JAVA程序设计

潘微科

感谢:教材《Java大学实用教程》的作者和其他老师提供PowerPoint讲义等资料!

说明: 本课程所使用的所有讲义, 都是在以上资料上修改的。

Outline

- 6.1 String类
- 6.2 StringBuffer类
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解

注:调整顺序,6.4节移到最后讲解

- Java使用java.lang包中的String类来创建一个**字符串变量**,因此字符串变量是**类类型**的变量,是一个**对象(object)**。
- 字符串类String表示一个UTF-16格式(16位/两个字节)的字符串,其 代码单元是char。

- 1.创建字符串对象
 - 使用String类的构造方法创建字符串对象

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

- 也可以用一个**已经创建好的字符**串创建另一个字符串

```
String s2 = new String(s);
```

- String类还有两个比较常用的构造方法:
 - String (char a[]): 用一个字符数组a创建一个String对象

```
char[] a = {'b','o','y'};
String s = new String(a);
```

- 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 = {'s','t','b','u','s','n'};
String s = new String(a,2,3);
```

- 2.引用字符串常量对象
 - 字符串常量(string literal)被当作是String对象,因此可以把字符串常量的引用赋值给一个字符串变量(String variable)

```
String s1, s2;
s1 = "How are you";
s2 = "How are you";
```

- s1, s2具有相同的引用(reference),因而具有相同的实体(string value or <u>content</u>)。

Since strings are **immutable** (不变的) and are **ubiquitous** (无处不在的) in programming, the JVM uses a **unique** (唯一的) instance for <u>string literals with</u> the same character sequence in order to improve efficiency and save memory.

A <u>String variable</u> holds a reference to a <u>String object</u> that stores a <u>string value</u>. 注:大多数情况下,三者之间的差异可以忽略。

- 3.String类的常用方法
 - public int length()
 - 获取一个字符串的长度
 - public boolean equals(String s)
 - 比较当前字符串对象的**实体**是否与参数指定的字符串s的**实体** 相同

- public boolean startsWith(String s)
 - 判断当前字符串对象的**前缀**是否是参数指定的字符串s
- public boolean endsWith(String s)
 - 判断当前字符串对象的后缀是否是参数指定的字符串s
- public int compareTo(String s)
 - 按**字典序**与参数s指定的字符串**比较大小**。如果当前字符串与s相同,该方法返回值**0**;如果当前字符串对象大于s,该方法返回**正值**;如果小于s,该方法返回**负值**。

```
public class Example6 1
【例子】
 public static void main(String args[])
 String s1,s2;
 s1 = new String("we are students");
 s2 = new String("we are students");
 System.out.println(s1.equals(s2)); // same content?
 System.out.println(s1==s2); // same reference? \leftarrow
 System.out.println(s1.compareTo(s2));
 String s3,s4;
 s3 = "how are you";
 s4 = "how are you";
 System.out.println(s3.equals(s4)); // same content?
 System.out.println(s3==s4); // same reference?
 System.out.println(s3.compareTo(s4));
```

- public int indexOf(String s)
 - 从当前字符串的头开始**检索**字符串s,并返回首次出现s的位置。 如果没有检索到字符串s,该方法返回的值是-1。
- public String substring(int startPoint)
 - 获得一个当前字符串的<mark>子串</mark>,该子串是从当前字符串的 startPoint处截取到最后所得到的字符串。

- public String replaceAll(String s1, String s2)
 - 获得一个<u>新的</u>字符串对象,该字符串对象是通过用参数s2指定的字符串替换原字符串中由s1指定的所有字符串而得到的字符串。
- public String trim()
 - 获得一个<u>新的</u>字符串对象,该字符串对象是**去掉<u>前后</u>空格**后的字符串。

- 4.字符串与基本数据的相互转化
 - java.lang包中的Integer类调用其静态方法
 public static int parseInt(String s)
 可以将"数字"格式的字符串,如"12387",转化为int型数据。
 - 在Byte、Short、Long、Float和Double类中也有类似的静态方法:
 public static byte parseByte(String s)
 public static short parseShort(String s)
 public static long parseLong(String s)
 public static double parseFloat(String s)
 public static double parseDouble(String s)

我们也可以将数字转化为字符串,可以使用String类的静态方法
 public String valueOf(byte b)
 public String valueOf(short s)
 public String valueOf(int i)
 public String valueOf(long l)
 public String valueOf(float f)
 public String valueOf(double d)

【例子】

```
public class Example6_2
{
 public static void main(String args[])
 {
 System.out.println(Double.parseDouble("99.99"));

 System.out.println(Integer.toBinaryString(64)); // or toString(64,2)
 System.out.println(Integer.toOctalString(64)); // or toString(64,8)
 System.out.println(Integer.toHexString(64)); // or toString(64,16)
 }
}
```

```
99.99
1000000
100
40
```

- 5.对象的字符串表示
- 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方法toString(),一个对象通过调用该方法可以获得该对 象的字符串表示。

• 【例子】

```
import java.util.Date;
public class Example6_3
{
 public static void main(String args[])
 {
 Date date = new Date();
 Student stu = new Student("Tom", 89);
 TV tv = new TV("Samsung", 8776);
 System.out.println(date.toString());
 System.out.println(stu.toString());
 System.out.println(tv.toString());
 System.out.println(tv.toString());
 }
}
```

```
class TV
{
 String name;
 double price;
 TV(String name, double price)
 {
 this.name = name;
 this.price = price;
 }
}
```

```
class Student
{
 String name;
 double score;
 Student(String name, double score)
 {
 this.name = name;
 this.score = score;
 }
 public String toString()
 {
 return name+": "+score;
 }
}
```

```
Sun Oct 19 18:29:48 CST 2014
Tom: 89.0
TV@52cd32e5
```

- 6.字符串与字符数组、字节数组
- (1)字符串与字符数组
 - String类提供了将字符串存放到数组中的方法public void getChars(int start, int end, char c[], int offset)

字符串调用该方法将当前字符串中的一部分字符**复制**到参数c指定的数组中,将字符串中**从位置start到end-1位置上的字符**复制到数组c中,并从数组c的offset处开始存放这些字符。

需要注意的是,必须保证数组c能容纳要被复制的字符。

– public char[] toCharArray()

字符串对象调用该方法可以初始化一个字符数组,该数组的长度与字符串的长度相等,并**将字符串对象的全部字符复制到该数组中**。

【例子】

```
import java.util.Scanner;
public class Example6_4
 public static void main(String args[])
 Scanner reader = new Scanner(System.in);
 String s = reader.nextLine();
 char a[] = s.toCharArray();
 for(int i=0; i<a.length; i++)</pre>
 a[i] = (char)(a[i]^'w');
 String secret = new String(a);
 System.out.println(secret);
 for(int i=0;i<a.length;i++)</pre>
 a[i]=(char)(a[i]^'w');
 String code = new String(a);
 System.out.println(code);
```

panweike DDD DD panweike

- (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,将当前字符串 转化为一个字节数组。

【例子】

```
public class Example6_5
{
 public static void main(String args[])
 {
 byte d[] = "ShenzhenUniversity".getBytes();
 System.out.println(d.length);
 String s = new String(d,8,10);
 System.out.println(s);
 }
}
```

18 University

Outline

- 6.1 String类
- 6.2 StringBuffer类
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解

- String类创建的字符串对象是不可修改的(不能修改、删除或替换字符串中的某个字符),即String对象一旦创建,那么实体是不可以再发生变化的。
- StringBuffer类:能创建**可修改的字符串序列**,也就是说,该类的对象的实体的内存空间可以自动改变大小,便于存放一个**可变的字符串**。

- 1.StringBuffer类的构造方法
- StringBuffer类的构造方法
 - StringBuffer():分配给该对象的实体的**初始容量(capacity**)可以容纳**16个字符**,当该对象的实体存放的字符序列的长度大于**16**时,实体的容量自动增加,以便存放所增加的字符。
 - StringBuffer(int size): 指定分配给该对象的实体的初始容量为参数 size指定的字符个数,当该对象的实体存放的字符序列的长度大于 size个字符时,实体的容量自动增加,以便存放所增加的字符。
 - StringBuffer(String s): 指定分配给该对象的实体的**初始容量为参数** 字符串s的长度额外再加**16个字符**。

- StringBuffer对象可以通过
 - length()方法获取实体中存放的字符序列的长度(length)
 - capacity()方法获取当前实体的实际<mark>容量</mark>(capacity)

- 2.StringBuffer类的常用方法
 - append方法:可以将其它Java类型数据转化为字符串后,再追加到StringBuffer对象中。
 - char charAt(int index):得到参数index指定的位置上的单个字符。当前对象实体中的字符串序列的第一个位置为0,第二个位置为1,依次类推。index的值必须是非负的,并且小于当前对象实体中字符串序列的长度。
 - void **setCharAt**(int index, char ch): 将当前StringBuffer对象实体中的字符串位置index处的字符用参数ch指定的字符**替换**。index的值必须是非负的,并且小于当前对象实体中字符串序列的长度。

- StringBuffer insert(int index, String str):将一个字符串插入另一个字符串中,并返回<u>当前</u>对象的引用。
- public StringBuffer reverse():将该对象实体中的字符串**翻转**,并返回<u>当前</u>对象的引用。
- 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,并返回<u>当前</u>对象的引用。这里startIndex指定了需删除的第一个字符的下标,而endIndex指定了需删除的最后一个字符的前一个字符的下标。因此要删除的子字符串从startIndex到endIndex-1。

- StringBuffer replace(int startIndex, int endIndex, 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。被替换的子字符串由下标startIndex和endIndex指定,即从startIndex到endIndex-1的字符串被替换。该方法返回<u>当前</u> StringBuffer对象的引用。

• 【例子】

```
public class Example6_6
 public static void main(String args[])
 StringBuffer str = new StringBuffer("0123456789");
 str.setCharAt(0, 'a');
 str.setCharAt(1, 'b');
 System.out.println(str);
 str.insert(2, "**");
 System.out.println(str);
 str.delete(6,8);
 System.out.println(str);
}
 ab**236789
```

- StringBuffer与StringBuilder
 - 功能几乎完全相同
 - StringBuffer是线程安全的,StringBuilder不是线程安全的
 - 线程安全是指多个线程操作同一个对象不会出现问题。
 - 如果字符串缓冲区被**单个线程**使用(这种情况很普遍),建议优 先采用StringBuilder,因为效率高(而**线程同步**需要时间开销)
 - 如果需要**多线程同步**,则建议使用**StringBuffer**

Outline

- 6.1 String类
- 6.2 StringBuffer类
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解

6.3 StringTokenizer类

- 当我们需要分析一个字符串并将字符串分解成可被独立使用的单词时,可以使用java.util包中的StringTokenizer类,该类有两个常用的构造方法:
 - StringTokenizer(String s): 为字符串s构造一个分析器。使用默认的分隔符集合,即空格符(多个空格被看做一个空格)、换行符'\n'、回车符'\r'、tab符'\t'、进纸符'\f'
 - StringTokenizer(String s, String delim): 为字符串s构造一个分析器, 参数delim中的字符被作为分隔符

6.3 StringTokenizer类

- 我们把一个StringTokenizer对象称作一个字符串分析器,字符串分析器 封装了语言符号和对其进行操作的方法。
- 字符串分析器可以使用nextToken()方法逐个获取字符串分析器中的语言符号(单词),每当获取到一个语言符号,字符串分析器中的负责计数的变量的值就自动减一,该计数变量的初始值等于字符串中的单词数目,字符串分析器调用countTokens()方法可以得到计数变量的值。
- **字符串分析器**通常用while循环来逐个获取语言符号,为了控制循环,我们可以使用StringTokenizer类中的hasMoreTokens()方法,只要计数的变量的值大于0,该方法就返回true,否则返回false。

6.3 StringTokenizer类

• 【例子】

```
import java.util.*;
public class Example6 7
 public static void main(String args[])
 String [] mess = {"integer part", "decimal part"};
 Scanner reader = new Scanner(System.in);
 double x = reader.nextDouble();
 String s = String.valueOf(x);
 StringTokenizer fenxi = new StringTokenizer(s,".");
 for(int i=0; fenxi.hasMoreTokens(); i++)
 String str = fenxi.nextToken();
 System.out.println(mess[i] + ":"+str);
 integer part:99
}
 decimal part:9999
```

Outline

- 6.1 String类
- 6.2 StringBuffer类
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解

6.5 Scanner类

- Scanner类不仅可以创建出用于读取用户从键盘输入的数据的对象,而且还可以创建出用于解析字符串的对象。
- 1. 使用默认分隔标记解析字符串
 - 以"空白"作为分隔符

6.5 Scanner类

import java.util.*; 【例子】 public class Example Scanner1 public static void main (String args[]) String cost = " TV cost 877 dollar, Computer cost 2398"; Scanner scanner = new Scanner(cost);← double sum = 0; while(scanner.hasNext()) <</pre> { try{ double price = scanner.nextDouble(); <</pre> sum = sum + price; System.out.println(price); catch(InputMismatchException exp) String t = scanner.next(); 877.0 System.out.println("Sum: " + sum); 2398.0 Sum: 3275.0

6.5 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()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。

6.5 Scanner类

```
import java.util.*;
public class Example Scanner2
 public static void main (String args[])
 String cost = "市话费: 176.89元, 长途费: 187.98元, 网络费: 928.66元";
 Scanner scanner = new Scanner(cost);
 scanner.useDelimiter("[^0123456789.]+");
 while(scanner.hasNext())
 try{
 double price = scanner.nextDouble();
 System.out.println(price);
 catch(InputMismatchException exp)
 String t = scanner.next();
 176.89
}
 187.98
```

Outline

- 6.1 String类
- 6.2 StringBuffer类
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解

- 模式匹配就是检索和指定模式匹配的字符串。Java提供了专门用来进行模式匹配的类,这些类在java.util.regex包中。
- (1) 建立模式对象
- 进行模式匹配的第一步就是使用Pattern类创建一个对象,称作<mark>模式对象。Pattern类调用静态方法compile(String pattern)来完成这一任务,其中的参数pattern是一个正则表达式,称作模式对象使用的模式。</mark>
- 例如,我们使用正则表达式"A\\d"建立一个模式对象p

Pattern p = Pattern.compile("A\\d"); \\d代表0到9中的任何一个

• 如果参数pattern指定的正则表达式有错,compile方法将抛出异常 PatternSyntaxException。

- Pattern类也可以调用静态方法compile(String regex, int flags)返回一个 Pattern对象,参数flags可以取下列有效值
 - Pattern.CASE_INSENSITIVE
 - 表示模式匹配时将忽略大小写

- ...

- (2)建立匹配对象
- 模式对象p调用matcher(CharSequence input)方法返回一个Matcher对象m(称作匹配对象),参数input可以是任何一个实现了CharSequence接口的类创建的对象,我们前面学习的String类和StringBuffer类都实现了CharSequence接口。
- 一个Matcher对象m可以使用下列3个方法寻找参数input指定的字符序列中是否有和pattern匹配的子序列(pattern是创建模式对象p时使用的正则表达式)
 - public boolean find(): 在input中寻找和pattern匹配的下一子序列
 - public boolean **matches()**: 判断input是否**完全**和pattern匹配
 - public boolean lookingAt(): 判断从input的开始位置是否有和 pattern匹配的子序列

- 下列几个方法也是Matcher对象m常用的方法
 - public boolean find(int start): 判断input从参数start指定位置开始是否有和pattern匹配的子序列,参数start取值0时,该方法和lookingAt()的功能相同。
 - public String replaceAll(String replacement): Matcher对象m调用该方法可以返回一个字符串对象,该字符串是通过把input中与pattern匹配的子字符串全部替换为参数replacement指定的字符串得到的(input本身没有发生变化)。
 - public String replaceFirst(String replacement): Matcher对象m调用该方法可以返回一个字符串对象,该字符串是通过把input中**第一个**与pattern匹配的子字符串替换为参数replacement指定的字符串得到的(input本身没有发生变化)。

• 【例子】

```
From 16 To 19: 8A9
import java.util.regex.*;
public class Example6 8
 public static void main(String args[])
 Pattern p;
 Matcher m;
 String input = "0A1A2A3A4A5A6A7A8A9";
 p = Pattern.compile("\\dA\\d");
 m = p.matcher(input);
 while(m.find())
 返回匹配的字符串
 String str = m.group();
 System.out.print("From " + m.start() + " To " + m.end() + ": ");
 System.out.println(str);
```

From 8 To 11: 4A5

From 12 To 15: 6A7

• 【例子】

```
import java.util.regex.*;
public class Example6_8
 public static void main(String args[])
 Pattern p;
 Matcher m;
 String input = "0A1A2A3A4A5A6A7A8A9";
 p = Pattern.compile("\\dA\\d");
 m = p.matcher(input);
 String temp = m.replaceAll("***");
 System.out.println(temp);
 System.out.println(input);
```

AA***A***A*** BA1A2A3A4A5A6A7A8A9

【例子】

```
import java.util.regex.*;
public class Example6_8
 public static void main(String args[])
 Pattern p;
 Matcher m;
 String input = "9A00A3";
 p = Pattern.compile("\\dA\\d");
 m = p.matcher(input);
 if(!m.matches())
 System.out.println("Not exact match");
 if( m.lookingAt() )
 String str = m.group();
 System.out.println(str);
```

Outline

- 6.1 String类
- 6.2 StringBuffer类
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解

- 1. 正则表达式
- 一个正则表达式是一些含有特殊意义字符的字符串,这些特殊字符称 作正则表达式中的**元字符**。比如,"\\dok"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。
- 一个正则表达式也称作一个<mark>模式</mark>,字符串"9ok"和"1ok"都是和模式"\\dok"匹配的字符串之一。
- 和一个模式匹配的字符串称作匹配模式字符串,也称作模式匹配字符串。

• 表6.1 元字符

元字符	在正则表达 式中的写法	意义
	•	代表任何一个字符
\d	\\d	代表0~9的任何一个数字
\D	\\D	代表任何一个非数字字符
\s	\\s	代表 <mark>空格类</mark> 字符,'\t', '\n', '\x0B', '\f', '\r'
\S	\\S	代表非空格类字符
\w	\\w	代表可用于 <mark>标识符</mark> 的字符(不包括美元符号)
\W	\\W	代表不能用于标识符的字符

• 表6.2 限定修饰符

带限定符号的模式	意义
X?	X出现 <mark>0次或1次</mark>
X*	X出现0次或多次
X+	X出现1次或多次
X{n}	X恰好出现n次
X{n,}	X至少出现n次
X{n, m}	X出现n次至m次

• 在正则表达式(模式)中可以使用一对**方括号**括起若干个字符,代表 方括号中的任何一个字符。例如

pattern = "[159]ABC"

- "1ABC"、"5ABC"和"9ABC"都是和模式pattern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
- [a-d]: 代表a至d中的任何一个
- 另外,**方括号**里允许**嵌套方括号**,可以进行并、交、差运算
 - [a-d[m-p]]: 代表a至d,或m至p中的任何字符(并)
 - [a-z&&[def]]: 代表d, e或f中的任何一个(交)
 - [a-f&&[^bc]]: 代表a, d, e, f(差)

• 用X代表正则表达式中的一个元字符或普通字符,那么"X?"就表示 X出现0次或1次。

```
pattern = "A[1359]?"
```

X是 "A[1359]",那么"A","A1","A3","A5","A9"是匹配模式pattern的全部字符串。

```
pattern = @\langle w{4}\rangle
```

X是"\\w",那么"@abcd","@girl","@moon","@flag"都是匹配模式pattern的字符串之一。

```
import java.util.regex.*;
public class Example6 9
 public static void main(String args[])
 Pattern p;
 Matcher m;
 p = Pattern.compile("\\d+");
 m = p.matcher("2008年08月08日");
 while(m.find())
 String str = m.group();
 System.out.print("From " + m.start() + " To " + m.end() + ": ");
 System.out.println(str);
 p = Pattern.compile("\\D+");
 From 8 To 10: 08
 m = p.matcher("2008年08月08日");
 From 4 To 5: 年
 while(m.find())
 From 7 To 8: 月
 From 10 To 11: ⊟
 String str=m.group();
 System.out.print("From " + m.start() + " To " + m.end() + ": ");
 System.out.println(str);
 54
```

• 模式可以使用"|"位运算符进行逻辑"或"运算得到一个新模式。 例如,pattern1、pattern2是两个模式,即两个正则表达式。那么,

pattern=pattern1|pattern2;

- 就是两个模式的"或"。一个字符串如果匹配模式pattren1或匹配模式pattern2,那么就匹配模式pattern。

• 【例子】

```
import java.util.regex.*;
public class Example6 10
 public static void main(String args[])
 Pattern p;
 Matcher m;
 String s1 = "likeKFChateMDlike123jkjhate999like888";
 p = Pattern.compile("like\\w{3}/hate\\w{2}");
 m = p.matcher(s1);
 while(m.find())
 String str = m.group();
 System.out.print("From " + m.start() + " To " + m.end() + ": ");
 System.out.println(str);
 }
 rom 7 To 13: hateMD
 rom 13 To 20: like123
 rom 23 To 29: hate99
```

From 30 To 37: like888

- 2.字符串的替换
- public String replaceAll(String regex, String replacement)方法返回一个字符串,该字符串是当前字符串中所有与参数regex指定的正则表达式匹配的字符串被参数replacement指定的字符串替换后的字符串。

• 【例子】

```
String result = "12hello567".replaceAll("[a-zA-Z]+","***");
```

12***567

【例子】

```
public class Example_replaceAll
{
 public static void main (String args[])
 {
 String str = "Please logon :http://www.cctv.cn Watch TV";
 String regex = "(http://|www)[.]?\\w+[.]{1}\\w+[.]{1}\\p{Alpha}+";

 String newStr = str.replaceAll(regex,"");
 System.out.println(str);
 System.out.println(newStr);
 }
}
```

Please logon :http://www.cctv.cn Watch TV Please logon : Watch TV

```
p{Alpha}: 字母
```

- 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。
- 注: 我在处理数据的时候,为了分隔不同的字段,常用split(...)方法

【例子】

```
import java.util.Scanner;
public class Example6 11
 public static void main (String args[])
 Scanner reader = new Scanner(System.in);
 String str = reader.nextLine();
 //空格字符、数字和符号(!"#$%&'()*+,-./:;<=>?@[\]^_`{|}~)组成的正则表达式
 String regex = "[\\s\\d\\p{Punct}]+";
 String words[] = str.split(regex);
 for(int i=0; i<words.length; i++)</pre>
 int m = i+1;
 System.out.println("Word" + m + ":" + words[i]);
 shenzhen university @china
 Word1:shenzhen
 Word2:university
 Word3:china
```

小结

- 6.1 String类: process **fixed** strings
- 6.2 StringBuffer类: process **flexible** strings
- 6.3 StringTokenizer类
- 6.5 Scanner类
- 6.6 模式匹配
- 6.4 正则表达式及字符串的替换与分解