

Nurochman

- Java compiler automatically imports all the classes in the java.lang package into every source file.
- some of the most important classes of the java.lang package:
- Object
- Math
- The wrapper classes
- String
- StringBuffer

Java Pre-Defined Classes

- String
- StringBuffer
- Math
- Vector
- Hashtable
- Thread
- Socket, ServerSocket

Wrapper Classes

- Boolean
- Character
- Byte, Short, Integer, Long
- Float, Double

The String Class

- Class String berisi string yang tetap (immutable string).
- Sekali intance String dibuat maka isinya tidak bisa diubah.
- Memiliki beberapa konstruktor.
- Common string constructors:

```
String s1 = new String("immutable");
String s1 = "immutable";
```

- Java mempunyai media penyimpanan literal string yang yang disebut "pool".
- Jika suatu literal string sudah ada di pool, Java "tidak akan membuat copy lagi".

- Method equals() membandingkan contentnya
- == membandingkan alamatnya.

- char charAt(int index)
- String concat(String str)
- static String copyValueOf(char[] data)
- boolean endsWith(String suffix)
- boolean equals(Object anObject)
- boolean equalsIgnoreCase(String anotherString)

- byte[] getBytes()
- int indexOf(int ch), int indexOf(int ch, int fromIndex)
- int lastIndexOf(int ch), int lastIndexOf(int ch, int fromIndex)
- int length()
- String replace(char oldChar, char newChar)
- String[] split(String regex)

- boolean startsWith(String prefix)
- String substring(int beginIndex)
- String substring(int beginIndex, int endIndex)
- String toLowerCase()
- String toUpperCase()
- String trim()
- static String valueOf(boolean b), dll

- represents a string that can be dynamically modified.
- Constructors:
 - StringBuffer(): Constructs an empty string buffer
 - StringBuffer(int capacity): Constructs an empty string buffer with the specified initial capacity
 - StringBuffer(String initialString):

Constructs a string buffer that initially contains the specified string

- StringBuffer append(String str): Appends str to the current string buffer. Alternative forms support appending primitives and character arrays; these are converted to strings before appending.
- StringBuffer append(Object obj): Calls toString() on obj and appends the result to the current string buffer.
- StringBuffer **insert**(int offset, String str): Inserts str into the current string buffer at position offset. There are numerous alternative forms.

- StringBuffer **reverse**(): Reverses the characters of the current string buffer.
- StringBuffer setCharAt(int offset, char newChar):
 Replaces the character at position offset with newChar.
- StringBuffer **setLength**(int newLength): Sets the length of the string buffer to newLength. If newLength is less than the current length, the string is truncated. If newLength is greater than the current length, the string is padded with null characters.

- concat() method of the String class
- append() method of the StringBuffer class
- + operator.
- Example:

String Concatenation:

a + b + c

Java compiler treats as:

new StringBuffer().append(a).append(b).append(c).toString();

- a collection of methods and two constants that support mathematical computation.
- Two constans: E dan PI
- is **final**, so you cannot **extend** it.
- constructor is **private**, so you cannot create an instance.
- the methods and constants are static

Method	Returns
int abs(int i)	Absolute value of i
long abs(long 1)	Absolute value of 1
float abs(float f)	Absolute value of f
double abs(double d)	Absolute value of d
double ceil(double d)	The smallest integer that is not less than d (returns as a double)
double floor(double d)	The largest integer that is not greater than d (returns as a double)
int max(int i1, int i2)	Greater of i1 and i2

Method	Returns
long max(long l1, long l2)	Greater of 11 and 12
float max(float f1, float f2)	Greater of f1 and f2
double max(double d1, double d2)	Greater of d1 and d2
int min(int i1, int i2)	Smaller of i1 and i2
long min(long l1, long l2)	Smaller of 11 and 12
float min(float f1, float f2)	Smaller of f1 and f2
double min(double d1, double d2)	Smaller of d1 and d2
double random()	Random number >= 0.0 and < 1.0
int round(float f)	Closest int to f
long round(double d)	Closest long to d
double sin(double d)	Sine of d
double cos(double d)	Cosine of d
double tan(double d)	Tangent of d
double sqrt(double d)	Square root of d

- is simply a class that encapsulates a
- single, immutable value.
 - Integer class wraps up an int value,
 - Float class wraps up a float value.

Primitive Data Type	Wrapper Class
boolean	Boolean
byte	Byte
char	Character
short	Short
int	Integer
long	Long
float	Float
double	Double

- General purpose resizable array class
- Use instead of array if
 - you want to store a variable number of objects
 - all elements are objects (not basic types)
 - you need to look for an object within an array (search for an element)
 - you want to store objects of differing types

- Arrays are more efficient than vectors
- Use arrays if:
 - you have a known storage requirementor
 - you are only dealing with values which have the same basic type

- Vector is a class provided with the JDK
- Behaves in the same way as any other class
- Vector myVector = new Vector();
- Other constructors available

void addElement(Object obj)

- Adds obj to the end of the vector
 void insertElementAt(Object obj, int index)
- Adds obj at position index in the vector

Object elementAt(int index)

- Retrieve the object at position index void setElementAt(Object obj, int index)
- Set obj at position index int size()
- Return size of the vector

Vector Example

```
import java.util.*;
class VectorTest {
 public static void main(String args[]){
 Vector hector = new Vector();
 hector.addElement("apple");
 hector.addElement("banana");
 hector.addElement("date");
 for(int i=0;i<hector.size();i++)</pre>
 System.out.println(hector.elementAt(i));
```


void run()

- must be overridden. Not called directly void start()
- called to begin excution of a thread static void sleep(long m)
- makes the currently running thread pause for the given number (m) of milliseconds


```
class ThreadExample {
  private int count=0;
  class AddThread extends Thread {
 public void run() {
 for(int i=0;i<10;i++) {
 count++;
 System.out.print("Add ");
 System.out.println(count);
```


```
class SubtractThread extends Thread {
 public void run() {
 for(int i=0;i<10;i++) {
 count;
 System.out.print("Subtract ");
 System.out.println(count);
```


```
public static void main(String args[]) {
 ThreadExample ex = new ThreadExample();
 AddThread a = ex.new AddThread();
 SubtractThread b = ex.new SubtractThread();
 a.start();
 b.start();
```


- TCP connections are made using sockets
- Connecting to port 13 of any Unix machine will give you the time
- Web servers use port 80
- Java provides Socket class for network connections

- Socket (String host, int port)
- synchronized void close()
- InputStream getInputStream()
- OutputStream getOutputStream()
- void setSoTimeout(int timeout)

Server Socket

- ServerSocket(int port) throws IOException
- Socket accept() throws IOException
- void close() throws IOException

Pertanyaan???