Object对象

面向对象的核心思想:"找合适的对象,做适合的事情"。

合适的对象:

自己描述类, 自己创建对象。

sun已经描述了好多常用的类,可以使用这些类创建对象。

API (Application Program Interface)

sun定义的那么多类的终极父类是Object。Object描述的是所有类的通用属性与方法。

toString方法

toString() 返回对象的描述信息 java.lang.Object@de6ced 类名@哈希码值的十六进制形式。

直接输入一个对象的时候,会调用对象的toString方法。

练习: 自定义一个Person类, 打印该对象的描述信息, 要求描述信息为: 姓名 — 年龄

问题:调用p的toString方法时,打印出来的信息是类名+内存地址值。不符合要求。根据我们之前学的继承,假如父类的指定的功能不能满足要求,那么子类可以复写父类的功能函数。那么该对象再调用toString()方法时,则会调用子类复写的toString方法。

编程习惯:开发者要对自定义的类重写toString(),对对象做详细的说明

equals方法

equals() 返回的是比较的结果 如果相等返回true,否则false,比较的是对象的内存地址值。

问题:比较两个人是否是同一个人,根据两个人的名字判断。

问题:如果根据名字去作为判断两个人是否是同一个时,明显p与p1是同一个人,但是程序输入却不是同一个人。不符合我们现实生活的要求。

解决: 根据我们学的继承中的函数复写,如果父类的函数不能满足我们目前的要求,那么就可以在子类把该功能复写,达到复合我们的要求。

编程习惯:开发者要对自定义的类重写equals(),使得比较两个对象的时候比较对象的属性是否相等,而不是内存地址。

hashCode方法

hashCode() 返回该对象的哈希码值: 采用操作系统底层实现的哈希算法。 同一个对象的哈希码值是唯一的。

java规定如果两个对象equals返回true,那么这两个对象的hashCode码必须一致。

String类

new关键字法

String类描述的是文本字符串序列。 留言 QQ 写日志。 **创建String类的对象的两种方式:** ""直接赋值法

字符串对象的比较

String Str = "jack"这个语句会先检查字符串常量池是否存放这个"jack1"这个字符串对象,如果没有存在,那么就会在字符串常量池中创建这个字符串对象,如果存在直接返回该字符串的内存地址值。

String str3 = new String("jack") 该语句会创建两个对象,首先会先检查字符串常量池中存不存在 jack这个字符串对象,如果不存在就会创建,如果存在就返回内存地址值。创建了出来之后, new String这个语句就会在堆内存中开辟一个字符串对象。总共两个对象。

获取方法

int length() 获取字符串的长度

char charAt(int index) 获取特定位置的字符 (角标越界)

int indexOf(String str) 获取特定字符的位置(overload)

int lastIndexOf(int ch) 获取最后一个字符的位置

判断方法

boolean endsWith(String str) 是否以指定字符结束

boolean isEmpty()是否长度为0 如: "" null V1.6

boolean contains(CharSequences) 是否包含指定序列 应用:搜索

boolean equals(Object anObject) 是否相等

boolean equalsIgnoreCase(String anotherString) 忽略大小写是否相等

转换方法

String(char[] value) 将字符数组转换为字符串 String(char[] value, int offset, int count) Static String valueOf(char[] data) static String valueOf(char[] data, int offset, int count) char[] toCharArray() 将字符串转换为字符数组

其他方法

String replace(char oldChar, char newChar) 替换

String[] split(String regex) 切割

String substring(int beginIndex)

String substring(int beginIndex, int endIndex)截取字串

String toUpperCase() 转大写

String toLowerCase() 转小写

String trim() 去除空格

练习

去除字符串两边空格的函数。

```
public class Demo1 {
// 定义一个祛除字符串两边空格的函数
public static String trim( String str ){
 // 0、定义求字串需要的起始索引变量
 int start = 0;
 int end = str.length()-1;
 // 1. for循环遍历字符串对象的每一个字符
 for (int i = 0; i < str.length(); i++ )</pre>
 if ( str.charAt(i) == ' ' )
 start++;
 }else{
 break;
 }
 System.out.println( start );
 for (; end<str.length() && end >= 0; )
 if ( str.charAt(end) == ' ')
 end--;
 }else{
 break;
 System.out.println( end );
  // 2. 求子串
  if( start < end ) {</pre>
 return str.substring( start , (end+1) );
 }else{
 return " ";
```

获取上传文件名 "D:\\20120512\\day12\\Demo1.java"。

```
public static String getFileName2( String path ) {
 return path.substring( path.lastIndexOf("\\") + 1 );
}
}
```

将字符串对象中存储的字符反序。

```
// 将字符串对象中存储的字符反序
public static String reaverseString( String src ) {

 // 1. 将字符串转换为字符数组
 char chs[] = src.toCharArray();

 // 2. 循环交换
 for ( int start = 0 , end = chs.length - 1; start < end;

start++,end-- )

 {

 // 3. 数据交换
 char temp = chs[end];
 chs[end] = chs[start];
 chs[start] = temp;
 }

 // 4. 将字符数组转换为字符串
 return new String( chs );
}
```

4. 求一个子串在整串中出现的次数

StringBuffer

StringBuffer:由于String是不可变的,所以导致String对象泛滥,在频繁改变字符串对象的应用中,需要使用可变的字符串缓冲区类。

特点:

默认缓冲区的容量是16。

StringBuffer: 线程安全的所有的缓冲区操作方法都是同步的。效率很低。

添加方法

```
StringBuffer("jack") 在创建对象的时候赋值
append() 在缓冲区的尾部添加新的文本对象
insert() 在指定的下标位置添加新的文本对象
```

```
StringBuffer sb = new StringBuffer("jack");
sb.append(true);
sb.append('a');
sb.append(97).append(34.0).append(new char[]{'o','o'}); // 链式编程
System.out.println(sb.toString()); // 输出缓冲区的中文本数据
sb = new StringBuffer("jack");
sb.insert(2, "java"); // jajavack
System.out.println(sb.toString());
```

查看

```
toString() 返回这个容器的字符串
indexOf(String str) 返回第一次出现的指定子字符串在该字符串中的索引。
substring(int start) 从开始的位置开始截取字符串
```

修改(U)

replace(int start int endString str) 使用给定 String 中的字符替换此序列的子字符串中的字符。该子字符串从指定的 start 处开始,一直到索引 end - 1 处的字符

```
setCharAt(int index char ch) 指定索引位置替换一个字符
```

删除(D)

反序

reverse() 把字符串反序输出。

StringBuilder

StringBuilder 是JDK1.5之后提出的,线程不安全,但是效率要高。用法与StringBuffer类似。

System

System 可以获取系统的属性。

Runtime

Runtime 类主要描述的是应用程序运行的环境。

Date

Date 类封装的是系统的当前时间.。但是Date已经过时了,sun推荐使用Calendar类。Calendar: 该类是一个日历的类,封装了年月日时分秒时区。

日期格式化类: SimpleDateFormat

Math

Math: 类封装了很多数学的功能。

练习: 生成一个随机码