

JAVA

`java.lang.System`

java.lang.System

- obsahuje jen statické elementy
- nelze od ní vytvářet instance
- atributy
 - `java.io.InputStream in`
 - standardní vstup
 - `java.io.PrintStream out`
 - standardní výstup
 - `java.io.PrintStream err`
 - standardní chybový výstup

Metody

- `void arraycopy(Object src, int srcPos, Object dest, int destPos, int length)`
 - kopíruje pole
 - funguje i pokud `src==dest`
- `long currentTimeMillis()`
 - aktuální čas v milisekundách od 1.1.1970
 - přesnost záleží na OS
- `long nanoTime()`
 - hodnota systémového timeru v nanosekundách
 - počet nanosekund od *nějakého* pevného času
 - i v budoucnosti, tj. hodnota může být záporná
 - pro počítání nějaké doby
 - od JDK 5

Metody

- `void exit(int status)`
 - ukončí JVM
- `void gc()`
 - „doporučení“ pro JVM, ať pustí garbage collector
- `void runFinalization()`
 - „doporučení“ pro JVM, ať provede všechny dosud neprovedené a naplánované finalizátory
- `void setIn(InputStream s)`
`void setOut(PrintStream s)`
`void setErr(PrintStream s)`
 - znovu nastaví daný vstup nebo výstup
- `int identityHashCode(Object x)`
 - vrátí implicitní hash kód objektu

Properties

- dvojice
 - klíč – hodnota
 - String (klíč i hodnota)
- systémové i vlastní
- `Properties` `getProperties()`
 - vrátí všechny nastavené properties
 - `java.util.Properties` – potomek `java.util.Hashtable`
- `String` `getProperty(String key)`
 - vrátí hodnotu
 - pokud klíč není nastaven, vrací `null`
- `String` `getProperty(String key, String def)`
 - vrátí hodnotu
 - pokud klíč není nastaven, vrací `def`

Properties

- `void setProperties(Properties props)`
 - nastaví properties v props
- `String setProperty(String key, String val)`
 - nastaví danou property
 - vrací původní hodnotu nebo null
- `String clearProperty(String key)`
 - zruší danou property
- nastavení properties při startu JVM
 - parametr `-Dkey=value`
 - př. `java -DdefaultDir=/usr Program`
- typicky se jako klíče používají hierarchická jména oddělená tečkami

Vždy nastavené properties

- `java.version`
- `java.home`
 - adresář, ve kterém je instalace JAVy
- `java.class.path`
- `java.io.tmpdir`
 - kde se budou vytvářet dočasné soubory
- `os.name`, `os.architecture`, `os.version`
 - identifikace operačního systému
- `file.separator`
 - oddělovač souborů v cestě (unix `"/"`, win `"\"`)
- `path.separator`
 - oddělovač cest (unix `":"`, win `";"`)
- `line.separator`
 - oddělovač řádků (unix `"LF"`, win `"CR LF"`)

Vždy nastavené properties

- `user.name`
 - název účtu aktuálního uživatele
- `user.home`
 - domovský adresář
- `user.dir`
 - aktuální adresář
- dále několik properties identifikujících VM

Proměnné prostředí

- **Map<String, String> getenv()**
 - všechny proměnné prostředí
 - nemodifikovatelná kolekce
- **String getenv(String name)**
 - proměnná s daným jménem nebo null

JAVA

`java.lang.Runtime`

Runtime

- vždy existuje jedna instance
 - nelze vytvářet další instance
- `Runtime.getRuntime()`
 - statická metoda
 - vrátí instanci `Runtime`
- `int availableProcessors()`
 - závisí na implementaci
 - vrácená hodnota se může za běhu programu měnit
- `long freeMemory()`
 - volná paměť dostupná pro JVM
- `long maxMemory()`
 - maximální dostupná paměť pro JVM
- `void halt(int status)`
 - ukončení JVM, na nic nečeká

Runtime

- `void addShutdownHook(Thread hook)`
 - nastaví vlákno, které se má provést při ukončování JVM
 - hook – vytvořené, ale nenastartované vlákno
 - může být nastaveno více vláken
 - začnou se provádět v "nějakém" pořadí
 - daemon vlákna běží i během ukončování JVM
 - nastavená vlákna se nevykonají, pokud JVM byla ukončena pomocí `halt()`
- `boolean removeShutdownHook(Thread hook)`
 - odstraní dříve nastavené vlákno
 - vrací `false`, pokud dané vlákno nebylo nastaveno

Runtime

- `Process exec(String command)`
 - spustí externí proces
 - několik variant funkce (různé parametry)
 - nemusí vždy spolehlivě fungovat
- třída `Process`
 - reprezentuje externí proces
 - metody
 - `void destroy()`
 - zabije proces
 - `int exitValue()`
 - návratová hodnota
 - `int waitFor()`
 - čeká, dokud proces neskončí
 - vrací návratovou hodnotu procesu
 - může být přerušeno

JAVA

`java.lang.StringBuffer`
`java.lang.StringBuilder`

Přehled

- "měnitelný" řetězec
 - instance třídy `String` jsou neměnitelné
- nejsou potomky `String`
 - `String`, `StringBuffer`, `StringBuilder` jsou **final**
- `StringBuffer`
 - bezpečný vůči vláknům
- `StringBuilder`
 - není bezpečný vůči vláknům
 - od JDK 5
- mají stejné metody
 - vše pro `StringBuffer` platí i pro `StringBuilder`

Přehled

- operátor `+` na řetězcích je implementován pomocí třídy `StringBuffer`

výraz `x = "a" + 4 + "c"`

je přeložen do

```
x = new
```

```
 StringBuffer().append("a").append(4).  
 append("c").toString()
```

- základní metody – `append` a `insert`
 - definovány pro všechny typy

Konstruktory

- `StringBuffer()`
 - prázdný bufer
- `StringBuffer(String str)`
 - bufer obsahující `str`
- `StringBuffer(int length)`
 - prázdný bufer s iniciální kapacitou `length`
 - kapacita je během práce s bufrem dle potřeby zvětšována
- `StringBuffer(CharSequence chs)`
 - `CharSequence`
 - interface
 - implementují ho `String`, `StringBuffer`, `StringBuilder`,...

Metody

- `StringBuffer append(typ o)`
 - definována pro všechny primitivní typy, `Object`, `String` a `StringBuffer`
 - převede parametr na řetězec a připojí na konec
 - vrací referenci na sebe (`this`)
- `StringBuffer insert(int offset, typ o)`
 - definována pro všechny typy jako `append`
 - vloží řetězec na danou pozici
 - `offset` musí být ≥ 0 a $<$ aktuální délka řetězce v bufru
- `StringBuffer replace(int start, int end, String str)`
 - nahradí znaky v bufru daným řetězcem
- `StringBuffer reverse()`
 - převrátí pořadí znaků v bufru

Metody

- `StringBuffer delete(int start, int end)`
 - odstraní znaky z bufu
 - `start`, `end` – indexy do bufu
- `StringBuffer deleteCharAt(int i)`
 - odstraní znak na dané pozici
- `char charAt(int i)`
 - znak na dané pozici
- `int length()`
 - aktuální délka řetězce v bufu
- `String substring(int start)`
- `String substring(int start, int end)`
 - vrátí podřetězec

JAVA

`java.lang.Math`

java.lang.Math

- statické atributy a metody pro základní matematické konstanty a operace
- atributy
 - PI, E
- metody
 - abs, ceil, floor, round, min, max,...
 - pow, sqrt,...
 - sin, cos, tan, asin, acos, atan,...
 - toDegrees, toRadians,...
 - ...

JAVA

Kolekce

Přehled

- (collections)
- kolekce ~ objekt obsahující jiné objekty
- např. – pole
 - jen pole nestačí
 - mnoho výhod (vestavěný typ, rychlý přístup, prvky i primitivní typy, ...)
 - omezení – např. pevná velikost
- Java collection library
 - sada interfaců a tříd poskytujících dynamická pole, hašovací tabulky, stromy, ...
 - součást balíku **java.util**
 - ne vše v java.util je kolekce

Kolekce a JDK 5

- JDK < 5
 - prvky kolekcí – typ **Object**
 - nelze vkládat primitivní typy
- JDK 5
 - kolekce pomocí generických typu
 - fungují kolekce i bez <> - "raw" types
 - stále nelze pro primitivní typy
 - List<int> - chyba při překladu
 - metody zůstaly „stejně“

Ještě k polím: `java.util.Arrays`

- `java.util.Arrays`
 - sada metod pro práci s poli
 - součást knihovny kolekcí
- metody
 - všechny jsou statické
 - většinou definovány pro všechny primitivní typy a pro `Object`
- `int binarySearch(typ[] arr, typ key)`
 - hledání prvku v poli
 - binární vyhledávání
 - pole musí být seříděno vzestupně
 - vrací index prvku pokud v poli je nebo zápornou hodnotu indexu, kam by prvek patřil, kdyby v poli byl

Ještě k polím: `java.util.Arrays`

- `boolean equals(typ[] a1, typ[] a2)`
 - porovnává, zda jsou pole stejná, tj. stejně dlouhá a obsahují stejné prvky
 - prvky jsou stejné, pokud
(`e1==null ? e2==null : e1.equals(e2)`)
- `void fill(typ[] arr, typ val)`
 - vyplní všechny prvky pole parametrem `val`
- `void fill(typ[] arr, int from, int to, typ val)`
 - vyplní zadanou část pole parametrem `val`
- `void sort(typ[] arr)`
 - seřídí pole vzestupně
 - quicksort pro primitivní typy, mergesort pro `Object`
- `void sort(typ[] arr, int from, int to)`
 - seřídí zadanou část pole

Třídění pole

- `void sort(Object[] arr)`
 - prvky pole musí být porovnatelné, tj. implementovat interface `java.lang.Comparable<T>`
 - metoda `int compareTo(T o)`
- `void sort(T[] arr, Comparator<? super T> c)`
 - prvky stále musí být porovnatelné
 - na porovnávání se použije objekt `c`
 - interface `java.util.Comparator<T>`
 - `int compare(T o1, T o2)`
 - pro vyhledávání
 - `int binarySearch(T[] a, T key, Comparator<? super T> c)`

Základní kolekce

- dva základní druhy – interface **Collection** a **Map**
- **Collection<E>**
 - skupina jednotlivých prvků
 - **List<E>**
 - drží prvky v nějakém daném pořadí
 - **Set<E>**
 - každý prvek obsahuje právě jednou
- **Map<K,V>**
 - skupina dvojic klíč–hodnota
- pro každý druh kolekce existuje alespoň jedna implementace
 - většinou více

Hierarchie kolekcí (JDK 1.4)

Hierarchie kolekcí

- kolekce neimplementují přímo daný interface
- implementují třídy `AbstractSet`, `AbstractList`, `AbstractMap`
 - abstraktní třídy
 - poskytují základní funkčnost dané kolekce
 - každá implementace interfacu `Set`, `List`, `Map` by měla rozšiřovat danou `Abstract` třídu
- používání kolekcí
 - obvykle přes interface daného druhu kolekce
 - př. `List c = new ArrayList()`
 - lze potom v aplikaci snadno vyměnit implementaci

Iterator<E>

- kolekce nemusí přímo podporovat přístup k prvkům
- kolekce mají metodu
 - `Iterator<E> iterator()`
 - vrací objekt typu `Iterator<E>`, který umožní projít všechny prvky v kolekci
- metody
 - `E next()`
 - vrací další prvek kolekce
 - `boolean hasNext()`
 - `true`, pokud jsou další prvky
 - `void remove()`
 - odstraní poslední vrácený prvek z kolekce

Iterator<E>

- implementace iteratoru a vztah k prvkům kolekce záleží na konkrétní kolekci

```
List c = new ....  
...  
Iterator e = c.iterator();  
while (e.hasNext()) {  
 System.out.println(e.next());  
}
```

- nový cyklus **for** na kolekce s iterátorem

```
for (x:c) {  
 System.out.println(x);  
}
```


Collection<E>

- `boolean add(E o)`
 - přidá objekt do kolekce
 - vrací `false`, pokud se nepodařilo objekt přidat
 - volitelná metoda
- `boolean addAll(Collection<? extends E> c)`
 - přidá všechny prvky
 - vrací `true`, pokud přidala nějaký prvek
 - volitelná metoda
- `void clear()`
 - odstraní všechny objekty
 - volitelná metoda
- `boolean contains(E o)`
 - vrací `true`, pokud je objekt v kolekci

Collection<E>

- `boolean containsAll(Collection<?> c)`
 - vrací true, pokud jsou všechny dané objekty v kolekci
- `boolean isEmpty()`
- `Iterator<E> iterator()`
- `boolean remove(E o)`
 - vrací true, pokud odstranila objekt z kolekce
 - volitelná metoda
- `boolean removeAll(Collection<?> c)`
 - snaží se odstranit dané objekty z kolekce
 - vrací true, pokud něco odstranila
 - volitelná metoda
- `boolean retainAll(Collection<?> c)`
 - odstraní objekty, které nejsou v c
 - volitelná metoda

Collection<E>

- `int size()`
 - počet prvků v kolekci
- `Object[] toArray()`
 - vrátí pole obsahující všechny prvky kolekce
- `T[] toArray(T[] a)`
 - vrátí pole obsahující všechny prvky kolekce
 - vrácené pole je stejného typu jako je pole `a`

```
List<String> c;
```

```
....
```

```
String[] str = c.toArray(new String[1]);
```

List<E>

- potomek Collection
- udržuje prvky v nějakém pořadí
- může obsahovat jeden prvek vícekrát
- má metodu `E get(int index)`
 - vrátí prvek na dané pozici v kolekci
- kromě Iteratoru umožňuje získat i ListIterator
- ListIterator
 - potomek iteratoru
 - umožňuje
 - procházet prvky i v obráceném pořadí – metody `previous()`, `hasPrevious()`
 - přidávat a nahrazovat prvky – metody `add()`, `set()`

List<E>

- dvě implementace
- **ArrayList**
 - implementován polem
 - rychlý náhodný přístup k položkám
 - pomalé přidávání doprostřed
- **LinkedList**
 - rychlý sekvenční přístup
 - pomalý náhodný přístup
 - má navíc metody
 - addFirst()
 - removeFirst()
 - addLast()
 - removeLast()
 - getFirst()
 - getLast()

Set<E>

- potomek Collection
- nepřidává žádnou novou metodu
- každý prvek může obsahovat pouze jednou
- několik implementací
- **HashSet**
 - velmi rychlé vyhledání prvku v kolekci
 - nedodrží pořadí
- **TreeSet**
 - Set implementovaný pomocí červeno-černých stromů
 - implementuje **SortedSet**
 - prvky jsou setříděny
 - umožňuje vrátit část (podmnožinu) kolekce
- **LinkedHashSet**
 - jako HashSet, ale udržuje pořadí prvků (pořadí vkládání)

Map<K, V>

- není potomek **Collection**
- kolekce dvojic klíč–hodnota
 - ~ asociativní pole
- každý klíč obsahuje pouze jednou
- metody
 - `V put(K key, V value)`
 - asociuje klíč s hodnotou
 - vrací původní hodnotu asociovanou s klíčem (null, pokud klíč v kolekci nebyl)
 - `V get(K key)`
 - vrací hodnotu asociovanou s klíčem
 - `boolean containsKey(Object key)`
 - `boolean containsValue(Object val)`
 - `Set<K> keySet()`
 - `Collection<V> values()`

Map<K, V>: implementace

- několik implementací
- **HashMap**
 - implementace pomocí hašovací tabulky
 - konstantní čas přidávání a vyhledávání
- **LinkedHashMap**
 - jako HashMap
 - navíc při iterování dodržuje pořadí (pořadí přidávání nebo LRU)
 - o něco pomalejší
 - iterování je rychlejší
- **TreeMap**
 - implementace pomocí červeno-černých stromů
 - implementuje interface SortedMap
 - prvky jsou setříděny

HashMap<K, V>

- prvky musí správně implementovat metody `hashCode()`
- dva objekty, které jsou stejné (ve smyslu metody `equals()`) musí vracet stejný `hashCode`
- různé objekty nemusí nutně vracet různý `hashCode`
- používá se hašování s řetězci
 - různé objekty se stejným `hashCode` budou ve stejném řetězci
- HashMap má na začátku nějaký počet "políček", do kterých se hašuje = kapacita
- faktor využití = počet prvků / kapacita
- při dosažení daného faktoru (implicitně 0.75) se kapacita zvětší a tabulka se "přehašuje"
 - kvůli rychlosti přístupu

Třída Collections

- obdoba třídy Arrays
- sada statických metod pro práci s kolekcemi
- metody
 - binarySearch
 - fill
 - sort
 - rotate
 - shuffle
 - reverse
 - ...

Nemodifikovatelné kolekce

- metody na Collections
 - unmodifiableCollection
 - unmodifiableList
 - unmodifiableSet
 - unmodifiableMap
- mají jeden parametr (daný druh kolekce)
- vrací "read-only verzi" kolekce, která obsahuje stejné položky jako dodaná kolekce

Synchronizace

- většina kolekcí není bezpečná vůči vláknům
- bezpečné (synchronizované) kolekce se vytvářejí stejně jako nemodifikovatelné
- metody na na Collections
 - synchronizedCollection
 - synchronizedList
 - synchronizedSet
 - synchronizedMap

"Staré" kolekce (Java 1.0, 1.1)

- Java collection library od verze Javy 1.2 přetvořena (List, Set, Map)
- původní kolekce
 - neměly by se používat
 - ale občas se použití nelze vyhnout
 - byly zahrnuty do nové verze (tj. také implementují List, Set nebo Map)
- Vector
 - obdoba ArrayList
- Enumeration
 - obdoba Iterator
- Hashtable
 - obdoba HashMap
- ...

Verze prezentace J08.cz.2013.01

Tato prezentace podléhá licenci [Creative Commons Uveďte autora 3.0 Česko](https://creativecommons.org/licenses/by/3.0/)