JAVA字符串格式化-String.format()的使用

常规类型的格式化

String类的format()方法用于创建格式化的字符串以及连接多个字符串对象。熟悉C语言的同学应该记得C语言的 sprintf()方法,两者有类似之处。format()方法有两种重载形式。

format(String format, Object... args) 新字符串使用本地语言环境,制定字符串格式和参数生成格式化的新字符串。

format(Locale locale, String format, Object... args) 使用指定的语言环境,制定字符串格式和参数生成格式化的字符串。

显示不同转换符实现不同数据类型到字符串的转换,如图所示。

转 换 符	说明	示 例
%s	字符串类型	"mingrisoft"
%с	字符类型	'm'
%b	布尔类型	true
%d	整数类型(十进制)	99
%x	整数类型(十六进制)	FF
%o	整数类型 (八进制)	77
%f	浮点类型	99.99
%a	十六进制浮点类型	FF.35AE
%e	指数类型	9.38e+5
%g	通用浮点类型(f和e类型中较短的)	
%h	散列码	
%%	百分比类型	%
%n	换行符	
%tx	日期与时间类型(x代表不同的日期与时间转换符	

测试用例

```
[java]

01. public static void main(String[] args) {
02. String str=null;
03. str=String.format("Hi,%s", "王力");
04. System.out.println(str);
05. str=String.format("Hi,%s:%s.%s", "王南","王力","王张");
```

```
System.out.println(str);
06.
07.
 System.out.printf("字母a的大写是: %c %n", 'A');
 System.out.printf("3>7的结果是: %b %n", 3>7);
08.
 System.out.printf("100的一半是: %d %n", 100/2);
09.
10.
 System.out.printf("100的16进制数是: %x %n", 100);
 System.out.printf("100的8进制数是: %o %n", 100);
11.
 System.out.printf("50元的书打8.5折扣是: %f 元%n", 50*0.85);
12.
13.
 System.out.printf("上面价格的16进制数是: %a %n", 50*0.85);
 System.out.printf("上面价格的指数表示: %e %n", 50*0.85);
14.
15.
 System.out.printf("上面价格的指数和浮点数结果的长度较短的是: %g %n", 50*0.85);
 System.out.printf("上面的折扣是%d%% %n", 85);
16.
 System.out.printf("字母A的散列码是: %h %n", 'A');
17.
18.
```

输出结果

	[plain]
01.	Hi,王力
02.	Hi,王南:王力.王张
03.	字母a的大写是: A
04.	3>7的结果是: false
05.	100的一半是: 50
06.	100的16进制数是: 64
07.	100的8进制数是: 144
08.	50元的书打8.5折扣是: 42.500000 元
09.	上面价格的16进制数是: 0x1.54p5
10.	上面价格的指数表示: 4.250000e+01
11.	上面价格的指数和浮点数结果的长度较短的是: 42.5000
12.	上面的折扣是85%
13.	字母A的散列码是: 41

搭配转换符的标志,如图所示。

标志	说明	示例	结果
+	为正数或者负数添加符号	("%+d",15)	+15
-	左对齐	("%-5d",15)	15
0	数字前面补0	("%04d", 99)	0099
空格	在整数之前添加指定数量的空格	("% 4d", 99)	99
,	以","对数字分组	("%,f", 9999.99)	9,999.9900
(使用括号包含负数	("%(f", -99.99)	(99.990000)
#	如果是浮点数则包含小数点,如果是16进制或8进制则添加0x或0	("%#x", 99) ("%#o", 99)	0x63 0143

<	格式化前一个转换符所描述的参数	("%f和%<3.2f", 99.45)	99.450000 和99.45	
\$	被格式化的参数索引	("%1\$d,%2\$s", 99,"abc")	99,abc	

测试用例

```
[java]
01.
 public static void main(String[] args) {
02.
 String str=null;
03.
 //$使用
 str=String.format("格式参数$的使用: %1$d,%2$s", 99,"abc");
04.
 System.out.println(str);
05.
 //+使用
06.
07.
 System.out.printf("显示正负数的符号: %+d与%d%n", 99,-99);
08.
 //补0使用
09.
 System.out.printf("最牛的编号是: %03d%n", 7);
10.
 //空格使用
 System.out.printf("Tab键的效果是: % 8d%n", 7);
11.
12.
 //.使用
 System.out.printf("整数分组的效果是: %,d%n", 9989997);
13.
14.
 //空格和小数点后面个数
15.
 System.out.printf("一本书的价格是: % 50.5f元%n", 49.8);
16.
```

输出结果

```
[plain]

01. 格式参数$的使用: 99,abc

02. 显示正负数的符号: +99与-99

03. 最牛的编号是: 007

04. Tab键的效果是: 7

05. 整数分组的效果是: 9,989,997

06. 一本书的价格是: 49.80000元
```

日期和事件字符串格式化

在程序界面中经常需要显示时间和日期,但是其显示的格式经常不尽人意,需要编写大量的代码经过各种算法才得到理想的日期与时间格式。字符串格式中还有%tx转换符没有详细介绍,它是专门用来格式化日期和时间的。%tx转换符中的x代表另外的处理日期和时间格式的转换符,它们的组合能够将日期和时间格式化成多种格式。

常见日期和时间组合的格式,如图所示。

转 换 符	说明	示 例
С	包括全部日期和时间信息	星期六十月 27 14:21:20 CST 2007
F	"年-月-日"格式	2007-10-27

D	"月/日/年"格式	10/27/07
r	"HH:MM:SS PM"格式(12时制)	02:25:51 下午
Т	"HH:MM:SS"格式(24时制)	14:28:16
R	"HH:MM"格式(24时制)	14:28

测试用例

```
[java]
01.
 public static void main(String[] args) {
02.
 Date date=new Date();
 //c的使用
03.
04.
 System.out.printf("全部日期和时间信息: %tc%n",date);
 //f的使用
05.
 System.out.printf("年-月-日格式: %tF%n",date);
06.
07.
 //d的使用
08.
 System.out.printf("月/日/年格式: %tD%n",date);
09.
 //r的使用
 System.out.printf("HH:MM:SS PM格式 (12时制): %tr%n",date);
10.
 //t的使用
11.
 System.out.printf("HH:MM:SS格式 (24时制): %tT%n",date);
12.
13.
 //R的使用
14.
 System.out.printf("HH:MM格式(24时制): %tR",date);
15.
```

输出结果

```
| [plain] | 全部日期和时间信息: 星期一 九月 10 10:43:36 CST 2012 | 10:43:36 CS
```

定义日期格式的转换符可以使日期通过指定的转换符生成新字符串。这些日期转换符如图所示。

```
[java]
01.
 public static void main(String[] args) {
 Date date=new Date();
02.
03.
 //b的使用, 月份简称
 String str=String.format(Locale.US,"英文月份简称: %tb",date);
04.
05.
 System.out.println(str);
 System.out.printf("本地月份简称: %tb%n",date);
06.
07.
 //B的使用, 月份全称
 str=String.format(Locale.US,"英文月份全称: %tB",date);
08.
09.
 System.out.println(str);
 System.out.printf("本地月份全称: %tB%n",date);
10.
 //a的使用,星期简称
11.
```

```
12.
 str=String.format(Locale.US,"英文星期的简称: %ta",date);
13.
 System.out.println(str);
14.
 //A的使用,星期全称
 System.out.printf("本地星期的简称: %tA%n",date);
15.
 //C的使用,年前两位
16.
 System.out.printf("年的前两位数字(不足两位前面补0): %tC%n",date);
17.
 //y的使用, 年后两位
18.
19.
 System.out.printf("年的后两位数字(不足两位前面补0): %ty%n",date);
 //j的使用,一年的天数
20.
21.
 System.out.printf("一年中的天数(即年的第几天): %tj%n",date);
22.
 //m的使用, 月份
 System.out.printf("两位数字的月份(不足两位前面补0): %tm%n",date);
23.
 //d的使用, 日(二位, 不够补零)
24.
 System.out.printf("两位数字的日(不足两位前面补0): %td%n",date);
25.
26.
 //e的使用,日(一位不补零)
27.
 System.out.printf("月份的日(前面不补0): %te",date);
28.
```

输出结果

```
[plain]
01.
 英文月份简称: Sep
02.
 本地月份简称: 九月
 英文月份全称: September
03.
 本地月份全称: 九月
04.
 英文星期的简称: Mon
05.
06.
 本地星期的简称:星期一
 年的前两位数字(不足两位前面补0):20
07.
 年的后两位数字(不足两位前面补0): 12
08.
 一年中的天数(即年的第几天): 254
09.
 两位数字的月份(不足两位前面补0):09
10.
11.
 两位数字的日(不足两位前面补0):10
12. 月份的日(前面不补0): 10
```

和日期格式转换符相比,时间格式的转换符要更多、更精确。它可以将时间格式化成时、分、秒甚至时毫秒等单位。格式化时间字符串的转换符如图所示。

转 换 符	说明	示 例
Н	2位数字24时制的小时(不足2位前面补0)	15
I	2位数字12时制的小时(不足2位前面补0)	03
k	2位数字24时制的小时(前面不补0)	15
1	2位数字12时制的小时(前面不补0)	3
М	2位数字的分钟(不足2位前面补0)	03
S	2位数字的秒(不足2位前面补0)	09
L	3位数字的毫秒(不足3位前面补0)	015
N	9位数字的毫秒数(不足9位前面补0)	562000000
		中:下午

р	小写字母的上午或下午标记	英: pm
z	相对于GMT的RFC822时区的偏移量	+0800
Z	时区缩写字符串	CST

s	1970-1-1 00:00:00 到现在所经过的秒数	1193468128
Q	1970-1-1 00:00:00 到现在所经过的毫秒数	1193468128984

测试代码

```
[java]
 public static void main(String[] args) {
01.
 Date date = new Date();
02.
03.
 //H的使用
 System.out.printf("2位数字24时制的小时(不足2位前面补0):%tH%n", date);
04.
05.
 //I的使用
06.
 System.out.printf("2位数字12时制的小时(不足2位前面补0):%tI%n", date);
07.
 //k的使用
 System.out.printf("2位数字24时制的小时(前面不补0):%tk%n", date);
08.
09.
 //1的使用
 System.out.printf("2位数字12时制的小时(前面不补0):%tl%n", date);
10.
 //M的使用
11.
12.
 System.out.printf("2位数字的分钟(不足2位前面补0):%tM%n", date);
13.
 //S的使用
14.
 System.out.printf("2位数字的秒(不足2位前面补0):%tS%n", date);
15.
 //L的使用
16.
 System.out.printf("3位数字的毫秒(不足3位前面补0):%tL%n", date);
17.
 //N的使用
18.
 System.out.printf("9位数字的毫秒数(不足9位前面补0):%tN%n", date);
19.
 //p的使用
20.
 String str = String.format(Locale.US, "小写字母的上午或下午标记(英): %tp", date);
21.
 System.out.println(str);
22.
 System.out.printf("小写字母的上午或下午标记(中): %tp%n", date);
23.
 //z的使用
24.
 System.out.printf("相对于GMT的RFC822时区的偏移量:%tz%n", date);
25.
 //z的使用
26.
 System.out.printf("时区缩写字符串:%tZ%n", date);
27.
 //s的使用
 System.out.printf("1970-1-1 00:00:00 到现在所经过的秒数: %ts%n", date);
28.
29.
 //Q的使用
 System.out.printf("1970-1-1 00:00:00 到现在所经过的毫秒数: %tQ%n", date);
30.
31.
```

输出结果

```
[plain]

01. 2位数字24时制的小时(不足2位前面补0):11

02. 2位数字12时制的小时(不足2位前面补0):11

03. 2位数字24时制的小时(前面不补0):11
```

- 04. 2位数字12时制的小时(前面不补0):11
 05. 2位数字的分钟(不足2位前面补0):03
 06. 2位数字的秒(不足2位前面补0):52
 07. 3位数字的毫秒(不足3位前面补0):773
 - 9位数字的毫秒数(不足9位前面补0):773000000
 - 09. 小写字母的上午或下午标记(英): am
 - 10. 小写字母的上午或下午标记(中):上午
 - 11. 相对于GMT的RFC822时区的偏移量:+0800
 - 12. 时区缩写字符串:CST
 - 13. 1970-1-1 00:00:00 到现在所经过的秒数: 1347246232
 - 14. 1970-1-1 00:00:00 到现在所经过的毫秒数: 1347246232773

来源: http://blog.csdn.net/lonely_fireworks/article/details/7962171/