Programozási nyelvek II.: JAVA, 4. gyakorlat

2017. október 2-6.

A 4. gyakorlat tematikája

- Tömbök
- A java.util.Arrays osztály
- A String osztály
- A StringBuffer és a StringBuilder osztály

Tömbök

- Sok azonos típusú érték tárolására
- Hatékony elérés: indexelés
 - minden tömbelem egyenlő méretű helyet foglal el
 - a tömb elemei folytonosan helyezkednek el a memóriában, az elemek helyének kiszámítása ugyanazzal a formulával, pl. egydimenziós tömb esetén: t[i] = t + i * sizeof(T), ahol a t a tömb, az [i] az indexelő operátor, amelyben i az elérendő elem indexe, a sizeof() operátor egy típus értékeinek méretét adja meg byte-ban, a T pedig a tömb elemeinek típusa
 - a tömb nevének hivatkozása a tömb kezdőcímét adja meg a memóriában
 - a tömböket 0-tól indexelik, hossz-1-ig
 - hibás index megadása: ArrayIndexOutOfBoundsException kivétel
- Időigényes a beszúrás és a törlés

Tömb létrehozása

- Minden T típushoz hozzárendelhető egy T[] típus, amely a T elemekből képzett tömböt jelenti
- Tömb típusú változó definíciója int[] intArray;, char[] charArray;, String[] stringArray;, vagy int intArray[];, char charArray[];, String stringArray[];
- A változó deklarációja nem hozza létre a tömböt
- A tömböket az objektumokhoz hasonló módon példányosítani kell, pl.
 int[] t = new int[10];, int t[] = new int[10]; (a hossz
 megadása a tömb létrehozásakor, a hosszt megváltoztatni nem lehet)
- A példányosítás elmulasztásával: NullPointerException kivétel,
 pl.: int[] s; int x = s[0]; Hibás!

Tömbök inicializálása

```
boolean[] barr1 = { true, false };
boolean[] barr2 = new boolean[] { true, false };
boolean[] barr3 = new boolean[2]; barr3[0] = true;
barr3[1] = false;
```

Többdimenziós tömbök

- tömbök tömbje
- deklaráció: int[][] mx;
- inicializálásnál az első dimenziót meg kell adni, vagyis int[][] mx = new int[5][];
- szabálytalan alakú tömb:

```
• int mdt[][];
• mdt = new int[2][];
• mdt[0] = new int[2];
• mdt[0][0] = 7;
• mdt[0][1] = 2;
• mdt[1] = new int[3];
• mdt[1][0] = 2;
• mdt[1][1] = 4;
• mdt[1][3] = 0;
```

A java.util.Arrays osztály

- a tömbökhöz tartozó segédosztály
- számos, a tömbökkel kapcsolatos műveletet meg lehet találni a java.util.Arrays osztályban (pl. a szöveggé alakításának (toString()), bináris keresésnek (binarySearch()), vagy a tömb feltöltésének (fill()) műveletét)
- ullet tömbök összehasonlítása: equals, nem pedig az == operátorral

For ciklus tömbökre

enhanced for loop

```
class EnhancedForDemo {
 public static void main(String[] args) {
 int[] numbers = {1,2,3,4,5,6,7,8,9,10};
 for (int item : numbers) {
 System.out.println("Azuelemuerteke:u" + item);
 }
 }
}
```

Aliasing

több referencián keresztül hivatkozunk ugyanarra az objektumra

```
Rectangle box1 = new Rectangle (0, 0, 100, 200);
Rectangle box2 = box1;
```

tömbök esetében problémát okozhat, pl. tömbok megfordításánál

Aliasing – egy megoldás

Kiszivárogtatás

```
public class Point {
 private final int x,y;
 public Point( int x, int y ){
 this.x = x;
 this.y = y;
 }
 public int getX(){ return x; }
 public int getY(){ return y; }
}
```

Kiszivárogtatás

```
public class Point {
 private final int[] coords;
 public Point( int x, int y ){
 coords = new int[]{x, y};
 }
 public int getX(){ return coords[0]; }
 public int getY(){ return coords[1]; }
 public int[] coords(){ return coords; }
}

Point p = new Point(1,1);
int[] c = p.coords();
```

Kiszivárogtatás

- a coords() metódus engedi kiszökni a Point belső állapotát
- amin keresztül direkt manipulálható kívülről a belső állapot
- sérti az OOP elveket (private)

Kiszivárogtatás – egy megoldás

```
public class Point {
 private final int[] coords;
 public Point( int x, int y ){
 coords = new int[]{x, y};
 }
 public int getX(){ return coords[0]; }
 public int getY(){ return coords[1]; }
 public int[] coords()
 { return new int[]{coords[0], coords[1]}; }
 // masolatot adunk vissza
}
```

A String osztály

- Unicode karakterek sorozata
- pl. String s = "Szia!";, String s = new String("Szia!");
- Egy String objektum tartalmát nem lehet módosítani, helyette új stringet kell létrehozni.
- pl. s = "Szia?";, s = new String("Szia?");
- Műveletei: length, charAt, compareTo, concat, endsWith, replace, substring, trim, valueOf, indexOf, equalsIgnoreCase, toLowerCase, ...

A StringBuffer és a StringBuilder osztály

- Unicode karakterek sorozata
- A tartalmuk megváltoztatható anélkül, hogy új objektumot hozunk létre
- Műveletei: append, insert, reverse, setCharAt, setLength, ...

Készíts egy IntegerMatrix nevű osztályt a következő metódusokkal.

• Egy konstruktor, mely 3 paramétert vár:

int rowNum A mátrix sorainak száma.
int colNum A mátrix oszlopainak száma.

Integer [] linearData Egy, a mátrix elemeit sorfolytonosan tároló tömb.

- Egy objektumszintű toString metódus, mely egyetlen karakterláncba felsorolja a mátrix elemeit. A karakterláncban az egy sorban szereplő elemeket a , karakterrel válaszd el! A sorokat a ; karakterrel válaszd el!
- Például linearData = {1,2,3,4,5,6} esetén az
 IntegerMatrix(2,3,linearData) konstruktorhívás hatására a következő mátrix készül:

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

Ez esetben objektum toString metódusa a következő karakterlánccal tér vissza: "1,2,3;4,5,6".


```
public class IntegerMatrixTest {
  public static void main(String[] args){
 Integer[] linearData = {1, 2, 3, 4, 5, 6};
 System.out.println(new IntegerMatrix(2,3, linearData));
  }
}
```

```
public class IntegerMatrix {
  private int rowNum;
  private int colNum;
  private Integer[][] data;
  public IntegerMatrix(int rowNum, int colNum,
 Integer[] linearData){
 this.rowNum = rowNum;
 this.colNum = colNum:
 data = new Integer[rowNum][colNum];
 for(int i = 0; i < linearData.length; i++) {</pre>
 int row = (int) Math.floor(i / colNum);
 int col = i % colNum;
 data[row][col] = linearData[i];
```

A toString metódus.

- Probléma A szeparátor (, vagy ;) az elemek közé kell, hogy kerüljön.
 - Ötlet Ez ugyanaz, mintha az első elem kivételével minden elem elé tennénk szeparátort. Dolgozzuk fel külön az első elemet.
- Probléma Különböző szeparátort kell írnunk a sorok és az elemek közé.
 - Ötlet Használjunk beágyazott ciklusokat! A ciklustörzsben mindig a sorok és elemek elé konkatenáljuk a megfelelő szeparátort (kivéve az első sort és a sorok első elemeit).

```
public class IntegerMatrix {
  [...]
  public String toString(){
 String s = "";
 if(data.length < 1) return s;</pre>
 s += data[0].length < 1 ? "" : data[0][0];
 for(int j=1; j<data[0].length; j++)</pre>
 s += "," + data[0][j];
 for(int i=1; i < data.length; i++){</pre>
 s += ":";
 s += data[i].length < 1 ? "" : data[i][0];
 for(int j=1; j<data[i].length; j++)</pre>
 s += "," + data[i][j];
 return s;
```

A toString metódus.

Probléma Nehezen olvasható, ráadásul a feltétel-kiértékelések nem hatékonyak.

Ötlet Kezdetben a szeparátor legyen az üres szó. Az első sor vagy elem kiértékelése után írjuk felül a megfelelő szeparátorral. (Az értékadás hatékonyabb, mint a feltétel-kiértékelés.)

```
public class IntegerMatrix {
  [\ldots]
  public String toString(){
 String s="",rowDelim="",colDelim="";
 for(Integer[] row : data){
 s += rowDelim;
 rowDelim = ";";
 for(Integer elem :row){
 s += colDelim;
 colDelim = ",";
 s += elem;
 colDelim = "";
 return s:
```

A toString metódus.

- Probléma A String immutábilis. Konkatenáláskor (+) a operandusok lemásolásával új String készül, melynek hossza az operandusok hosszának összege. A ciklusban való konkatenálások költsége így $O(n^2)$. Két egymásba ágyazott ciklus esetén már $O(n^3)$.
 - Ötlet Használjuk a java.lang.StringBuilder osztályt! Ennek append metódusát a hatékony konkatenálásra vezették be. https://docs.oracle.com/javase/8/docs/api/java/lang/StringBuilder.html

```
public class IntegerMatrix {
  [...]
  public String toString(){
 StringBuilder sb = new StringBuilder();
 String rowDelim="", colDelim="";
 for(Integer[] row : data){
 sb.append(rowDelim);
 rowDelim = ";";
 for(Integer elem : row){
 sb.append(colDelim);
 colDelim = ",";
 sb.append(elem);
 colDelim = "";
 return sb.toString();
```

Java Platform SE 8 API

http://docs.oracle.com/javase/8/docs/api/

Hibajavítás (IntVector.java, IntVectorDemo.java)

Javítsuk ki a HIBÁS programo(ka)t!

- Készítsünk a util csomagon belül egy IntVector osztályt, amely egészek sorozatát ábrázolja!
- Legyen egy tömb adattagja, amely a sorozatot tárolja.
- Adjunk az osztályhoz egy konstruktort, amely egy egészekből álló tömböt vár paraméterül! (Segítség: ügyeljünk, hogy a belső állapotot ne szivárogtassuk ki!)
- Vegyünk fel egy add() metódust, mely a sorozat minden eleméhez hozzáad egy paraméterül kapott egész számot!
- Készítsünk egy toString() metódust is, mely felsorolja a számokat szóközzel elválasztva. Például: [1 2 3]

Vektor osztály (Vector.java, VectorTest.java)

Készítsünk egy utils. Vector osztályt (valós számokat tartalmazó tömb mint vektor segítségével), amelynek a következő műveletei vannak: két vektor skaláris szorzatának, összegének, különbségének, a vektor euklideszi normájának, vektor skalárral való szorzatának kiszámítása, valamint a vektor sztringként történő ábrázolása (java.lang.StringBuilder—t használjunk a szöveg előállításához). Készítsünk főprogramot is, amely teszteli ezen műveleteket!

Vektor osztály (VectorAL.java, VectorTestAL.java, VectorLL.java, VectorTestLL.java)

Készítsük el az előbbi osztálynak azon változatát, amelyben a vektort valós számokat tartalmazó

- tömbös lista (java.util.ArrayList),
- láncolt lista (java.util.LinkedList)

segítségével valósítja meg!

Számológép osztály (CalculatorVector.java, CalculatorVectorAL.java, CalculatorVectorLL.java)

Készítsünk számológépet és tegyük képessé vektorokon végezhető műveletek elvégzésére! A program három parancssori paramétert vár: az első és a második paraméterben számok vannak vesszővel elválasztva, a harmadik paraméter pedig egy szám (pl. java CalculatorVector 2.0,3.0,4.0 3.4,5.6,1.2 2.0). Ellenőrizzük, hogy megfelelő számú paramétert kaptunk–e! Ha igen, akkor feltehetjük, hogy a paraméterek valóban számok.

Mátrix osztály (Vector.java, Matrix.java, MatrixTest.java)

Készítsünk egy basics. Matrix osztályt (valós számokat tartalmazó kétdimenziós tömb mint mátrix segítségével), amelynek a következő műveletei vannak: $N \times N$ dimenziós egységmátrix létrehozása, $M \times N$ dimenziós véletlen mátrix létrehozása, mátrix transzponáltjának, két mátrix szorzatának, összegének, különbségének kiszámítása, mátrix-vektor szorzás (ehhez használjuk a létrehozott vektor osztályt), valamint a mátrix sztringként történő ábrázolása (java.lang.StringBuilder-t használjunk a szöveg előállításához). Készítsünk főprogramot (MatrixTest.java, amelyet rakjunk a main csomagba) is, amely teszteli ezen műveleteket!