

Föreläsning 8

Klassen String

Mer om fält

Klassen ArrayList

Standardklassen String

Texter handhas i Java med standardklassen `String`.

Ett objekt av klassen `String` består av en följd av tecken, dvs element av typen **char**.

I Java används en internationell standard för att lagra tecken som kallas Unicode.

De svenska tecknen ligger inte i följd i denna standard varför *inte* svenska tecken och svenska ord kan jämföras enligt alfabetisk ordning utan användning av en särskild *jämförare*.

En jämförare är ett objekt av klassen `Collator`, som finns i paketet `java.text.Collator`.

En jämförare deklarerar på följande sätt:

```
Collator co = Collator.getInstance();
```

varvid de språkkonventioner som är satta till *default* erhålls.

Standardklassen String

Alternativt kan man vid skapandet av jämföraren ange vilka språkkonventioner som skall användas:

```
Collator co = Collator.getInstance(new Locale("sv", "SE"));
```

Texter kan jämföras med metoderna `compare` eller `equals`:

`co.compare(s1,s2)` ger värdet 0 om s1 och s2 är alfabetiskt lika, ett värde < 0 om s1 kommer för s2 och ett värde > 0 om s2 kommer för s1.

`co.equals(s1, s2)` ger **true** om s1 och s2 är alfabetiskt lika, annars fås värdet **false**.

Det är möjligt att sätta "nivån" på jämföraren:

`co.setStrength(Collator.PRIMARY)`

Skiljer endast på olika bokstäver.

`co.setStrength(Collator.SECONDARY)`

Skiljer på utsmyckade bokstäver.

`co.setStrength(Collator.TERTIARY)`

Skiljer på utsmyckade bokstäver, samt på små och stora bokstäver.

Metoder i standardklassen String

- int** length() ger antalet tecken i aktuell sträng
- char** charAt(**int** index) ger tecknet i position index
- int** compareTo(String str) gör alfabetisk jämförelse mellan aktuell sträng och str. Ger värdet 0 om aktuell sträng och argumentet är alfabetiskt lika, ett värde mindre än 0 om argumentet är större och ett värde större än 0 om argumentet är mindre
- String concat(String str) lägger till str efter aktuell sträng
- boolean** equals(String str) ger **true** om str är lika med aktuell sträng, annars ges värdet **false**
- boolean** equalsIgnoreCase(String str) jämför aktuell sträng med strängen str utan hänsyn till versaler och germaner. Ger värdet **true** om str är lika med aktuell sträng, annars ges värdet **false**
- int** indexOf(**char** c) ger första förekomsten av tecknet c i den aktuella strängen, om c inte finns returneras -1
- int** lastIndexOf(**char** c) ger sista förekomsten av tecknet c i den aktuella strängen, om c inte finns returneras -1

Metoder i standardklassen String

- int** indexOf(String str) ger första förekomsten av strängen str i den aktuella strängen, om str inte finns returneras -1
- int** lastIndexOf(String str) ger sista förekomsten av strängen str i den aktuella strängen, om str inte finns returneras -1
- String replace (**char** oldChar, **char** newChar) ger en kopia av aktuell sträng där alla förekomster av tecknet oldChar bytts mot tecknet newChar
- String substring(**int** index) ger delsträngen som börjar i position index
- String substring(**int** startIndex, **int** endIndex) ger delsträngen som börjar i position startIndex och slutar i position endIndex-1
- String toLowerCase() ger en kopia av strängen där alla versaler har bytts ut mot gemener
- String toUpperCase() ger en kopia av strängen där alla gemener har bytts ut mot versaler
- String trim() ger en kopia av aktuell sträng där inledande och avslutande blanka tecken och tabulator-tecken tagits bort
- static** String valueOf(**int** n) returnerar texten som motsvarar heltalet n

Fler metoder finns i klassen String.

Några metoder i standardklassen Character

int getNumericValue(char ch)	ger Unicode för <i>ch</i>
boolean isDigit(char ch)	returnerar värdet true om <i>ch</i> är en siffra, annars returneras värdet false
boolean isLetter(char ch)	returnerar värdet true om <i>ch</i> är en bokstav, annars returneras värdet false
boolean isLetterOrDigit(char ch)	returnerar värdet true om <i>ch</i> är en siffra eller bokstav, annars returneras värdet false
boolean isLowerCase(char ch)	returnerar värdet true om <i>ch</i> är en liten bokstav, annars returneras värdet false
boolean isUpperCase(char ch)	returnerar värdet true om <i>ch</i> är en stor bokstav, annars returneras värdet false
char toLowerCase(char ch)	om <i>ch</i> är en stor bokstav returneras motsvarande lilla bokstav annars returneras <i>ch</i>
char toUpperCase(char ch)	om <i>ch</i> är en liten bokstav returneras motsvarande stora bokstav annars returneras <i>ch</i>

Problemexempel

Skriv ett Java-program som läser en mening från terminalen och räknar antalet vokaler, konsonanter och siffror.

Analys:

Indata: En sträng av godtyckliga tecken.

Utdata: Utskrift av hur många vokaler, konsonanter respektive siffror som finns i den inlästa strängen.

Exempel:

Strängen

"1xfg2ÄåÖabcdeHI,%3"

ger utskriften:

Antalet vokaler är 6

Antalet konstanter är 7

Antalet siffror är 3

Design:

Algoritm:

1. Läs strängen *str*
2. Sätt *antSiffror* = 0, *antVokaler* = 0 och *antKonsonanter* = 0
3. För varje tecken *ch* i strängen
 - 3.1. **if** (*ch* är en bokstav)
 - if** (*ch* är en vokal)
 - antVokaler* = *antVokaler* + 1;
 - else**
 - antKonsonanter* = *antKonsonanter* + 1;
 - else if** (*ch* är en siffra)
 - antSiffror* = *antSiffror* + 1;
4. Skriv ut *antVokaler*, *antKonsonanter* och *antSiffror*

Datarepresentation:

str är av datatypen String

antSiffror, *antVokaler*, *antKonsonanter* är av typen **int**.

Diskussion:

Att löpa igenom varje tecken i strängen *str* är enkelt - det första tecknet i strängen finns i position 0, strängens längd erhålls mha metoden `str.length()` och tecknet i position *j* i strängen fås mha metoden `str.charAt(j)`.

För att avgöra om ett tecken är en bokstav eller om ett tecken är en siffra finns de båda metoderna `isLetter` respektive `isDigit` i klassen `Character`.

Diskussion (fortsättning):

Vårt egentliga problem är att ta reda på om ett tecken är en vokal! Vi skriver en metod för detta problem:

```
public static boolean isVokal(char ch)
```

Metoden returnerar värdet **true** om *ch* är en vokal, annars returneras värdet **false**.

I metoden deklarerar vi en sträng som innehåller de bokstäver som är vokaler:

```
String vokaler = "aeiouyåäö";
```

För att avgöra om tecknet *ch* är en vokal använder vi metoden `indexOf` på strängen *vokaler*. Anropet

```
vokaler.indexOf(ch)
```

ger värdet `-1` om tecknet *ch* inte finns bland de tecken som ingår i strängen *vokaler*, annars ger anropet ett heltal större eller lika med `0`.

Eftersom strängen *vokaler* innehåller endast de "små" vokalerna, men *ch* givetvis kan vara en "stor" vokal måste *ch* översättas till sin "lilla" motsvarighet. Detta görs med metoden `toLowerCase` som finns i klassen `Character`.

Implementation: Huvudprogrammet

```
import javax.swing.*;
public class Count {
 public static void main(String[] args) {
 while(true) {
 String indata = JOptionPane.showInputDialog("Ge en mening: ");
 if (indata == null)
 break;
 int antVokaler = 0, antKonsonanter = 0, antSiffror = 0;
 for (int pos = 0; pos < indata.length(); pos = pos + 1) {
 char teck = indata.charAt(pos);
 if (Character.isLetter(teck))
 if (isVokal(teck))
 antVokaler = antVokaler + 1;
 else
 antKonsonanter = antKonsonanter + 1;
 else if (Character.isDigit(teck))
 antSiffror = antSiffror + 1;
 }
 JOptionPane.showMessageDialog(null, "Antalet vokaler är " + antVokaler
 + "\nAntalet konsonanter är " + antKonsonanter
 + "\nAntalet siffror är " + antSiffror);
 }
 }
}
```

Implementation: metoden isVokal

```
private static boolean isVokal(char ch) {  
 String vokaler = "aeiouyåäö";  
 char smallCh = Character.toLowerCase(ch);  
 if (vokaler.indexOf(smallCh) != -1)  
 return true;  
 else  
 return false;  
} // isVokal  
} // Count
```

Tvådimensionella fält

Tvådimensionella fält är *fält av fält*.

```
int[][] tabell = new int[3][4];
```

tabell

	0	1	2	3
0	0	0	0	0
1	0	0	0	0
2	0	0	0	0

Tvådimensionella fält

Istället för att skapa ett tvådimensionellt fält med **new** kan fältet skapas genom att initiera värden till fältet vid deklarationen.

```
int[][] tabell = {{12, 34, 71, 9},  
 {53, 43, 33, 68},  
 {29, 10, 3, 42}};
```

	0	1	2	3
0	12	34	71	9
1	53	43	33	68
2	29	10	3	42

Eftersom ett tvådimensionellt fält är ett fält med referenser till ett endimensionellt fält, kan raderna vara olika långa

```
int[][] tabell = {{12, 34, 71, 9},  
 {53, 43, 33},  
 {29, 10}};
```

	0	1	2	3
0	12	34	71	9
1	53	43	33	
2	29	10		

Tvådimensionella fält

```
int[][] tabell = {{12, 34, 71, 9},  
 {53, 43, 33},  
 {29, 10}};
```

	0	1	2	3
0	12	34	71	9
1	53	43	33	
2	29	10		

tabell[0].length ger 4

tabell[1].length ger 3

tabell[2].length ger 2

Arrays.sort(tabell[0]) sorterar rad 0 i tabell

Arrays.sort(tabell[1]) sorterar rad 1 i tabell

Arrays.sort(tabell[2]) sorterar rad 2 i tabell

Problemexempel

Skriv ett program som läser in en NxN matris, samt avgör och skriver ut huruvida matrisen är symmetrisk eller inte. Matrisens gradtal ges som indata. För en symmetrisk matris A gäller att

$$a_{ij} = a_{ji} \text{ för alla } i \text{ och } j$$

Analys:

Indata: Ett gradtal samt en kvadratisk matris med detta gradtal.

Utdata: Utskrift av huruvida den inlästa matrisen är symmetrisk eller inte.

Exempel: Matrisen

1	2	3
2	3	4
3	4	5

ger utskriften MATRISEN ÄR SYMMETRISK, medan matrisen

1	2	3
3	4	5
5	6	7

ger utskriften MATRISEN ÄR INTE SYMMETRISK, medan matrisen

Design:

Diskussion:

När vi skall kontrollera om matrisen är symmetrisk utgår vi från att så är fallet. För att handha denna kunskap sätter vi en boolsk variabel, som vi kan kalla *okey* till värdet **true**. Sedan genomlöper vi matrisen och om vi då påträffar något element a_{ij} för vilket det gäller att $a_{ij} \neq a_{ji}$ har vi en icke-symmetrisk matris. Detta ”kommer vi ihåg” genom att sätta *okey* till värdet **false**.

Algoritm:

1. Läs gradtalet n
2. Läs matrisen A
3. $okey = \mathbf{true};$
4. För varje element a_{ij} i matrisen A
 - 4.1. **if** ($a_{ij} \neq a_{ji}$)
 $okey = \mathbf{false};$
5. **if** $okey$
Skriv ut ”Matrisen är symmetrisk.”.
else
Skriv ut ”Matrisen är INTE symmetrisk.”.

Datarepresentation:

A är av datatypen **double[][]**.

Implementation:

```
import javax.swing.*;
public class Symetrisk {
 public static void main(String[] args) {
 String indata = JOptionPane.showInputDialog("Ange matrisens gradtal: ");
 int gradtal = Integer.parseInt(indata);
 double[][] matris = readMatris(gradtal);
 if (isSymetrisk(matris))
 JOptionPane.showMessageDialog(null, "Matrisen är symetrisk!");
 else
 JOptionPane.showMessageDialog(null, "Matrisen är INTE symetrisk!");
 } // main
```

Implementation: fortsättning

```
public static double[][] readMatris(int grad) {  
 double[][] matrisen = new double[grad][grad];  
 for (int rad = 0; rad < grad; rad = rad + 1) {  
 for (int kol = 0; kol < grad; kol = kol + 1) {  
 String indata = JOptionPane.showInputDialog("Ge element (" + rad + ", " + kol + ")");  
 matrisen[rad][kol] = Double.parseDouble(indata);  
 }  
 }  
 return matrisen;  
} // readMatris
```

```
public static boolean isSymetrisk(double[][] matris) {  
 boolean okey = true;  
 for (int rad = 0; rad < matris.length; rad = rad + 1)  
 for (int kol = 0; kol < matris[rad].length; kol = kol + 1)  
 if (matris[rad][kol] != matris[kol][rad])  
 okey = false;  
 return okey;  
} // isSymetrisk  
} // Symetrisk
```

Alternativ implementation av metoden readMatris, med användning av ett Scanner-objekt:

```
import java.util.*;
...
public static double[][] readMatris(int grad) {
 double[][] matrisen = new double[grad][grad];
 String indata = JOptionPane.showInputDialog( "Ge element: ");
 Scanner sc = new Scanner(indata);
 for (int i = 0; i < grad; i = i + 1) {
 int j = 0;
 while (j < grad) {
 if (sc.hasNextDouble()) {
 matrisen[i][j] = sc.nextDouble();
 j = j + 1;
 }
 else {
 indata = JOptionPane.showInputDialog( "Ge fler element: ");
 sc = new Scanner(indata);
 }
 }
 }
 return matrisen;
} // readMatris
```

Flerdimensionella fält

Man kan ha ett godtyckligt antal dimensioner i ett fält, dvs man kan bilda fält av fält av fält av

```
int[][][] cube = new int[3][3][4];
```


Flerdimensionella fält

En bild kan lagras som ett tvådimensionellt fält av bildpunkter (eller pixels).

I en gråskalebild är varje bildpunkt ett heltal i intervallet $[0, 255]$, där 0 betecknar svart och 255 betecknar vitt.

I en färgbild utgörs varje bildpunkt av tre heltal i intervallet $[0, 255]$, som representerar intensiteten av färgerna rött, grönt respektive blått.

En gråskalebild respektive en färgbild med höjden 800 pixels och bredden 600 pixels avbildas således enligt:

```
int[][] grayImage = new int[800][600];
```

```
int[][][] colorImage = new int[800][600][3];
```

Klassen ArrayList

Ett fält är en statisk datastruktur, vilket innebär att storleken på fältet måste anges när fältet skapas. Detta innebär att fält inte är särskilt väl anpassade för att handha dynamiska datasamlingar, dvs datasamlingar som under sin livstid kan variera i storlek.

För att handha dynamiska datasamlingar i ett fält måste man själv utveckla programkod för att t.ex:

- ta bort ett element ur fältet
- lägga in ett nytt element på en given position i fältet
- öka storleken på fältet om ett nytt element inte rymms.

Klassen `ArrayList` är en standardklass (av flera) för att handha samlingar av objekt. Särskilt när vi handhar dynamiska datasamlingar, är det lämpligt att använda klassen `ArrayList` istället för ett endimensionellt fält.

`ArrayList` finns i paketet `java.util`.

Klassen ArrayList<E>

ArrayList<E>();

skapar en tom ArrayList för element av typen E.

void add(E elem);

lägger in elem sist i listan (d.v.s. efter de element som redan finns i listan).

void add(int pos, E elem);

lägger in elem på plats pos. Efterföljande element flyttas ett position framåt i listan.

E get(int pos);

returnerar elementet på plats pos.

E set(int pos, E elem);

ersätter elementet på plats pos med elem, returnerar elementet som fanns på platsen pos.

E remove(int pos);

tar bort elementet på plats pos, returnerar det borttagna elementet. Efterföljande element i listan flyttas en position bakåt i listan.

Klassen `ArrayList<E>`

int `size()`;

returnerar antalet element i listan.

boolean `isEmpty()`;

returnerar **true** om listan är tom, annars returneras **false**.

int `indexOf(E elem)`;

returnerar index för elementet `elem` om detta finns i listan, annars returneras -1.

boolean `contains(Object elem)`;

returnerar **true** om `elem` finns i listan, annars returneras **false**.

void `clear()`;

tar bort alla element i listan.

Anm: Metoderna `indexOf` och `contains` förutsätter att objekten i listan kan jämföras, d.v.s. klassen som objekten tillhör måste definiera metoden

public boolean `equals(Object obj)`

Alla standardklasser, såsom `String`, `Integer` och `Double`, definierar metoden `equals`.

Klassen ArrayList

Klassen `ArrayList` är en *generisk klass*. Detta innebär att när man skapar en lista av klassen `ArrayList` måste man ange en typparameter som specificerar vilken typ av objekt som skall lagras i listan.

Exempel:

```
ArrayList<String> words = new ArrayList<String>();  
ArrayList<Double> values = new ArrayList<Double>();  
ArrayList<BigInteger> bigValues = new ArrayList<BigInteger>();  
ArrayList<Person> members = new ArrayList<Person>();
```

I en `ArrayList` kan man *endast spara objekt*, dvs. de en `ArrayList` kan inte innehålla de primitiva datatyperna (t.ex. **int**, **double**, **boolean** och **char**).

Vill man handha primitiva datatyper med hjälp av en `ArrayList` måste man lagra objekt av motsvarande omslagsklass.

Autoboxing och auto-unboxing

Typomvandling sker automatiskt mellan primära datatyper och motsvarande omslagsklass. Detta kallas för autoboxing respektive auto-unboxing.

Istället för att skriva

```
Integer talObjekt = new Integer(10);
```

```
...
```

```
int tal = talObjekt.toValue();
```

kan man skriva

```
Integer talObjekt = 10; //autoboxing
```

```
...
```

```
int tal = talObjekt; //auto-unboxing
```

Problemexempel

En indatasekvens består av osorterade positiva heltal. I indatasekvensen kan samma tal förekomma flera gånger. Skriv ett program som lagrar indatasekvensen i en lista på så sätt att alla dubletter är borttagna, d v s endast första förekomsten av varje unikt tal skall lagras i listan.

Inmatningen görs med användning av dialogrutor och datasekvensen avslutas att trycka på Cance1-knappen.

Analys:

Indata: En sekvens av positiva heltal.

Utdata: Den inlästa sekvensen med alla dubletter borttagna.

Exempel: Indatasekvensen 1 4 1 2 4 5 12 3 2 4 1 ger utskriften
1 4 2 5 12 3

Design:

Algorithm:

1. **while** (fler tal att läsa)
 - 2.1. Läs *talet*
 - 2.2. Kontrollera om *talet* finns i *listan*
 - 2.3. **if** (*talet* inte finns i *listan*)
 - 2.3.1. lagra *talet* i *listan*;
3. Skriv ut *listan*

Datarepresentation:

talet är av datatypen **int**.

listan är av datatypen *ArrayList*.

Implementation:

```
import javax.swing.*;
import java.util.*;
public class EjDubletter {
 private static ArrayList<Integer> readLista() {
 ArrayList<Integer> listan = new ArrayList<Integer>();
 String indata = JOptionPane.showInputDialog("Ange indataserien: ");
 if (indata != null) {
 Scanner sc = new Scanner(indata);
 while (sc.hasNextInt()) {
 int talet = sc.nextInt();
 if (!listan.contains(talet)) {
 listan.add(talet);
 }
 }
 }
 return listan;
 }
} // readLista
```

Implementation: Fortsättning

```
public static void writeLista(ArrayList<Integer> listan) {  
 if (listan.isEmpty())  
 JOptionPane.showMessageDialog(null, "Listan är tom");  
 else {  
 String utdata = "";  
 for (int i = 0; i < listan.size(); i = i + 1) {  
 utdata = utdata + listan.get(i) + "  ";  
 }  
 JOptionPane.showMessageDialog(null, utdata);  
 }  
} // writeLista  
  
public static void main(String[] args) {  
 ArrayList<Integer> lista = readLista();  
 writeLista(lista);  
} // main  
} //EjDubletter
```

Förenklad for-sats

När man vill löpa igenom alla objekt i en samlingar (t.ex. et objekt av ArrayList eller ett en-dimensionellt fält) finns den förenklade **for**-satsen.

Genomlöpning av hela samlingarna med den vanliga for-satsen

```
double[] values = new double[100];
ArrayList<String> listan = new ArrayList<String>();
...
for (int index = 0; index < values.length; index = index + 1)
 System.out.println(values[index]);
for (int pos = 0; pos < listan.size(); pos = pos + 1)
 System.out.println(listan.get(pos));
```

Genomlöpning av hela samlingarna med den förenklade for-satsen

```
double[] values = new double[100];
ArrayList<String> listan = new ArrayList<String>();
...
for (double v : values)
 System.out.println(v);
for (String str : listan)
 System.out.println(str);
```


Alternativ implementation av metoden writeList:

```
public static void writeLista(ArrayList<Integer> listan) {  
 if (listan.isEmpty())  
 JOptionPane.showMessageDialog(null, "Listan är tom");  
 else {  
 String utdata = "";  
 for (Integer i : listan) {  
 utdata = utdata + i + " ";  
 }  
 JOptionPane.showMessageDialog(null, utdata);  
 }  
} // writeLista
```