长途花费167.38元,短信费12.68元"中的全部价格数字,并计算了总的通信费用。

76.89 167.38 12.68 总通信费用:256.95元

例子 13

使用正则表达式:

String regex= "[^0123456789.]+" // (匹配所有非数字字符序列)

作为分隔标记,解析 "市话 76.8 元,长途:167.38 元,短信 12.68 元",以及 "牛奶:8.5 圆,香蕉 3.6 圆,酱油:2.8 圆 "中的价格,并计算价格之和。程序运行效果如图 8.15

Example8_13.java

GetPrice.java

市话76.8元,长途:167.38元,短信12.68元 总价:256.86圆 牛奶:8.5圆,香蕉3.6圆,酱油:2.8圆 总价:14.90圆

图 8.15 使用 Scanner 类↓

第世

音も

8.4 StringBuffer 类

String 对象的字符序列是不可修改的,也就是说, String 对象的字符序列的字符不能被修改、删除,即 String 对象的实体是不可以再发生变化的,例如,对于

String s = new String(" 我喜欢散步 "); 如图 8.16 所示意。

ile

图 8.16 实体不可变

8.4 StringBuffer 类

StringBuffer 类的对象的实体的内存空间可以自动地改变大小,

便于存放一个可变的字符序列。比如,对于:

StringBuffer s = new StringBuffer(" 我喜欢");

对象 s 可调用 append 方法追加一个字符序列,如图 8.17 。

s.append(" 玩篮球 ");

图 8.17 实体可变≠

8.4 StringBuffer 类 _ 续

1) StringBuffer append(String s): 将 String 对象 s 的字符序列追加到当前 StringBuffer 对象的字符序列中,并返回当前 StringBuffer 对象的引用

StringBuffer append(int n): 将 int 型数据 n 转化为 String 对象,再把该 String 对象的字符序列追加到当前 StringBuffer 对象的字符序列中,并返 回当前 StringBuffer 对象的引用

StringBuffer append(Object o): 将一个 Object 对象 o 的字符序列表示 追加到当前 String- Buffer 对象的字符序列中,并返回当前 StringBuffer 对象的引用

类似的方法还有:

StringBuffer append(long n), StringBuffer append(boolean n),

StringBuffer append(float n), StringBuffer append(double n),

StringBuffer append(char n)

8.4 StringBuffer 类 _ 续

- 2)public chat charAt(int n): 得到参数 n 指定的置上的单个字符
 public void setCharAt(int n, char ch): 将当前 StringBuffer 对象
 实体中的字符串位置 n 处的字符用参数 ch 指定的字符替换
- 3)StringBuffer insert(int index, String str): 将参数 str 指定的字符 串插入到参数 index 指定的位置
- 4)public StringBuffer reverse():将该对象实体中的字符翻转

8.4 StringBuffer 类_续

5)StringBuffer delete(int startIndex, int endIndex): 从 当 前 StringBuffer 对象实体中的字符串中删除一个子字符串

其相关方法:deleteCharAt(int index) 删除当前 StringBuffer 对象实体的字符串中 index 位置处的一个字符。

6) String Buffer replace (int start Index, int end Index, String str):

将当前 StringBuffer 对象实体中的字符串的一个子字符串用参数 str 指定的

字符串替换

例题14 使用 StringBuffer 类的常用方法

```
str:大家好
length:3
capacity:16
we好
we are all好
we are all right
```


1. Date 类

- Date 类在 java.util 包中.
- Date 类的构造方法之一:
 - ▶ Date() 使用 Date 类的无参数构造方法创建的对象可以获取本地 当前时间。

例: Date nowTime=new Date();

- > 当前 nowTime 对象中含有的日期、时间就是创建 nowTime 对象时的本地计算机的日期和时间。
- ▶ 例如,假设当前时间是: 2011 年 3 月 10 日 23:05:32 (CST 时 区) , 那么 System.out.println(nowTime); 输出结果是: Thu Mar 10 23:05:32 CST 2011。
- ▶ Date 对象表示时间的默认顺序是:星期、月、日、小时、分、 秒、年。

- Date 类的构造方法之二:
 - ➤ Date(long time) 使用 long 型参数创建指定的时间
 - ▶ 计算机系统将其自身的时间的"公元"设置在1970年1月1日 0时(格林威治时间),可以根据这个时间使用 Date 的带参数 的构造方法: Date(long time)来创建一个 Date 对象,

例如: Date date1=new Date(1000), date2=new Date(-1000);

- 其中的参数取正数表示公元后的时间,取负数表示公元前的时间,其中1000表示1000毫秒,那么,date1含有的日期、时间就是计算机系统公元后1秒时刻的日期、时间。
- 》如果运行 Java 程序的本地时区是北京时区(与格林威治时间相差 8 个小时),那么上述 date1 就是 1970 年 01 月 01 日 08 时 00 分 01 秒、date2 就是 1970 年 01 月 01 日 07 时 59 分 59 秒。
- System 类的静态方法 public long currentTimeMillis() 获取系统当前时间。

2. Calendar 类

- Calendar 类在 java.util 包中。
 - ▶ 使用 Calendar 类的 static 方法 getInstance() 可以初始化一个日 历对象,

如: Calendar calendar= Calendar.getInstance();

- calendar 对象可以调用方法:
 - public final void set(int year,int month,int date)
 - public final void set(int year,int month,int date,int hour,int minute)
 - public final void set(int year,int month, int date, int hour, int minute,int second)
 - > 其作用是将日历翻到任何一个时间

- calendar 对象可以调用方法:
 - ▶ public long getTimeInMillis() 可以将时间表示为毫秒。
 - ▶ public final void setTime(<u>Date</u> date) 使用给定的 Date 设置此 Calendar 的时间
 - ▶ public int get(int field) : 可以获取有关年份、月份、小时、星期等信息

例如: calendar.get(Calendar.MONTH); 返回一个整数,如果该整数是 0 表示当前日历是在一月,该整数是 1 表示当前日历是在二月等。

例如: calendar.get(Calendar.DAY_OF_WEEK); 返回一个整数,如果该整数是1表示星期日,如果是2表示是星期一,依次类推,如果

例题 16 Example8_16.java CalendaBean.java 输出 2016 年 7 月的"日 日 一 二 三 四 五 六 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

图 8.14 输出日历页→

现在的时间是:2011年1月16日 15时5分50秒 Fri Jul 01 15:05:50 CST 2016 与Sat Sep 01 15:05:50 CST 2012 相隔1399天

图 8.13 使用 Clendar 类↔

8.5 日期的格式化

- 1 format 方法
- Formatter 类的 format 方法:
 - ➤ format(格式化模式,日期列表)
 - ▶ 按着 "格式化模式"返回"日期列表"中所列各个日期中所含数据 (年,月,日,小时等数据)的字符串表示。
 - > Java 已经将 format 方法做为了 String 类的静态方法,因此,程序可以直接使用 String 类调用 format 方法对日期进行格式化。

1) 格式化模式

- ▶ format 方法中的"格式化模式"是一个用双引号括起的字符序列 (字符串),该字符序列中的字符由时间格式符和普通字符所构成。 例如: "日期:%ty-%tm-%td"
- > String s = String.format("%tY 年 %tm 月 %td 日 ",new Date(),new Date(),new Date()); 那么 s 就是 "2011 年 02 月 10 日

8.6 日期的格式化

2) 日期列表

- ▶ format 方法中的"日期列表"可以是用逗号分隔的 Calendar 对象或 Date 对象。
- Format 方法默认按从左到右的顺序使用"格式化模式"中的格式符来格式"日期列表"中对应的日期,而"格式化模式"中的普通字符保留原样。

3) 格式化同一日期

▶ 可以在"格式化模式"中使用"<",比如: "%ty-%<tm-%<td"中的三个格式符将格式化同一日期,即含有"<"的格式符和它前面的格式符格式同一个日期,例如: String s = String.format("%ty 年 %<tm 月 %<td 日 ",new Date());那么%<tm 和 %<td 都格式化 new Date(),因此字符串 s 就是: "11 年 02 月 10 日 "。

8.6 日期的格式化

- 2 不同区域的星期格式
- 如果想用特定地区的星期格式来表示日期中的星期,可以用 format 的 重载方法:

format (Locale locale, 格式化模式, 日期列表);

- ▶ 其中的参数 locale 是一个 Locale 类的实例,用于表示地域。
- ▶ Locale 类的 static 常量都是 Locale 对象,其中 US 是表示美国的 static 常量。

比如,假设当前时间是 2011-02-10 , 对于(%ta 表示简称的星期):

- String s = String.format(Locale.US,"%ta(%<tF)",new Date());</p>
- ▶ 那么 s 是 "Thu(2011-02-10)",
- ▶ 对于 (%tA 表示全称的星期)
- String s = String.format(Locale.JAPAN,"%tA(%<tF)",new Date());</p>
- ▶ 那么 s 是 "木曜日 (2011-02-10)"。
- 注:如果 format 方法不使用 Locale 参数格式化日期,当前应用程序所在系统的地区设置是中国,那么相当于 locale 参数取 Locale.CHINA。

<mark>8.</mark> 7 Math、 BigInteger和 Random 类

1. Math 类

- Math 类在 java.lang 包中。 Math 类包含许多用来进行科学计算的类方法,这些方法可以直接通过类名调用。另外, Math 类还有两个静态常量,它们分别是:
 - ► E 2.7182828284590452354 和 PI 3.14159265358979323846。
- 以下是 Math 类的常用类方法:
 - ▶ public static long abs(double a) 返回 a 的绝对值。
 - ▶ public static double max(double a,double b) 返回 a 、 b 的最大值。
 - > public static double min(double a,double b) 返回 a 、 b 的最小值。
 - ▶ public static double random() 产生一个 0 到 1 之间的随机数(不包括 0 和 1)。
 - ▶ public static double pow(double a, double b) 返回 a 的 b 次幂。
 - ▶ public static double sqrt(double a) 返回 a 的平方根。
 - ▶ public static double log(double a) 返回 a 的对数。
 - ▶ public static double sin(double a) 返回正弦值。
 - ▶ public static double asin(double a) 返回反正弦值。

8. 6 Math、 BigInteger 和 Random 类

- 2 BigInteger 类
- java.math 包中的 BigInteger 类提供任意精度的整数运算。可以使用构造方法:
 - ▶ public BigInteger(String val) 构造一个十进制的 BigInteger 对象。
- 以下是 BigInteger 类的常用类方法:
 - > public BigInteger add(BigInteger val) 返回当前大整数对象与参数指定的大整数对象的和。
 - public BigInteger subtract(BigInteger val) 返回当前大整数对象与参数指定的大整数对象的 差。
 - public BigInteger multiply(BigInteger val) 返回当前大整数对象与参数指定的大整数对象的积。
 - ▶ public BigInteger divide(BigInteger val) 返回当前大整数对象与参数指定的大整数对象的商。
 - public BigInteger remainder(BigInteger val) 返回当前大整数对象与参数指定的大整数对象的余。
 - public int compare To (BigInteger val) 返回当前大整数对象与参数指定的大整数的比较结果,返回值是 1、-1或 0,分别表示当前大整数对象大于、小于或等于参数指定的大整数。
 - > public BigInteger pow(int a) 返回当前大整数对象的 a 次幂。
 - > public String to String() 返回当前大整数对象十进制的字符串表示。
 - ▶ public String to String(int p) 返回当前大整数对象 p 进制的字符串表示。
- 例题17 计算 5 的平方根以及两个大整数的和与积

8. 7

Math、BigInteger和Random

3.Random 类

• 复习: 使用 Math 类调用其类方法 random() 返回一个 0 至 1 之间的随机数 (不包括 0 和 1)。例如,下列代码得到 1 至 100 之间的一个随机整数 (包括 1 和 100), (int)(Math.random()*100)+1;

新内容:

- Java 提供了更为灵活的用于获得随机数的 Random 类(该类在 java.util 包中)。 Random 类的如下构造方法:
 - public Random();
 - ▶ public Random(long seed); 使用参数 seek 指定的种子创建一个 Random 对象
- 随机数生成器 random 调用不带参数的 nextInt() 方法:

Random random=new Random();
random.nextInt();

▶ 返回一个 0 至 n 之间(包括 0 ,但不包括 n)的随机数 随机数生成器 random 调用带参数的 nextInt(int m) 方法(参数 m 必须取正整数值)

例如: random.nextInt(100); 返回一个 0 至 100 之间的随机整数 (包括 0,但不包括 100)。

例如: 随机得到 true 和 false 两个表示真和假的 boolean 值,

随机数生成器 random 调用 nextBoolean() 方法

例如: random.nextBoolean(); 返回一个随机 boolean 值。

需要注意的是,对于具有相同种子的两个 Random 对象,二者依次调用 nextInt()方法获取的随机数序 列是相同的。

例子 18 演示是从 1-100 之间随机得到 6 个不同的数 Example8_18.java

得到随机数类 GetRandomNumber

1 Formatter 类 1

Formatter 类提供了一个和 C 语言 printf 函数类似的 format 方法:

format (格式化模式,值列表)

该方法按着"格式化模式"返回"值列表"的字符串表示。

Java 已经将 format 方法做为了 String 类的静态方法,因此,程序可以直接使用 String 类调用 format 方法对数字进行格式化。

1)格式化模式 format 方法中的"格式化模式"是一个用双引号括起的字符序列(字符串),该字符序列中的字符由格式符和普通字符所构成。

例如: "输出结果 %d,%f,%d"中的 %d 和 %f 是格式符号 .

format 方法返回的字符串就是"格式化模式"中的格式符被替换为它得到的格式化结果后的字符串。

例如: String s = String.format("%.2f",3.141592); 那么 s 就是"3.14".

2) 值列表 format 方法中的"值列表"是用逗号分隔的变量、常量或表达式。 例如:

String s=format("%d 元 %0.3f 公斤 %d 台 ",888,999.777666,123); 那么就是 "888 元 999.778 公斤 123 台 "。

3)格式化顺序

format 方法默认按从左到右的顺序使用"格式化模式"中的格式符来格式化"值列表"中对应的值,而"格式化模式"中的普通字符保留原样。例如,假设 int 型变量 x 和 double 型变量 y 的值分别是 888 和 3.1415926,

那么对于 String s = format(" 从左向右: %d,%.3f,%d",x,y,100); 字符串 s 就是: 从左向右: 888,3.142,100

注1: 改变默认的顺序(从左向右)进行格式化,在格式符前面添加索引符号 index\$,例如,1\$表示"值列表"中的第1个,2\$表示"值列表"中的第2个,

对于: String s=String.format("不是从左向右: %2\$.3f,%3\$d,%1\$d",x,y,100);

字符串 s 就是 不是从左向右: 3.142,100,888

注2: 如果准备在"格式化模式"中包含普通的%,在编写代码时需要连续键入两个%,如:

String s=String.format("%d%%",89); 输字符串 s 是: "89%"

2 格式化整数

1) %d , %o , %x 和 % 格 式 符 可 格 式 化 byte、Byte、short、Short、int、Integer、long和Long型数据,详细说明见Page204. 例如,对于:

String s

= String.format("%d,%o,%x,%X",703576,703576,703576,703576); 字符串 s 就是: 703576,2536130,abc58,ABC58

2)修饰符

加号修饰符"+"格式化正整数时,强制添加上正号,例如,%+d将123格式化为"+123"。

逗号修饰符","格式化整数时,按"千"分组,例如,对于: String s=String.format("按千分组:%,d。按千分组带正号%+,d",1235678,9876);

字符串 s 就是: 按千分组:1,235,678。按千分组带正号+9,876

3)数据的宽度

数据的宽度就是 format 方法返回的字符串的长度。规定数据宽度的一般格式为"%md",其效果是在数字的左面增加空格;或"%-md",其效果是在数字的右面增加空格,

例如,将数字59格式化为宽度为8的字符串:

String s=String.format("%8d",59);

字符串 s 就是: " 59", 其长度(s.length())为 8,即 s 在 59 左面添加了 6 个空格字符。

对于: String s=String.format("%-8d",59); 字符串 s 就是: "59", 其长度 (s.length()) 为 8。

对于: String s=String.format("%5d%5d%8d",59,60,90); 字符串 s 就是: "59 60 90"(长度为18)。

注: 如果实际数字的宽度大于格式中指定的宽度,就按数字的实际宽度进行格式化。

可以在宽度的前面增加前级 0,表示用数字 0 (不用空格)来填充宽度左面的富裕部分,例如: String s=String.format("%08d",12);字符串 s 就是: "00000012",其长度(s.length())为 8,即 s 在 12 的左面添加了 6 个数字 0。

3 格式化浮点数 1

1) %f,%e(%E),%g(%G)和%a(%A)格式符可格式化 float、Float、double 和 Double:

%f 将值格式化为十进制浮点数,小数保留 6 位。

%e (%E) 将值格式化为科学记数法的十进制的浮点数 (%E 在格式化时将其中的指数符号大写,例如 5E10)。

例如,对于: String s = String.format("%f, %e",13579.98,13579.98);

字符串 s 就是:

13579.980000,1.357998e+04

2)修饰符

加号修饰符 "+" 格式化正数时,强制添加上正号,例如 %+f 将 123.78 格式化为 "+123.78", %+E 将 123.78 格式化为 "+1.2378E+2"。 逗号修饰符","格式化浮点数时,将整数部分按"千"分组,

例如,对于: String s=String.format("整数部分按千分组:

+ f" 1235678 9876).

3) 限制小数位数与数据的"宽度"

"%.nf" 可以限制小数的位数,其中的 n 是保留的小数位数,例如 %.3f 将 6.1256 格式化为 "6.126" (保留 3 位小数)。

规定宽度的一般格式为"%mf"(在数字的左面增加空格),或"%-md"(在数字的右面增加空格)。

例如,将数字59.88格式化为宽度为11的字符串

String s=String.format("%11f",59.88); 字符串 s 就是:" 59.880000", 其长度 (s.length ()) 为 11

String s=String.format("%-11f",59.88); 字符串 s 就是: "59.880000", 其长度 (s.lengt h()) 为 11

▶在指定宽度的同时也可以限制小数位数 (%m.nf),

String s=String.format("%11.2f",59.88); 字符串 s 就是: " 59.88",即 s 在 59.88 左面添加了 6 个空格字符。

▶在宽度的前面增加前缀 0,表示用数字 0 (不用空格)来填充宽度左面的富裕部分,例如:

String s=String.format("%011f",59.88); 字符串 s 就是: "0059.880000", 其长度(s.length())为11。

注: 如果实际数字的宽度大于格式中指定的宽度,就按数字的实际宽度进行格式化

8.9 Class 类与 Console 类

8.9.1 Class 类

1. 使用 Class 的类方法得到一个和某类(参数 className 指定的类)相关的 Class 对象,

public static Class forName(String className) throws ClassNotFoundException

上述方法返回一个和参数 className 指定的类相关的 Class 对象。如果类在某个包中, className 必须带有包名,例如, className="java.util.Date"。

2. 步骤 1 中获得的 Class 对象调用

public Object newInstance() throws Exception,

方法就可以得到一个 className 类的对象

要特别注意的是: 使用 Class 对象调用 newInstance() 实例化一个 className 类的对象时, className 类必须有无参数的构造方法

例子 20 使用 Class 对象得到一个 Rect 类以及 java.util 包中 Date 类的对象。 运行效果如图 8.23 所示 rect的面积20000.0 2016-10-02 09:15:53 星期日

图 8.23 用 Class 实例化对象~

8.9.2 Console 类

如果希望在键盘输入一行文本,但不想让该文本回显,即不在命令行显示,那么就需要使用 java.io 包中的 Console 类的对象来完成。首先使用 System 类调用 console() 方法返回一个 Console 类的一个对象,比如 cons:

Console cons = System.console();

然后, cons 调用 readPassword() 方法读取用户在键盘输入的一行文本,并将文本以一个 char 数组返回:

char[] passwd = cons.readPassword();

例子 21 中,模拟用户用户输入的密码,如果输入正确 (I love this game) ,那么,程序让用户看到"你好,欢迎你!"。程序允许用户 2 次输入的密码不正确,一旦超过 2 次,程序将立刻退出。

- Java 提供了专门用来进行模式匹配的 Pattern 类和 Matcher 类,这些 类在 java.util.regex 包中。
- 以下结合具体问题来讲解使用 Pattern 类和 Matcher 类的步骤。假设有字符串:

String input = "hello,good morning,this is a good idea"

- > 我们想知道 input 从哪个位置开始至哪个位置结束曾出现了字符串 good。
- ▶ 使用 Pattern 类和 Matcher 类检索字符串 str 中的子字符串 的步骤如下:
- 1. 建立模式对象
- 2. 得到匹配对象

1. 建立模式对象

• 使用正则表达式 regex 做参数得到一个称为模式的 Pattern 类的实例 pattern:

例如: String regex = "good";

Pattern pattern = Pattern.compile(regex);

• 模式对象是对正则表达式的封装。Pattern 类调用类方法 compile(String regex) 返回一个模式对象,其中的参数 regex 是一个正则表达式,称为模式对象使用的模式。

2. 得到匹配对象

模式对象 pattern 调用 matcher(CharSequence input) 方法
 返回一个 Matcher 对象 matcher, 称为匹配对象

Matcher matcher = pattern.matcher(input);

▶ Matcher 对象 matcher 可以使用下列方法寻找字符串 input 中是否 有和模式 regex 匹配的子序列 (regex 是创建模式对象 pattern 时使用的正则表达式)

- □public boolean find(): 寻找 input 和 regex 匹配的下一子序列,如果成功该方法返回 true,否则返回 false
- □public boolean matches(): matcher 调用该方法判断 input 是否完全和 regex 匹配
- □public boolean lookingAt(): matcher 调用该方法判断从 input 的开始位置是否有和 regex 匹配的子序列
- □public boolean find(int start): matcher 调用该方法判断 input 从参数 start 指定位置开始是否有和 regex 匹配的子序列

□public String replaceAll(String replacement) matcher 调用该方法可以返回一个字符串,该字符串是通过把 input 中与模式 regex 匹配的子字符串全部替换为参数 replacement 指定的字符串得到的

□public String replaceFirst(String replacement) matcher 调用 该方法可以返回一个字符串,该字符串是通过把 input 中第 1 个与模式 regex 匹配的子字符串替换为参数 replacement 指定的字符串得到的

例子 22 计算了一个账单的总价格

```
import java.util.regex.*;
public class Example8 22 {
 public static void main(String args[]) {
 String s = " 市话 76.8 元, 长途:167.38 元, 短信 12.68";
 String regex = "[0123456789.]+"; // 匹配数字序列
 Pattern p = Pattern.compile(regex); // 模式对象
 // 匹配对象
 Matcher m =p.matcher(s);
 double sum =0;
 while(m.find()) {
 String item = m.group();
 System.out.println(item);
 sum = sum+Double.parseDouble(item);
 System.out.println("账单总价格:"+sum);
```


8.11 应用举例

本节用 Java 程序模拟抢红包,这里给出的随机抢红包算法比较简单,比如,假设当前是 5.2 圆,参与抢红包的人是 6 人。那么第一个人抢到的金额 m 是一个在 0-519 之间的随机数(按分表示钱的金额),如果 m 是 0 ,需要把 m 赋值成 1 (保证用户至少能抢到 1 分钱),如果 m 不是 0 ,那么 520-m 是 剩余的金额,要求剩余的金额必须保证其余 5 个人都至少能抢到 1 分钱,否则 m 要减去多抢到的金额。读者可以阅读代码,理解类以及其中方法。

例子 23 中有 2 个重要的类 RedEnvelope 以及它的子类 RandomRedEnvelope。 RedEnvelop e 类是抽象类,规定了子类必须要重 写的抢红包的方法 giveMoney()。子 类 RandomRedEnvelope 重写 giveMoney() 方法实现随机抢红包 (随机红包),效果如图 8.24 以下用循环输出6个人抢5.20圆的随机红包: 3.64 0.67 0.43 0.44 0.01 0.01 5.20圆的红包被抢完

图 8.24 抢红包₽

