

- 涵蓋 OCP/JP (原 SCJP) 考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- ▶ 提供實作檔案與操作錄影教學

CHAPTER

通用 API

學習目標

- 使用日誌 API
- 瞭解國際化基礎
- 運用規則表示式
- 認識 JDK8 API 增強

- java.util.logging 套件提供了日誌功能相關類別與介面,它們是從 JDK1.4 之後加入標準 API
- 要取得 Logger 實例,必須使用 Logger 的 靜態方法 getLogger():

Logger logger = Logger.getLogger("cc.openhome.Main");

- 呼叫 getLogger() 時,必須指定 Logger 實例所屬名稱空間(Name space)
- · 名稱空間以"." 作為階層區分,名稱空間階層相同的 Logger, 其父 Logger 組態相同

Logger logger = Logger.getLogger(Main.class.getName());

•取得 Logger 實例之後,可以使用 log()方法輸出訊息,輸出訊息時可以使用 Level 的靜態成員指定訊息層級(Level):

```
Logger logger = Logger.getLogger(LoggerDemo.class.getName());
logger.log(Level.WARNING, "WARNING 訊息");
logger.log(Level.INFO, "INFO 訊息");
logger.log(Level.CONFIG, "CONFIG 訊息");
logger.log(Level.FINE, "FINE 訊息");
```

```
五月 07, 2014 2:20:14 下午 cc.openhome.LoggerDemo main
警告: WARNING 訊息
五月 07, 2014 2:20:14 下午 cc.openhome.LoggerDemo main
資訊: INFO 訊息
```


- · Logger 有階層關係,名稱空間階層相同的 Logger, 父 Logger 組態會相同
- ·每個 Logger 處理完自己的日誌動作後,會向父 Logger 傳播,讓父 Logger 也可以處理日誌

- Logger與 Handler 預設都會先依 Level 過濾訊息
- ·如果沒有作任何修改,取得的Logger實例 之父Logger組態,就是

Logger.GLOBAL_LOGGER_NAME 名稱空間 Logger實例的組態,這個實例的 Level 設 定為 INFO

• 可透過 Logger 實例的 **getParent()** 取得 父 Logger 實例,可透過 **getLevel()** 取得 設定的 Level 實例

```
Logger logger = Logger.getLogger(Some.class.getName());
Logger global = Logger.getLogger(Logger.GLOBAL_LOGGER_NAME);
out.println(logger.getLevel()); // 顯示 null
out.println(logger.getParent().getLevel()); // 顯示 INFO
out.println(global.getParent().getLevel()); // 顯示 INFO
```


• 在沒有作任何組態設定的情況下,預設取得的 Logger 實例,層級必須大於或等於 Logger.GLOBAL_LOGGER_NAME 名稱空間 Logger 實例設定的 Level.INFO,才有可能輸出訊息

- 可以透過 Logger 的 setLevel() 指定 Level 實例:
 - Level.OFF (Integer.MAX VALUE)
 - Level.SEVERE (1000)
 - Level.WARNING (900)
 - Level.INFO (800)
 - Level.CONFIG (700)
 - Level.FINE (500)
 - Level.FINER (400)
 - Level.FINEST (300)
 - Level.ALL (Integer.MIN VALUE)

- 在經過 Logger 過濾之後,還得再經過 Handler 的過濾
- 一個 Logger 可以擁有多個 Handler,可 透過 Logger 的 addHandler()新增 Handler 實例

•實際上進行訊息輸出時,目前 Logger 的 Handler 處理完,還會傳播給父 Logger 的 所有 Handler 處理(在通過父 Logger 層級的情況下)

·可透過 getHandlers() 方法來取得目前已有的 Handler 實例陣列:

```
Logger logger = Logger.getLogger(Some.class.getName());
System.out.println(logger.getHandlers().length); // 顯示 0,表示沒有 Handler
// 以下會顯示兩行,一行包括 java.util.logging.ConsoleHandler 字樣
// 一行包括 INFO 字樣
for(Handler handler: logger.getParent().getHandlers()) {
 out.println(handler);
 out.println(handler.getLevel());
}
```


- · 在沒有作任何組態設定的情況下,取得的Logger實例,只會使用Logger.GLOBAL_LOGGER_NAME名稱空間Logger實例擁有的Handler
- 預設是使用 ConsoleHandler,為
 Handler 的子類別,作用是在主控台下輸出
 日誌訊息,預設的層級是 Level. INFO

· 若要顯示 INFO 以下的訊息,不僅要將 Logger 的層級設定為 Level.INFO, 也得 將 Handler 的層級設定為 Level.INFO

```
Logger logger = Logger.getLogger(LoggerDemo2.class.getName());
logger.setLevel(Level.FINE);
for(Handler handler : logger.getParent().getHandlers()) {
 handler.setLevel(Level.FINE);
}
logger.log(Level.WARNING, "WARNING 訊息");
logger.log(Level.INFO, "INFO 訊息");
logger.log(Level.CONFIG, "CONFIG 訊息");
logger.log(Level.FINE, "FINE 訊息");
```


• JDK8帶入了 Lambda 之後, severe()、warning()、info()、config()、fine()、finer()、finest()方法也多了重載版本
logger.debug(() -> expansiveLogging());

• Logger 可以使用 addHandler() 新增
Handler 實例,使用 removeHandler()
移除 Handler:

```
Logger logger = Logger.getLogger(HandlerDemo.class.getName());
logger.setLevel(Level.CONFIG);
FileHandler handler = new FileHandler("%h/config.log");
handler.setLevel(Level.CONFIG);
logger.addHandler(handler);
logger.config("Logger 組態完成");
```


• FileHandler 預設會以 XML 格式儲存:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<!DOCTYPE log SYSTEM "logger.dtd">
<log>
<record>
  <date>2014-05-07T14:21:51</date>
  <millis>1399443711854/millis>
  <sequence>0</sequence>
  <logger>cc.openhome.HandlerDemo</logger>
 <level>CONFIG</level>
 <class>cc.openhome.HandlerDemo</class>
  <method>main</method>
  <thread>1</thread>
  <message>Logger 組態完成</message>
</record>
</log>
```


- FileHandler 預設的 Formatter 是 XMLFormatter, 先前看過的 ConsoleHandler 預設則使用 SimpleFormatter
- 這兩個類別是 Formatter 的子類別,可以 透過 Handler 的 setFormatter() 方法設 定 Formatter

- ·如果你不想讓父 Logger 的 Handler 處理 日誌,可以呼叫 Logger 實例的 setUseParentHandlers () 設定為 false
- ·可以使用 Logger 實例的 setParent() 方 法指定父 Logger

自訂 Handler、 Formatter 與 Filter

• 可以繼承 Handler 類別,實作抽象方法 publish()、flush()與 close()方法 來自訂 Handler

自訂 Handler、 Formatter 與 Filter

```
public class CustomHandler extends Handler {
 public void publish(LogRecord logRecord) {
 if (!isLoggable(record)) {
 return;
 String logMsg = getFormatter().format(logRecord);
 out.write(logMsg); // out 是輸出目的地物件
 public void flush() {
 ....出清訊息
 public void close() {
 ...關閉輸出物件
```


自訂 Handler、 Formatter 與 Filter

• Handler 有預設的 isLoggable () 實作

```
public boolean isLoggable(LogRecord record) {
 int levelValue = getLevel().intValue();
 if (record.getLevel().intValue() < levelValue ||
 levelValue == offValue) {
 return false:
 Filter filter = getFilter();
 if (filter == null) {
 return true;
 return filter.isLoggable(record);
```


自訂 Handler、 Formatter 與 Filter

·如果要自訂 Formatter,可以繼承 Formatter後實作抽象方法 format(), 這個方法會傳入 LogRecord,儲存有所有日誌訊息

自訂 Handler、 Formatter 與 Filter

```
Logger logger = Logger.getLogger(FormatterDemo.class.getName());
logger.setLevel(Level.CONFIG);
ConsoleHandler handler = new ConsoleHandler();
handler.setLevel(Level.CONFIG);
handler.setFormatter(new Formatter() {
 @Override
 public String format(LogRecord record) {
 return "日誌來自 " + record.getSourceClassName()
 + record.getSourceMethodName() + "\n"
 + "\t 層級\t: " + record.getLevel() + "\n"
 + "\t 訊息\t: " + record.getMessage() + "\n"
 + "\t 時間\t: " + new Date(record.getMillis())
 + "\n";
});
logger.addHandler(handler);
logger.config("自訂 Formatter 訊息");
```


自訂 Handler、 Formatter 與 Filter

- Logger 與 Handler 都有 **setFilter()** 方法,可以指定 Filter 實作物件,
- · 如果想讓 Logger 與 Handler 除了依層級 過濾之外,還可以加入額外過濾條件,就可 以實作 Filter 介面:

```
package java.util.logging;
public interface Filter {
 public boolean isLoggable(LogRecord record);
}
```


.level= INFO

使用 logging.properties

```
全域 Logger 組態
# "handlers" 可以逗號分隔指定多個 Handler 類別
# 在 JVM 啟動後會完成 Handler 設定,指定的類別必須在 CLASSPATH 中
# 預設是 ConsoleHandler
handlers= java.util.logging.ConsoleHandler
# 底下是同時設定 FileHandler 與 ConsoleHandler 的範例
#handlers= java.util.logging.FileHandler, java.util.logging.ConsoleHandler
# 全域 Logger 預設層級(不是 Handler 預設層級)
# 預設是 INFO
```


```
# Handler 預設組態
# FileHandler 預設細態
# Formatter 預設是 XMLFormatter
java.util.logging.FileHandler.pattern = %h/java%u.log
java.util.logging.FileHandler.limit = 50000
java.util.logging.FileHandler.count = 1
java.util.logging.FileHandler.formatter = java.util.logging.XMLFormatter
# ConsoleHandler 預設組態
# 層級預設是 INFO
# Formatter 預設是 SimpleFormatter
java.util.logging.ConsoleHandler.level = INFO
java.util.logging.ConsoleHandler.formatter = java.util.logging.SimpleFormatter
# 要自訂 SimpleFormatter 輸出格式,可用以下範例:
 <level>: <log message> [<date/time>]
# 例如:
# java.util.logging.SimpleFormatter.format=%4$s: %5$s [%1$tc]%n
# 特定名稱空間 Logger 組態
# 例如設定 com.xyz.foo 名稱空間 Logger 的層級為 SEVERE
com.xvz.foo.level = SEVERE
```


國際化基礎、日期

- 應用程式根據不同地區使用者,呈現不同語言、日期格式等稱為本地化(Localization)
- 如果應用程式設計時,可在不修改應用程式 情況下,根據不同使用者直接採用不同語言 、日期格式等,這樣的設計考量稱為國際化 (internationalization),簡稱 i18n

• 在程式中有很多字串訊息會被寫死在程式 由

```
public class Hello {
 public static void main(String[] args) {
 System.out.println("Hello!World!");
 }
}
```


118N messages.properties

```
cc.openhome.welcome=Hello
cc.openhome.name=World

public class Hello {
 public static void main(String[] args) {
 ResourceBundle res = ResourceBundle.getBundle("messages");
 out.print(res.getString("cc.openhome.welcome") + "!");
 out.println(res.getString("cc.openhome.name") + "!");
 }
}
```

Hello!World!

- 地區資訊代表了特定的地理、政治或文化區 , 地區資訊可由一個語言編編 (Language code)與可選的地區編碼 (Country code) 來指定
- 地區(Locale)資訊的對應類別是 Locale

```
Locale locale = new Locale("zh", "TW");
```


- · 資源包中包括了特定地區的相關資訊, ResourceBundle 物件, 就是 JVM 中資源包的代表物件
- 代表同一組訊息但不同地區的各個資源包會 共用相同的基礎名稱
- 使用 ResourceBundle 的 getBundle() 時指定的名稱,就是在指定基礎名稱

- ResourceBundle 的 getBundle () 時若僅指定"messages",會嘗試用預設Locale (由 Locale . getDefault () 取得的物件)取得.properties檔案
 - 若預設 Locale 代表 zh_TW,則
 ResourceBundle 的 getBundle () 時若指定 "messages",則會嘗試取得messages_zh_TW.properties 檔案中的訊息,若找不到,再嘗試找 messages.properties 檔案中的訊息

• 可以在 messages_zh_TW.txt 中撰寫以下內容

```
cc.openhome.welcome=哈囉
cc.openhome.name=世界
```

> native2ascii -encoding Big5 messages_zh_TW.txt messages_zh_TW.properties

I18N messages_zh_TW.properties

```
cc.openhome.welcome=\u54c8\u56c9
cc.openhome.name=\u4e16\u754c
```


• 如果想將 Unicode 編碼表示的 .properties 轉回中文,則可以使用 -reverse 引數

> native2ascii -reverse -encoding UTF-8 messages_zh_TW.properties messages zh TW.txt

- · 如果執行先前的 Hello 類別,而你的系統預設 Locale 為 zh_TW, 則會顯示"哈囉!世界!"的結果
- 如果你提供 messages_en_US.properties :

I18N messages_en_US.properties

cc.openhome.welcome=Hi

cc.openhome.name=Earth

• 如果如下撰寫程式,就是顯示 "Hi!Earth!" :

```
Locale locale = new Locale("en", "US");
ResourceBundle res = ResourceBundle.getBundle("messages", locale);
out.print(res.getString("cc.openhome.welcome") + "!");
out.println(res.getString("cc.openhome.name") + "!");
```


- 使用 ResourceBundle 時,如何根據基礎 名稱取得對應的訊息檔案:
 - 使用指定的 Locale 物件取得訊息檔案
 - 使用 Locale.getDefault() 取得的物件取得 訊息檔案
 - 使用基礎名稱取得訊息檔案


```
// 根據逗號切割
for(String token : "Justin, Monica, Irene".split(",")) {
 out.println(token);
// 根據 Orz 切割
for(String token : "JustinOrzMonicaOrzIrene".split("Orz")) {
 out.println(token);
// 根據 Tab 字元切割
for (String token: "Justin\tMonica\tIrene".split("\\t")) {
 out.println(token);
 Justin
 Monica
 Irene
 Justin
 Monica
 Irene
 Justin
 Monica
 Irene
```


- 規則表示式是規則表示式, 在 Java 中要將規則表示式撰寫在 "" 中是另一回事
- 首先得瞭解規則表示式如何定義 …

- 字面字元 (Literals)
 - 按照字面意義比對的字元
- 詮譯字元 (Metacharacters)
 - 不按照字面比對,在不同情境有不同意義的字元
- 找出並理解詮譯字元想要詮譯的概念,對於 規則表示式的閱讀非常重要

字元	說明
字母或數字	比對字母或數字
\\	比對\
\0 n	8 進位 0n 字元(0 <= n <= 7)
\0nn	8 進位 0nn 字元(0 <= n <= 7)
\0mnn	8 進位 0mnn 字元(0 <= m <= 3, 0 <= n <= 7)
\xhh	16 進位 0xhh 字元
\uhhhh	16 進位 0xhhh 字元
\x{hh}	16 進位 0xh…h 字元
\t	Tab (\u0009)
\n	換行 (\u000A)
\r	返回 (\u000D)
\f	換頁 (\u000c)
\a	響鈴 (\u0007)
\e	Esc (\u001B)
\cx	控制字元 x

- 若要比對這些字元,則必須加上忽略符號,例如要比對!,則必須使用\!,要比對\$字元,則必須使用\,使用\\$
- 如果不確定哪些標點符號字元要加上忽略符號,可以在每個標點符號前加上\,例如比對逗號也可以寫\,

定義規則表示式

- 若有個 Java 字串是"Justin+Monica+Irene",
 想使用 split() 方法依+切割
 - 使用的規則表示式是 \+
 - 要將 \+ 放至 "" 之間時,按照 Java 字串的規定,必忽略 \+ 的 \,所以必須撰寫為 "\\+"

- 如果規則表示式為 XY , 那麼表示比對「 X 之後要跟隨著 Y 」
- 如果想表示「X或Y」,可以使用 X | Y
- 如果有多個字元要以「或」的方式表示,例如「X或Y或Z」,則可以使用稍後會介紹的字元類表示為 [XYZ]

· 想使用 split() 方法依 | | 切割,要使用的規則表示式是 \ | \ | ,要將 \ | \ | 放至 "" 之間時,按照 Java 字串規定必須忽略 \ |的 \ ,就必須撰寫為 "\\|\\|"

```
// 規則表示式\|\|撰寫為 Java 字串是"\\|\\|"
for(String token : "Justin||Monica||Irene".split("\\|\\|")) {
 out.println(token);
}
```


- · 如果有個字串是"Justin\Monica\Irene", 也就是原始文字是 Justin\Monica\Irene 以 Java字串表示
- 若想使用 split() 方法依\切割,要使用的規則表示式是\\,那就得如下撰寫:

```
// 規則表示式\\撰寫為 Java 字串是"\\\\"
for(String token : "Justin\\Monica\\Irene".split("\\\\")) {
 out.println(token);
}
```


- 規則表示式中,多個字元可以歸類在一起, 成為一個字元類(Character class)
- 字元類會比對文字中是否有「任一個」字元符合字元類中某個字元
- 規則表示式中被放在[]中的字元就成為一個字元類

• 想要依1或2或3切割字串:

```
for(String token : "Justin1Monica2Irene3".split("[123]")) {
 out.println(token);
}
```

字元類	說明
[abc]	a 或 b 或 c 任一字元
[^abc]	a、b、c 以外的任一字元
[a-zA-Z]	a 到 z 或 A-Z 任一字元
[a-d[m-p]]	a 到 d 或 m-p 任一字元,等於[a-dm-p]
[a-z&&[def]]	a 到 z 而且是 d、e、f 的任一字元,等於 [def]
[a-z&&[^bc]]	a 到 z 而且不是 b 或 c 的任一字元,等於[ad-z]
[a-z&&[^m-p]]	a 到 z 而且不是 m 到 p 的任一字元,等於 [a-lq-z]

預定義字元類	說明
•	任一字元
\d	比對任一數字字元,即[0-9]
\ D	比對任一非數字字元,即[^0-9]
\s	比對任一空白字元,即[\t\n\x0B\f\r]
\s	比對任一非空白字元,即[^\s]
\w	比對任一 ASCII 字元,即[a-zA-z0-9_]
\W	比對任一非 ASCⅡ 字元,即[^\w]

· 如果想使用者輸入的手機號碼格式是否為 XXXX-XXXXXXXXX, 其中 X 為數字, 規則 表示式可以使

用 dddd-dddddd

1	貪婪量詞	說明
	Х?	X項目出現一次或沒有
	Х*	X項目出現零次或多次
	Х+	X項目出現一次或多次
	X { n }	X 項目出現 n 次
	X{n,}	X 項目至少出現 n 次
	X { n, m}	X 項目出現 n 次但不超過 m 次

- 看到貪婪量詞時,比對器(Matcher)會把剩餘文字整個吃掉,再逐步吐出(back-off)文字,看看是否符合貪婪量詞後的規則表示式,如果吐出部份符合,而吃下部份也符合貪婪量詞就比對成功
- 貪婪量詞會儘可能找出長度最長的符合文字

- 文字 xfooxxxxxxfoo, 使用規則表示式.*foo 比對
 - 比對器會先吃掉整個 xfooxxxxxxfoo, 再吐出 foo 符合 foo 部份, 剩下的 xfooxxxxxx 也符合.* 部份
- 得到的符合字串就是整個 xfooxxxxxxfoo

- · 如果在貪婪量詞表示法後加上?,將會成為 逐步量詞(Reluctant quantifier)
- 比對器看到逐步量詞時,會一邊吃掉剩餘文字,一邊看看吃下的文字是否符合規則表示式
- 逐步量詞會儘可能找出長度最短的符合文字

- 文字 xfooxxxxxxfoo 若用規則表示式 .*?foo 比對
 - 比對器在吃掉 xfoo 後發現符合 *?foo, 接著繼續吃掉 xxxxxxfoo 發現符合
- 得到 xfoo 與 xxxxxxfoo 兩個符合文字

- 如果在貪婪量詞表示法後加上+,將會成為 獨吐量詞(Possessive quantifier)
- 比對器看到獨吐量詞時,會先將剩餘文字全部吃掉,然後看看獨吐量詞部份是否可符合吃下的文字,如果符合就不會再吐出來了

- 文字 xfooxxxxxxfoo, 若使用規則表示式 .*+foo 比對
 - 比對器會先吃掉整個 xfooxxxxxxfoo ,結果 .*+ 就可以符合 xfooxxxxxxfoo 了,所以比對器就不會再吐出文字
- 因為沒有剩餘文字符合 foo 部份,所以結果 就是沒有任何文字符合


```
public class SplitDemo2 {
 public static void main(String[] args) {
 for(String str : "Justin dog Monica doggie Irene".split("dog")) {
 System.out.println(str.trim());
 }
 }
}
```

Justin Monica gie Irene

•可以使用 \b 標出單字邊界,例如 \bdog\b, 這就只會比對出 dog 單字

```
public class SplitDemo3 {
 public static void main(String[] args) {
 for(String str : "Justin dog Monica doggie Irene".split("\\bdog\\b")) {
 System.out.println(str.trim());
 }
 }
}
```

```
Justin
Monica doggie Irene
```


邊界比對	說明
^	一行開頭
ş	一行結尾
\b	單字邊界
\B	非單字邊界
\A	輸入開頭
\G	前一個符合項目結尾
\ Z	非最後終端機(final terminator)的輸入結尾
\ z	輸入結尾

- 可以使用()來將規則表示式分組,除了作 為子規則表示式之外,還可以搭配量詞使用
- 驗證電子郵件格式, @後網域名稱可以有數層, 必須是大小寫英文字元或數字, 規則表示式可以寫為 ([a-zA-Z0-9]+\.)+

```
[a-zA-z]+\d*@([a-zA-z0-9]+\.)+com
```


- 分組計數是遇到的左括號來計數
- 如果有個規則表示式 ((A)(B(C))), 其中有四個分組:

```
- ((A)(B(C)))
```

- -(A)
- (B(C))
- (C)

- 分組回頭參考時,是在\後加上分組計數, 表示參考第幾個分組的比對結果
- \d\d 要求比對兩個數字, (\d\d)\1 的話, 表示要輸入四個數字, 輸入的前兩個數字 與後兩個數字必須相同

- ["\][^"\] * ["\] 比對單引號或雙引號中 0或多個字元,但沒有比對兩個都要是單引 號或雙引號
- (["'])[^"']*\1 則比對出前後引號必須 一致

- java.util.regex.Pattern 實例是規則表示式在 JVM 中的代表物件
- · 必須透過 Pattern 的靜態方法 compile()來取得, compile()方法在剖析、驗證過規則表示式無誤後,將會傳回 Pattern 實例,之後你就可以重複使用這個實例

Pattern pattern = Pattern.compile(".*foo");

- Pattern.compile()方法的另一版本,可以指定旗標(Flag)
- · 例如想不分大小寫比對 dog 文字:

```
Pattern pattern = Pattern.compile("dog", Pattern.CASE_INSENSITIVE);
```

• 可以在規則表示式中使用嵌入旗標表示法 (Embedded Flag Expression):

```
Pattern pattern = Pattern.compile("(?i)dog");
```


- 因規則表示式有誤而導致 compile() 失敗 . 會拋出
 - java.util.regex.PatternSyntaxException
 - 使用 getDescription() 取得錯誤說明
 - 使用 getIndex () 取得錯誤索引
 - 使用 getPattern() 取得錯誤的規則表示式
 - 使用 getMessage() 會以多行顯示錯誤的索引、描述等綜合訊息

- 在取得 Pattern 實例後…
 - 使用 split() 方法將指定字串依規則表示式切割, 效果等同於使用 String 的 split() 方法
 - 使用 matcher () 方法指定要比對的字串,這會傳回 java.util.regex.Matcher 實例,表示對指定字串的比對器
 - •可以使用 find () 方法看看是不是有下一個符合字串 ,或是使用 lookingAt () 看看字串開頭是否符合規 則表示式,使用 group () 方法則可以傳回符合的字 串


```
String[] regexs = {".*foo", ".*?foo", ".*+foo"};
for (String regex : regexs) {
 Pattern pattern = Pattern.compile(regex);
 Matcher matcher = pattern.matcher("xfooxxxxxxxfoo");
 out.printf("%s find ", pattern.pattern());
 while (matcher.find()) {
 out.printf(" \"%s\"", matcher.group());
 out.println(" in \"xfooxxxxxxfoo\".");
.*foo find "xfooxxxxxxfoo" in "xfooxxxxxxfoo".
.*?foo find "xfoo" "xxxxxxfoo" in "xfooxxxxxxfoo".
```

.*+foo find in "xfooxxxxxxfoo".


```
public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 try {
 out.print("輸入規則表示式:");
 String regex = console.nextLine();
 out.print("輸入要比對的文字:");
 String text = console.nextLine();
 print(match(regex, text));
 } catch(PatternSyntaxException ex) {
 out.println("規則表示式有誤");
 out.println(ex.getMessage());
private static List<String> match(String regex, String text) {
 Pattern pattern = Pattern.compile(regex);
 Matcher matcher = pattern.matcher(text);
 List<String> matched = new ArrayList<>();
 while(matcher.find()) {
 matched.add(String.format(
 "從索引 %d 開始到索引 %d 之間找到符合文字 \"%s\"%n",
 matcher.start(), matcher.end(), matcher.group()));
 return matched:
```


• 在 Pattern 也因應 Stream API 而新增了 splitAsStream() 靜態方法,它傳回的是 Stream<String>

StringJoiner、Arrays新增 API

• String 新增了 join () 靜態方法可以使用

```
String message = String.join("-", "Java", "is", "cool"); // 產生 "Java-is-cool"
```

• 如果你有一組實作了 CharSequence 的物

```
List<String> strs = new ArrayList<>();
strs.add("Java");
strs.add("is");
strs.add("cool");
String message = String.join("-", strs); // 產生 "Java-is-cool"
```


StringJoiner、 Arrays 新增 API

• 直接使用 JDK8 新增的 StringJoiner 類別

StringJoiner、Arrays新增 API

• 在管線化操作之後, 想要進行字串的連結

StringJoiner、Arrays新增 API

在 Arrays 上新增了
parallelPrefix()、 parallelSetAll
()與 parallelSort()方法

```
int[] arrs = {1, 2, 3, 4, 5};
Arrays.parallelPrefix(arrs, (left, right) -> left + right);
out.println(Arrays.toString(arrs)); // [1, 3, 6, 10, 15]

int[] arrs = new int[100000000];
Arrays.parallelSetAll(arrs, index -> -1);
```


- 在許多 API 上,都可以取得 Stream 實例
 - Files **上的**靜態方法 lines()、list()、walk()
 - Pattern 上的 splitAsStream() 靜態方法
- 主要可適用於需要管線化、惰性操作的場合
- 想對陣列進行管線化操作
 - 使用 Arrays 的 asList() 方法傳回 List ,而 後呼叫 stream() 方法
 - 使用 Arrays 的 stream() 方法

- Stream、IntStream、DoubleStream等都有 of()靜態方法,也各有generate()與iterate()靜態方法
- 想要產生一個整數範圍, IntStream 上有 range() 與 rangeClosed() 方法

```
range(0, 10000).forEach(out::println);
```


• CharSequence 上新增了 chars() 與 codePoints() 兩個方法,都是傳回 IntStream

```
IntStream charStream = "Justin".chars();
IntStream codeStream = "Justin".codePoints();
```


• JDK8 新增了 java.util.Random 類別

```
Random random = new Random();
DoubleStream doubleStream = random.doubles(); // 0 到 1 間的隨機浮點數
IntStream intStream = random.ints(0, 100); // 0 到 100 間的隨機整數
```