JAVA 程序设计

第7章 工具类及常用算法

第7章 工具类及常用算法

- 7.1 Java语言基础类
- 7.2 字符串和日期
- 7.3 集合
- 7.4 排序与查找
- 7.5 泛型
- 7.6 常用算法

7.1 Java语言基础类

Java语言基础类

..........

JDK API

Java基础类库

- java.lang Java语言的核心类库 □Java是自动导入java.lang.*的
- java.util 实用工具
- java.io 标准输入/输出类库
- java.awt javax.swing 图形用户界面(GUI)的类库
- java.net 网络功能的类库
- java.sql 数据库访问的类库
- 等等

阅读JDK API文档

- 在线查阅
 - http://docs.oracle.com/javase/8/docs/api/index.html
- 文档下载
 - □http://www.oracle.com/technetwork/java/javase/documentation/jdk8-doc-downloads-2133158.html
- 更多文档
 - http://docs.oracle.com/javase/8/docs/index.html
 - □网上有chm格式的,有中文版

阅读JDK源码

- JDK的源代码
 - □安装JDK后即有 src.zip
 - □例如:在C:\Program Files\Java\jdk\下

Object类

- Object类是所有类的直接或间接父类
- 让所有的类有了一致性

(1) equals()

- · 讲到了 "==" 与equals的区别
- 简单地说, ==是引用是否相等, equals是内容(含义)相等
 - Integer one = new Integer (1);
 - Integer anotherOne = new Integer (1);
 - if(one==anotherOne) . . . //false
 - if (one.equals (anotherOne)) . . . //true
- 如果覆盖equals()方法,一般也要覆盖hashCode()方法

(2) getClass ()

- getClass ()方法是final方法,它不能被重载
- 它返回一个对象在运行时所对应的类的表示

```
void PrintClassName( Object obj ) {
 System.out.println(" The object's class is " + obj.getClass( ).getName( ) );
}
Object creatNewInstanceOf (object obj) {
 return obj.getClass( ).newInstance( );
}
```


(3) toString()

- toString()方法用来返回对象的字符串表示
- 常用于显示
 - □System.out.println (person);
- 另外,用于字符串的加号
 - □ "current person is " + person
- 通过重载toString()方法,可以适当地显示对象的信息以进行调试。

(4) finalize()

• 用于在垃圾收集前清除对象,前面已经讲述。

Object的其他方法

• (5) notify()、notifyAll()、wait() 与线程相关,以后讲解

基本数据类型的包装类

- Java的基本数据类型用于定义简单的变量和属性将十分方便,但为了与面向对象的环境一致,Java中提供了基本数据类型的包装类(wrapper),它们是这些基本类型的面向对象的代表。
- 与8种基本数据类型相对应,基本数据类型的包装类也有8种,分别是:
 - □Character, Byte, Short, Integer, Long, Float, Double, Boolean.

包装类的特点

- (1)这些类都提供了一些常数
 - □如Integer.MAX_VALUE(整数最大值),Double.NaN(非数字),Double. POSITIVE_INFINITY(正无穷) 等。
- (2)提供了valueOf(String), toString()
 - □用于从字符串转换及或转换成字符串。
- (3)通过xxxxValue()方法可以得到所包装的值
 - □ Integer对象的intValue()方法。
- (4)对象中所包装的值是不可改变的(immutable)。
 - □要改变对象中的值只有重新生成新的对象。
- (5) toString(), equals()等方法进行了覆盖。
- 除了以上特点外,有的类还提供了一些实用的方法以方便操作。
 - □例如, Double类就提供了parseDouble(), max, min方法等。

包装与拆包

- JDK1.5以上,有包装(boxing)及拆包(unboxing)
- Integer I = 5;
 - \square 即 I = Integer.valueOf(5);
- int i = I;
 - □即 i = I.intValue();

Math类

- Math类用来完成一些常用的数学运算
- public final static double E; // 数学常量e
- public final static double PI; // 圆周率常量
- public static double abs(double a); // 绝对值
- public static double exp(double a); // 参数次幂
- ublic static double floor(double a); // 不大于参数的 最大整数
- public static double IEEE remainder(double f1, double f2); // 求余
- public static double log(double a); // 自然对数
- public static double max(double a,double b); // 最大值
- public static float min(float a,float b);// 最小值
- 例: TestMath.java

- public static double pow(double a,double b); // 乘方
- public static double random(); // 产生0和1(不含1)之间的伪随机数
- public static double rint(double a); // 四舍五
- public static double sqrt(double a); // 平方根
- public static double sin(double a); // 正弦
- public static double cos(double a); // 余弦
- public static double tan(double a);// 正切
- public static double asin(double a); // 反正弦
- public static double acon(double a); // 反余弦
- public static double atan(double a);// 反正切

System类

- 在Java中,系统属性可以通过环境变量来获得
 - ■System.getProperty(String name)方法获得特定的系统属性值
 - □System.getProperties()方法获得一个 Properties类的对象,其中包含了所有可用的系统属性信息
- 在命令行运行Java程序时可使用-D选项添加新的系统属性
 - □如 java -Dvar=value MyProg
- 示例: <u>SystemProperties.java</u>

7.2 字符串和日期

等特邦日期

..........

字符串

- 字符串可以分为两大类
 - ■String类
 - 创建之后不会再做修改和变动,即 immutable
 - ■StringBuffer、StringBuilder类
 - 创建之后允许再做更改和变化
 - 其中 StringBuilder是JDK1.5增加的,它是非线程安全的
- 特别注意
 - □在循环中使用String的+=可能会带来效率问题
- 示例: <u>StringAndStringBuffer.java</u>

- String 类对象保存不可修改(immutable)的Unicode字符序列
 - □String类的下述方法能创建并返回一个新的String对象实例: concat, replace, replaceAll, substring, toLowerCase, toUpperCase, trim, toString.
 - □查找: endsWith, startsWith, indexOf, , lastIndexOf.
 - □比较: equals, equalsIgnoreCase,
 - □字符及长度: charAt , length.
- 例: <u>TestStringMethod.java</u>
- Jdk1.5 增加了format函数
 - □%1\$,8.5f %序号\$ 标识 宽度及精度 转换方式

String类

字符串常量

- •除了immutable特点外,还要注意String常量的内部化(interned)问题
- 即同样的字符串常量是合并的(是指向同一个引用的)
- •以保证 "abc"=="abc"
 - □但是 "abc"!= new String("abc")

StringBuffer类

- StringBuffer类对象保存可修改的Unicode字符序列:
- StringBuilder类似,它效率更高,不考虑线程安全性
- 构造方法
 - □StringBuffer()
 - ■StringBuffer(int capacity)
 - □StringBuffer(String initialString)
- 实现修改操作的方法:
 - □append, insert, reverse, setCharAt, setLength.

字符串的分割

- java.util.StringTokenizer类提供了对字符串进行分割的功能。
- 构造
 - StringTokenizer(String str, String delim);
- 该类的重要方法有:
 - □public int countTokens(); // 分割串的个数
 - □public boolean hasMoreTokens(); // 是否还有分割串
 - □public String nextToken(); // 得到下一分割串
- 例: TestStringTokenizer.java
- 另String类的 matches, replaceAll, split可以使用正则表达式(以后讲)

日期类

- Calendar
 - □ 得到一个实例 Calendar.getInstance() //Locale.ZH
 - □ .get(DAY_OF_MONTH) .getDisplayName(DAY_OF_WEEK)
 - .set .add(HOUR,1) .roll(MONTH, 5),
 - □ .setTime(date), .getTime()
- Date
 - □ new Date(), new Date(System.currentTimeMillis())
 - □ .setTime(long), .getTime()
- SimpleDateFormat("yyyy-MM-dd HH:mm:ss")
 - □ .format, .parse
- 例 <u>CalendarDate.java</u>

Java8中的time api

- java.time.*
- java.time.format.*
- 主要的类
 - □Instant 时刻 Clock 时区 Duration 时间段
 - □常用的类 LocalDateTime LocalDate LocalTime
 - .of .parse .format .plus .minus
 - ■DateTimeFormatter
- 示例 <u>CalendarDate8.java</u>

7.3 集合类

•••••••••

Collection API

- Collection API提供"集合""收集"的功能
- Collection API包含一系列的接口和类

Collection API包含三大类

- Collection接口:有两个子接口
 - □List: (Collection的子接口)记录元素的保存顺序,且允许有重复元素
 - □Set: (Collection的子接口) 不记录元素的保存顺序,且不允许有重复元素
- Map接口,即映射
 - □键-值对(key-value pair)的集合

<<interface>> Collection

+add(element : Object) : boolean

+remove(element : Object) : boolean

+size(): int

+isEmpty() : boolean

+contains(element : Object) : boolean

+iterator() : Iterator

Collection 层次结构(简化)

- List接口:线性表 (linear list)
 - □主要的实现类是 ArrayList. LinkedList ,以及早期的Vector
- List接口

List

- public interface List<E> extends Collection<E> {
- E get(int index);
- E set(int index, E element);
- void add(int index, E element);
- E remove(int index);
- int indexOf(Object o);
-
- •

- 迭代器 Iterator(所有的Collection都能产生)
 - □Iterator iterator = iterable.iterator();
 - □while(iterator.hasNext()) doSomething(iterator.next());

增强的for语句

- 在JDK1.5以后,增强的for语句(enhanced for)或叫for-each
 - □for(Element e : list) doSomething(e);
 - for (Photo photo : album){
 - System.out.println(photo.toString());
 - }
 - □编译器生成了Iterator的while(hasNext()) {....next()}
- 示例: TestList.java

Stack 栈

- 是遵循 "后进先出" (Last In First Out, LIFO)原则
- 重要线性数据结构
- 包含三个方法
 - □public Object push(Object item):将指定对象压入栈中。
 - □Public Object pop():将栈最上面的元素从栈中取出,并返回这个对象。
 - □public boolean empty():判断栈中没有对象元素。
- 示例: <u>TestStack.java</u>

Java程序设计

- · 队列(Queue), 也是重要的线性数据结构。
 - □队列遵循"先进先出"(First In First Out, FIFO)的原则
 - □固定在一端输入数据(称为入队),另一端输出数据(称为出队)。
- 重要的实现是LinkedList类,示例: TestQueue.java

	可抛出异类的	返回元素的
Insert(插入)	add(e)	offer(e)
Remove (移除)	remove()	poll()
Examine(检查)	element()	peek()

Java程序设

几个早期的类或接口

- Vector, 现多用 ArrayList
 - □相当于动态数组(比JDK1.0中的 ArrayList好), elementAt,
- Stack, 现多用 LinkedList
 - □Stack是Vector的子类, push, pop, peek
- Hashtable, 现多用 HashMap
 - □Hashtable实现Map接口,参见Properties类
- Enumeration, 现多用Iterator
 - □Enumeration用另一种方式实现Iterator的功能
 - □如Vector可以得到枚举器
 - \square Enumeration<E> e = v.elements();
 - □while(e.hasMoreElements()) doSomething(e.nextElement())

Set 集

- Set 集
 - □两个重要的实现 HashSet及TreeSet
 - □其中TreeSet的底层是用TreeMap来实现的
- · Set中对象不重复,即:
 - □hashCode()不等
 - □如果hashCode()相等,再看equals或==是否为false

• 例: <u>TestSet.java</u>

Hashtable的实现

• 注:

- String 对象的哈希码根据以下 公式计算:
- $s[0]*31^{(n-1)} + s[1]*31^{(n-2)} + ... + s[n-1]$
- 使用 int 算法, 这里 s[i] 是字符串的第 i 个字符, n 是字符串的长度, ^ 表示求幂。(空字符串的哈希值为 0。)
- 一般在覆盖时,要同时覆盖 hashCode、equals方法

lava程序设计

Map

- Map是键-值对的集合
 - □其中可以取到entrySet()、keySet()、values()、
 - ■Map.Entry是一个嵌套接口
- Map类的重要实现
 - □HashMap类
 - □TreeMap类:用红黑树的算法
- 例: <u>TestMap.java</u>

Map层次结构(简化)

7.4 排序与查找

排序与重拨

..........

排序与查找

- 自编程序排序与查找
 - □如冒泡排序、选择排序、快速排序等
- 系统已有的排序与查找
 - □如 Arrays类及Collections类

Arrays类

- Arrays类是用于对数组进行排序和搜索的类。
 - □Arrays.asList(10,7,6,5,9)方法可以直接得到一个List对象
- Arrays类提供了sort()和binarySearch()
- 执行binarySearch()之前应调用sort()
 - □public static void sort(List list);
 - □public static void sort(List list, Comparator c);
 - □public static int binarySearch(List list, Object key);
 - □public static int binarySearch(List list, Object key, Comparator c);

• 例: <u>TestArraysSort.java</u>

Java程序设计

关于比较

- 要么对象是java.lang.Comparable
 - 实现方法
 - public int compareTo(Object obj){
 return this.price ((Book)obj).price;
 - }
- 要么提供一个java.lang. Comparator
 - 实现方法 public int compare(T o1, T o2)
 - 这些方法的含义要与equals不冲突

Collections类

- · 此类完全由在 collection 上进行操作静态方法组成.
- 如sort, binarySearch, reverse等
- 例 <u>TestCollectionsSort.java</u>

- 更一般地,使用Lambda表达式(Java8以上)
- 例 TestCollectionsSortByLambda.java

7.5 泛型

•••••••••

泛型

- 泛型 (Generic)是JDK1.5增加的最重要的Java语言特性。
- 使用泛型可以针对不同的类有相同的处理办法
 - Vector<String> v = new Vector<String> ();
 - v.addElement("one");
 - String s = v.elementAt(0);
- 使用泛型的好处
 - 类型更安全
 - 适用更广泛,针对不同的类有相同的处理办法,但这些类之间不一定有继承关系。

自定义泛型

- 自定义泛型类
 - □GenericTreeClass.java
- 自定义泛型方法
 - □GenericMethod.java
 - □注意:<>要写到方法名字的前面

• 使用?

- 如Collections的reverse方法
- reverse(List<?> list)

使用extends

- 如Set的addAll方法
- addAll(Collection<? extends E> col)

使用super

- 如Collections的fill方法
- fill(List<? super T> list, T obj)

有时泛型写起来比较复杂

- Arrays.sort方法
 - public static <T> void sort(T[] a, Comparator<? super T> c)
- Stream.map方法
 - public <R> Stream<R> map(Function<? super T, ? extends R> mapper)
- Collections.max方法
 - public static <T extends Object & Comparable <? super T>>T
 - max(Collection<? extends T> coll)

协变与逆变

- 协变(Covariance) ? extends T
 - □ GenericCovariance.java
 - 原因:ListArray<Apple>不是ListArray<Fruit>的子类
 - 但又想让<Apple>当作<Fruit>
 - 就声明ListArray<? extends Fruit>
- 逆变(Contravariance) ? super T
 - □ GenericContrvariance.java
 - 原因: Basket<Apple>不是Basket<Fruit>的子类
 - 但又想让Comparator<Fruit>用于Comparator<Apple>
 - 就声明Comparator<? super Fruit>
 - □注:?实际上是去类型化(变成Object),只在编译时检查
 - □总之: 协变 用于获取,用于out,用于Producer
 - □ 逆变 用于加入,用于in,用于Consumer
 - □关于能否赋值,请见 TCovarContravar.java

7.6 常用算法

常用算法

.........

常用算法

- 常用的几种算法
- 这些算法属于"通用算法"
 - □它们在解决许多问题中都有应用。
 - □遍试、迭代、递归和回溯

遍试

- 遍试 (穷举 , exhaust algorithm)
- 在有限的范围内,可以对所有的值都进行试验和判断,从而找到满足 条件的值
 - □All_153.java 求三位的水仙花数
 - □All_628.java 求9999以内的完全数
 - □All_220.java 求9999以内的"相亲数"

- 遍试算法基本的模式
 - □for(;;){ if(); }

迭代

- 迭代 (iterative algorithm)
- 是多次利用同一公式进行计算,每次将计算的结果再代入公式进行计算,从而逐步逼近精确解
 - □Sqrt.java 自编一个函数求平方根

- 迭代的基本模式
 - \square while() { x = f(x); }

递归

- 递归(recursive)就是一个过程调用过程本身。
 - □在递归调用中,一个过程执行的某一步要用到它的上一步(或上几步)的结果
- 示例
 - □Fac.java_用递归方法求阶乘
 - □CayleyTree.java 画出树

- 递归算法的基本模式
 - $\square f(n) \{ f(n-1); \}$

回溯

- •回溯(back-track)
- 回溯法也叫试探回溯法
 - 先选择某一可能的线索进行试探,每一步试探都有多种方式,将每一方式都一一试探,如果不符合条件就返回纠正,反复进行这种试探再返回纠正,直到得出全部符合条件的答案或是问题无解为止。
- 示例 Queen8.java 八皇后问题

• 回溯法的其本模式

$$\Box x++; if(...) x--;$$

IDE的使用

..........

Eclipse常用编辑功能

- 智能提示(完成代码): Alt+/
 - □sysout + Alt+/ //生成System.out.print
 - □main Alt+/ //生成main
- 代码自动完成: Tab 或回车
- 快速修复: Ctrl+1
- 导入所需包: Ctrl+Shift+O
- 代码自动插入: Alt-Insert
 - □这个可以自动插入Getter-Setter方法的代码
 - □可以插入构造方法,可以插入override方法
- 自动

导航与书签

- Ctrl+O 打开类型
- F3 转至定义
- Ctrl+鼠标指向 转向定义或实现
- 显示成员: Ctrl+O
- Ctrl+F 查代、 Ctrl+H 替换
- 【Alt+←】、【Alt+→】 上下位置
- 使用书签
- 格式化文档 Ctrl+Shift+F

修改与重构

- Alt+Shift+R 变量统一修改
- Ctrl+/, 注释间切换

Java程序设计

NetBeans常用编辑功能

- 智能提示(完成代码):ctrl+\
- · 代码自动完成: Tab 或回车
 - □sout + Tab //生成System.out.print
 - □psvm + Tab //生成main
- 显示错误提示: alt + enter
- 导入所需包: ctrl+shift+i
- 代码自动插入: Alt-Insert
 - □这个可以自动插入Getter-Setter方法的代码
 - □可以插入构造方法,可以插入override方法

导航与书签

- Ctrl+O 打开类型
- Ctrl+B 转至源
- Ctrl-1 显示"项目"窗口
- 显示 Javadoc : Alt-F1
- Ctrl+F 查代、 Ctrl+H 替换
- Ctrl+G上一编辑位置
- 【Alt+←】、【Alt+→】 上下位置
- 使用书签
- 格式化文档Alt+Shift+F

修改与重构

- Ctrl+R 变量统一修改, 取消用esc
- Ctrl+Shift+C, 注释间切换

- 显示文档 , Ctrl+Shift+Space
- 安装JDK源代码 工具--Java平台--源及javaDoc

运行与调试

- F5 开始调试主项目
- 运行主项目: F6
- •运行文件: Shift-F6
- * 设置断点: Ctrl-F8
- * 调试主项目: Ctrl-F5
- *逐步调试:F7
- Application应用程序的参数args的设置,在Build->Set Main Projects Configuration
- •程序运行快捷键F6