

Tour of java.lang.* & java.util.* Classes

Topics

- Math Class
- String and the StringBuffer Class
- Wrapper Classes
- Process and the Runtime Class
- System Class

Math Class

The Math Class

- Provides predefined constants and methods for performing different mathematical operations
- Methods:

Math Methods

public static double abs(double a)

Returns the positive value of the parameter. An overloaded method. Can also take in a float or an integer or a long integer as a parameter, in which case the return type is either a float or an integer or a long integer, respectively.

public static double random()

Returns a random postive value greater than or equal to 0.0 but less than 1.0.

public static double max(double a, double b)

Returns the larger value between two *double* values, *a* and *b*. An overloaded method. Can also take in float or integer or long integer values as parameters, in which case the return type is either a float or an integer or a long integer, respectively.

public static double min(double a, double b)

Returns the smaller value between two *double* values, *a* and *b*. An overloaded method. Can also take in float or integer or long integer values as parameters, in which case the return type is either a float or an integer or a long integer, respectively.

public static double ceil(double a)

Returns the smallest integer that is greater than or equal to the specified parameter a. public static double floor(double a)

Returns the largest integer that is lesser than or equal to the specified parameter a.

The Math Class: Methods

Math Methods public static double exp(double a) Returns Euler's number e raised to the power of the passed argument a. public static double log(double a) Returns the natural logarithm (base e) of a, the double value parameter. public static double pow(double a, double b) Returns the *double* value of a raised to the *double* value of b. public static long round(double a) Returns the nearest *long* to the given argument. An overloaded method. Can also take in a float as an argument and returns the nearest int in this case. public static double sgrt(double a) Returns the square root of the argument a. public static double sin(double a) Returns the trigonometric sine of the given angle a. public static double toDegrees (double angrad) Returns the degree value approximately equivalent to the given radian value. public static double toRadians (double angdeg) Returns the radian value approximately equivalent to the given degree value.

The Math Class: Example

```
1 class MathDemo {
 public static void main(St ring args[]) {
2
 System.out.println("absolute value of -5: " +
3
 Math.abs(-5));
 System.out.println("absolute value of 5: " +
4
 Math.abs(-5));
 System.out.println("random number(max is 10): " +
5
 Math.random()*10);
6
 System.out.println("max of 3.5 and 1.2: " +
7
 Math.max(3.5,1.2);
8
 System.out.println("min of 3.5 and 1.2: " +
9
 Math.min(3.5,1.2))
10
11 //continued...
```

The Math Class: Example


```
System.out.println("ceiling of 3.5: " +
12
 Math.ceil(3.5));
13
 System.out.println("floor of 3.5: " +
14
 Math.floor(3.5));
15
 System.out.println("e raised to 1: " +
16
 Math.exp(1);
17
 System.out.println("log 10: " + Math.log(10));
18
 System.out.println("10 raised to 3: " +
19
 Math.pow(10,3));
20
21 //continued...
```


The Math Class: Example

```
System.out.println("rounded off value of pi: " +
22
 Math.round(Math.PI));
23
 System.out.println("square root of 5 = " +
24
 Math.sqrt(5));
25
 System.out.println("10 radian = " +
26
 Math.toDegrees(10) + " degrees");
27
 System.out.println("sin(90): " +
28
 Math.sin(Math.toRadians(90));
29
30
31 }
```


String Class

The String Class

- Definition:
 - Represents combinations of character literals
 - Using Java, strings can be represented using:
 - Array of characters
 - The String class
 - Note: A String object is different from an array of characters!
- String constructors
 - 11 constructors

The String Class: Constructors

```
1 class StringConstructorsDemo {
 public static void main(String args[]) {
2
 3
 char chars[] = { 'h', 'e', 'l', 'l', 'o'};
4
 String s2 = new String(chars); //s2="hello";
5
 byte bytes[] = { 'w', 'o', 'r', 'l', 'd' };
6
 String s3 = new String(bytes); //s3="world"
7
 String s4 = new String(chars, 1, 3);
8
 String s5 = new String(s2);
9
 String s6 = s2;
10
11 //continued
```

The String Class: Constructors

The String Class: Methods

String Methods

public char charAt(int index)

Returns the character located in the specified *index*.

public int compareTo(String anotherString)

Compares this string with the specified parameter. Returns a negative value if this string comes lexicographically before the other string, 0 if both of the strings have the same value and a postive value if this string comes after the other string lexicographically.

public int compareToIgnoreCase(String str)

Like compareTo but ignores the case used in this string and the specified string.

public boolean equals (Object anObject)

Returns true if this string has the same sequence of characters as that of the *Object* specified, which should be a *String* object. Otherwise, if the specified parameter is not a *String* object or if it doesn't match the sequence of symbols in this string, the method will return false.

public boolean equalsIgnoreCase(String anotherString)

Like equals but ignores the case used in this string and the specified string.

public void getChars(int srcBegin, int srcEnd, char[] dst, int dstBegin)

Gets the characters from this string starting at the *srcBegin* index up to the *srcEnd* index and copies these characters to the *dst* array starting at the *dstBegin* index.

The String Class: Methods

String Methods

public int length()

Returns the length of this string.

public String replace (char oldChar, char newChar)

Returns the string wherein all occurrences of the *oldChar* in this string is replaced with *newChar*.

public String substring(int beginIndex, int endIndex)

Returns the substring of this string starting at the specified *beginIndex* index up to the *endIndex* index.

public char[] toCharArray()

Returns the character array equivalent of this string.

public String trim()

Returns a modified copy of this string wherein the leading and trailing white space are removed.

public static String valueOf(-)

Takes in a simple data type such as boolean, integer or character, or it takes in an object as a parameter and returns the *String* equivalent of the specified parameter.


```
class StringDemo {
 public static void main(String args[]) {
2
 String name = "Jonathan";
3
 System.out.println("name: " + name);
4
 System.out.println("3rd character of name: " +
5
 name.charAt(2));
6
 /* character that first appears alphabetically
 has lower unicode value */
8
 System.out.println("Jonathan compared to Solomon: "
9
 + name.compareTo("Solomon"));
10
 System.out.println("Solomon compared to Jonathan: "
11
 + "Solomon".compareTo("Jonathan"));
12
 //continued...
```

```
/* 'J' has lower unicode value compared to 'j' */
14
 System.out.println("Jonathan compared to jonathan: " +
15
 name.compareTo("jonathan"));
16
 System.out.println("Jonathan compared to jonathan
17
 (ignore case): " + name.compareToIgnoreCase("jonathan"));
18
 System.out.println("Is Jonathan equal to Jonathan? " +
19
 name.equals("Jonathan"));
20
 System.out.println("Is Jonathan equal to jonathan? "
21
 name.equals("jonathan"));
22
 System.out.println("Is Jonathan equal to jonathan
23
 (ignore case)? " + name.equalsIgnoreCase("jonathan")
24
  //continued...
```


```
char charArr[] = "Hi XX".toCharArray();
26
 /* Need to add 1 to the endSrc index of getChars */
27
 "Jonathan".getChars(0, 2, charArr, 3);
28
 System.out.print("getChars method: ");
29
 System.out.println(charArr);
30
 System.out.println("Length of name: " +
31
 name.length());
32
 System.out.println("Replace a's with e's in name:
33
 name.replace('a', 'e'));
34
 /* Need to add 1 to the endIndex parameter of
35
 substring*/
36
 System.out.println("A substring of name: " +
37
 name.substring(0, 2));
38

 //continued...
```

```
System.out.println("Trim \" a b c d e f \": \"" +
40
 a b c d e f ".trim() + "\"");
41
 System.out.println("String representation of boolean
42
 expression 10>10: " + String.valueOf(10>10));
43
 /* toString method is implicitly called in the println
44
 method*/
45
 System.out.println("String representation of boolean
46
 expression 10<10: " + (10<10));
47
 /* Note there's no change in the String object name
48
 even after applying all these methods. */
49
 System.out.println("name: " + name);
50
51
52 }
```


StringBuffer Class

The StringBuffer Class

- Problem with String objects:
 - Once created, can no longer be modified (It is a final class)
- A StringBuffer object
 - Similar to a String object
 - But, mutable or can be modified
 - Unlike String in this aspect
 - Length and content may changed through some method calls

The StringBuffer Class: Methods

StringBuffer Methods

public int capacity()

Returns the current capacity of this StringBuffer object.

public StringBuffer append(-)

Appends the string representation of the argument to this *StringBuffer* object. Takes in a single parameter which may be of these data types: *boolean, char, char [], double, float, int, long, Object, String and StringBuffer*. Still has another overloaded version.

public char charAt(int index)

Returns the character located in the specified *index*.

public void getChars(int srcBegin, int srcEnd, char[] dst, int dstBegin)

Gets the characters from this object starting at the *srcBegin* index up to the *srcEnd* index and copies these characters to the *dst* array starting at the *dstBegin* index.

public StringBuffer delete(int start, int end)

Deletes the characters within the specified range.

public StringBuffer insert(int offset, -)

Inserts the string representation of the second argument at the specified offset. An overloaded method. Possible data types for the second argument: boolean, char, char [], double, float, int, long, Object and String. Still has another overloaded version.

The StringBuffer Class: Example

```
1 class StringBufferDemo {
 public static void main(String args[]) {
2
 StringBuffer sb = new StringBuffer("Jonathan");
3
 System.out.println("sb = " + sb);
4
 /* initial capacity is 16 */
5
 System.out.println("capacity of sb: "+sb.capacity());
6
 System.out.println("append \'O\' to sb: " +
7
 sb.append('0'));
8
 System.out.println("sb = " + sb);
9
 System.out.println("3rd character of sb: " +
10
 sb.charAt(2));
11
24//continued...
```

The StringBuffer Class: Example


```
char charArr[] = "Hi XX".toCharArray();
13
 /* Need to add 1 to the endSrc index of getChars */
14
 sb.getChars(0, 2, charArr, 3);
15
 System.out.print("getChars method: ");
16
 System.out.println(charArr);
17
 System.out.println("Insert \'jo\' at the 3rd cell:
18
 + sb.insert(2, "jo"));
19
 System.out.println("Delete \'jo\' at the 3rd cell:
20
 + sb.delete(2,4));
21
 System.out.println("length of sb: " + sb.length())
22
23 //continued
```


The StringBuffer Class: Example

```
System.out.println("replace: " +
2.4
 sb.replace(3, 9, " Ong"));
25
 /* Need to add 1 to the endIndex parameter of
26
 substring*/
27
 System.out.println("substring (1st two characters):
28
 + sb.substring(0, 3));
29
 System.out.println("implicit toString(): " + sb);
30
31
32 }
```


Wrapper Class

The Wrapper Classes

Some Facts:

- Primitive data types are not objects
 - Cannot access methods of the Object class
- Only actual objects can access methods of the Object class
- Why wrapper classes?
 - Need an object representation for the primitive type variables to use Java built-in methods

Definition:

Object representations of simple non-object variables

The Wrapper Classes

- Wrapper classes are very similar to their primitive equivalents.
 - Capitalized
 - Spelled out versions of the primitive data types

The Wrapper Classes: Boolean Example

```
class BooleanWrapper {
 public static void main(String args[]) {
2
 boolean booleanVar = 1>2;
3
 Boolean booleanObj = new Boolean("True");
4
 /* primitive to object; can also use valueOf
5
 method */
6
 Boolean booleanObj2 = new Boolean(booleanVar);
7
 System.out.println("booleanVar = " + booleanVar);
8
 System.out.println("booleanObj = " + booleanObj);
9
 System.out.println("booleanObj2 = " +
10
 booleanObj2);
11
12 //continued...
```

The Wrapper Classes: Boolean Example

Process Class

The Process Class

Definition:

- Provides methods for manipulating processes
 - Killing the process
 - Running the process
 - Checking the status of the process
- Represents running programs

Process Methods

public abstract void destroy()

Kills the current process.

public abstract int waitFor() throws InterruptedException

Does not exit until this process terminates.

The Runtime Class

- Represents the runtime environment
- Has two important methods:

Runtime Methods

public static Runtime getRuntime()

Returns the runtime environment associated with the current Java application.

public Process exec(String command) throws IOException

Causes the specified command to be executed. Allows you to execute new processes.

The *Process* and *Runtime* Class: Example

```
1 class RuntimeDemo {
 public static void main(String args[]) {
2
 Runtime rt = Runtime.getRuntime();
3
 Process proc;
4
 try {
5
 proc = rt.exec("regedit");
6
 proc.waitFor(); //try removing this line
7
 } catch (Exception e) {
8
 System.out.println("regedit is an unknown
9
 command.");
10
11
```


System Class

The System Class

- Provides many useful fields and methods
 - Standard input
 - Standard output
 - Utility method for fast copying of a part of an array

The System Class: Methods

System Methods

public static void arraycopy(Object src, int srcPos, Object dest, int destPos, int length)

Copies *length* items from the source array *src* starting at *srcPos* to *dest* starting at index *destPos*. Faster than manually programming the code for this yourself.

public static long currentTimeMillis()

Returns the difference between the current time and January 1, 1970 UTC. Time returned is measured in milliseconds.

public static void exit(int status)

Kills the Java Virtual Machine (JVM) running currently. A non-zero value for status by convention indicates an abnormal exit.

public static void qc()

Runs the garbage collector, which reclaims unused memory space for recycling.

public static void setIn(InputStream in)

Changes the stream associated with System.in, which by default refers to the keyboard.

public static void setOut(PrintStream out)

Changes the stream associated with System.out, which by default refers to the console.

The System Class: Example

```
import java.io.*;
2 class SystemDemo {
 public static void main(String args[])
3
 throws IOException {
4
 int arr1[] = new int[1050000];
5
 int arr2[] = new int[1050000];
6
 long startTime, endTime;
7
 /* initialize arr1 */
8
 for (int i = 0; i < arr1.length; i++) {</pre>
9
 arr1[i] = i + 1;
10
11
12 //continued...
```

The System Class: Example

```
/* copying manually */
13
 startTime = System.currentTimeMillis();
14
 for (int i = 0; i < arr1.length; i++) {</pre>
15
 arr2[i] = arr1[i];
16
17
 endTime = System.currentTimeMillis();
18
 System.out.println("Time for manual copy: " +
19
 (endTime-startTime) + " ms.");
20
21 //continued...
```


The System Class: Example

```
/* using the copy utility provided by java */
22
 startTime = System.currentTimeMillis();
23
 System.arraycopy(arr1, 0, arr2, 0, arr1.length);
24
 endTime = System.currentTimeMillis();
25
 System.out.println("Time for manual copy: " +
26
 (endTime-startTime) + " ms.");
27
 System.gc(); //force garbage collector to work
28
 System.setIn(new FileInputStream("temp.txt"));
29
 System.exit(0);
30
31
32 }
```

System Properties

- java.version Java Runtime Environment version
- java.vendor Java Runtime Environment vendor
- java.vendor.url Java vendor URL
- java.home Java installation directory
- java.vm.specification.version Java Virtual Machine specification version
- java.vm.specification.vendor Java Virtual Machine specification vendor
- java.vm.specification.name Java Virtual Machine specification name
- java.vm.version Java Virtual Machine implementation version
- java.vm.vendor Java Virtual Machine implementation vendor
- java.vm.name Java Virtual Machine implementation name
- java.specification.version Java Runtime Environment specification version
- java.specification.vendor Java Runtime Environment specification vendor
- java.specification.name
 Java Runtime Environment specification name

System Properties

- java.class.version
 Java class format version number
- java.class.path
 Java class path
- java.library.path List of paths to search when loading libraries
- java.io.tmpdir Default temp file path
- java.compiler
 Name of JIT compiler to use
- java.ext.dirs Path of extension directory or directories
- os.name Operating system name
- os.arch Operating system architecture
- os.version Operating system version
- file.separator
 File separator ("/" on UNIX)
- path.separator Path separator (":" on UNIX)
- line.separator Line separator ("\n" on UNIX)
- user.name User's account name
- user.home User's home directory
- user.dir User's current working directory

Example: Display System Properties


```
public static void main(String[] args) {
 Properties p1 = System.getProperties();
 p1.list(System.out);
}
```


Example: Display System Properties

```
java.runtime.name=Java(TM) 2 Runtime Environment, Stand...
sun.boot.library.path=C:\Program Files\Java\jdk1.5.0_06\jre...
java.vm.version=1.5.0 06-b05
java.vm.vendor=Sun Microsystems Inc.
java.vendor.url=http://java.sun.com/
path.separator=;
java.vm.name=Java HotSpot(TM) Client VM
file.encoding.pkg=sun.io
user.country=US
sun.os.patch.level=Service Pack 2
java.vm.specification.name=Java Virtual Machine Specification
user.dir=C:\handson2\development\javalang\samp...
java.runtime.version=1.5.0 06-b05
java.awt.graphicsenv=sun.awt.Win32GraphicsEnvironment
java.endorsed.dirs=C:\Program Files\Java\jdk1.5.0_06\jre...
```


Properties Class

Properties Class

- The Properties class represents a persistent set of properties
- The Properties can be saved to a stream or loaded from a stream
 - Typically a file
- Each key and its corresponding value in the property list is a string
- A property list can contain another property list as its "defaults"; this second property list is searched if the property key is not found in the original property list

The *Properties* Class: Example

```
// set up new properties object
22
 // from file "myProperties.txt"
23
 FileInputStream propFile
24
 = new FileInputStream("myProperties.txt");
25
 Properties p
26
 = new Properties(System.getProperties());
27
 p.load(propFile);
28
29
 // set the system properties
30
 System.setProperties(p);
31
32
 // display new properties
33
 System.getProperties().list(System.out);
34
```


Date Class

Date Class

- Represents a precise moment in time, down to the millisecond
- Dates are represented as a *long* type that counts the number of milliseconds since midnight, January 1, 1970, Greenwich Mean Time

The Date Class: Example

Thank You!

