
http://www.tutorialspoint.com/java/lang/stringbuilder_reverse.htm Copyright © tutorialspoint.com

JAVA.LANG.STRINGBUILDER.REVERSEJAVA.LANG.STRINGBUILDER.REVERSE METHOD METHOD

Description
The java.lang.StringBuilder.reverse method causes this character sequence to be replaced by
the reverse of the sequence.

Declaration
Following is the declaration for java.lang.StringBuilder.reverse method

public StringBuilder reverse()

Parameters
NA

Return Value
This method returns a reference to this object.

Exception
NA

Example
The following example shows the usage of java.lang.StringBuilder.reverse method.

package com.tutorialspoint;

import java.lang.*;

public class StringBuilderDemo {

 public static void main(String[] args) {

 StringBuilder str = new StringBuilder("india");
 System.out.println("string = " + str);

 // reverse characters of the StringBuilder and prints it
 System.out.println("reverse = " + str.reverse());

 // reverse is equivalent to the actual
 str = new StringBuilder("malayalam");
 System.out.println("string = " + str);

 // reverse characters of the StringBuilder and prints it
 System.out.println("reverse = " + str.reverse());
 }
}

Let us compile and run the above program, this will produce the following result:

string = india
reverse = aidni
string = malayalam
reverse = malayalam

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

http://www.tutorialspoint.com/java/lang/stringbuilder_reverse.htm

