

Dagens föreläsning

- ▶ `Scanner`-repetition
- ▶ `ArrayList`
- ▶ Instickssortering med hjälp av en `ArrayList`
- ▶ Omslagsklasser
- ▶ Metoderna `equals` och `compareTo`
- ▶ Läs filer

Scanner-repetition

Ett `Scanner`-objekt "klumpar ihop" tecken större enheter som heltal, flyttal och strängar:

Scanner-illustration

Klumpar kan alltid tolkas som strängar:

Scanner-illustration

Man kan också hantera strömmen *radvis*:

Hur signalerar jag "Slut på data"?

```
public class ScannerDemo5 {
 public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 int counter = 0;
 while (scan.hasNext()) {
 System.out.print(scan.next() + " ");
 counter++;
 }
 System.out.println("Antal tokar: " + counter);
 }
}
```

Systemberoende! Inte definierat av Java. Typiskt *ctrl-d*.

Ex: Scanner41 som läser och summera tal på rader

```
public static void main(String[] args) {
 //Locale.setDefault(Locale.US);
 Locale.setDefault(new Locale("sv", "SE"));
 Scanner scan = new Scanner(System.in);

 while (scan.hasNextLine()) {
 String line = scan.nextLine();
 Scanner lineScan = new Scanner(line);
 double sum = 0;
 while (lineScan.hasNextDouble()) {
 sum += lineScan.nextDouble();
 }
 lineScan.close();
 System.out.format("Summan är %5.1f", sum);
 }
 scan.close();
}
```

*Svensk standard
Huvud-scanner*

*Så länge det finns rader:
Läs en rad
En rad-scanner*

*Så länge fler tal på raden
Läs och summera*

Stäng rad-scannern

Stäng huvud-scannern

Klassen `ArrayList`

Ett alternativ till arrayer

Arrayers styrkor och svagheter

- + Effektivt minnesutnyttjande
- + Snabb åtkomst till element med visst index
- + Snabb sökning om sorterat (med binär sökning eller hashteknik)
- Fix storlek
- Inlägg "besvärligt" om sorterat

Ett alternativ till arrayer: ArrayList

En `ArrayList` är en "arrayliknande" struktur med följande egenskaper:

- ▶ Kan växa och krympa "automatiskt"
- ▶ Kan "skjuta in" nya element var som helst
- ▶ Kan ta bort element var som helst
- ▶ Kan använda index men en annan syntax än i arrayer
- ▶ Kan bara lagra objekt — inte primitiva datatyper

Exempel ArrayList

```
import java.util.ArrayList;
```

Måste importeras

```
ArrayList<String> names;  
names = new ArrayList<String>();
```

*Typen måste anges i deklarationen
och i konstruktionen*

```
names.add("Olle");  
names.add("Lisa");  
names.add("Lasse");
```

add lägger till sist

```
System.out.println(names.get(1));  
System.out.println(names);  
System.out.println("Size: " +  
 names.size());
```

*Lisa
[Olle, Lisa, Lasse]
Size: 3*

Exempel ArrayList

Der går att "skjuta in", ändra och ta bort element.

Exempel:

```
names.add(1, "Anna");  
System.out.println(names); [Olle, Anna, Lisa, Lasse]  
  
names.set(2, "Britta");  
System.out.println(names); [Olle, Anna, Britta, Lasse]  
  
names.remove(0);  
names.remove("Lasse");  
System.out.println(names); [Anna, Britta]
```

Exempel ArrayList

En ArrayList kan användas för att lagra godtyckliga objekt (av samma typ).

Exempel:

```
ArrayList<Turtle> turtles = new ArrayList<Turtle>();
```

```
ArrayList<Dice> dice = new ArrayList<Dice>();
```

```
ArrayList<int[]> intLists = new ArrayList<int[]>();
```

ArrayList: Summering av metoder

<code>int size()</code>	Returnerar aktuellt antal lagrade värden.
<code>add(E e)</code>	Lägger till sist.
<code>add(int i, E e)</code>	Lägger till på index <code>i</code> .
<code>boolean contains(E e)</code>	<code>true</code> om <code>e</code> finns i listan, annars <code>false</code> .
<code>E get(int i)</code>	Returnerar värde lagrat på index <code>i</code> .
<code>E set(int i, E e)</code>	Byter ut element på plats <code>i</code>
<code>E remove(int i)</code>	Tar bort element på index <code>i</code> . Returnerar det borttagna
<code>boolean remove(E e)</code>	Tar bort (första förekomst av) element <code>e</code>
<code>void clear()</code>	Tar bort alla element ur listan.

ArrayList

`ArrayList`-objekt är implementerade med *arrayer*.

Det innebär, t ex att operationen `add` och `remove` kan flytta på element.

Exempel: Vad är problemet koden

```
for (int i=0; i<al.size(); i++) {  
 if (al.get(i).isDead()) {  
 al.remove(i);  
 }  
}
```

Kommer att missa det
som låg på plats $i + 1$

Gör så här i stället:

```
for (int i = al.size()-1; i >= 0; i--) {  
 if (al.get(i).isDead()) {  
 al.remove(i);  
 }  
}
```

Omslagsklasser

Hur gör man för att lagra t ex `int` eller `double`?

Man använder "omslagsklasserna" `Integer` eller `Double`.

Exempel: Kod

```
ArrayList<Integer> numbers = new ArrayList<Integer>();  
for (int i = 0; i<=10; i++) {  
 numbers.add(new Integer(i-5));  
}  
System.out.println(numbers);
```

skriver

```
[-5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5]
```

Omslagsklasser: Hantering av objekten

```
Integer io = numbers.get(7);  
System.out.println("Integer: " + io);  
  
int i = io.intValue();  
System.out.println("int : " + i );
```

Integer: 2
int : 2

Fast det är i själva verket enklare – Java gör det automatiskt!

Omslagsklasser: "Autoboxing" och "autounboxing"

```
numbers.clear();
for (int i = 0; i<10; i++) {
 numbers.add(10-i);
}
System.out.println(numbers); [10, 9, 8, 7, 6, 5, 4, 3, 2, 1]

int s = 0;
for (int i = 0; i<numbers.size(); i++) {
 s = s + numbers.get(i);
}
System.out.println("Summan: " + s); Summan: 55
```

eller, ännu enklare med "for-each"-loop:

```
for (int x : numbers) {
 s += x;
}
System.out.println("Summan: " + s);
```

Att fundera på

Vad tas bort av satsen

```
numbers.remove(3);
```

Är det element på plats 3 eller elementet som innehåller 3?

Hur gör man för att få den variant som det inte är?

Det är parameterns *datatyp* som avgör dvs

```
numbers.remove(3);
```

 tar bort element på plats 3 medan

```
numbers.remove(new Integer(3));
```

 tar bort första element med värde 3.

Exempel: Beräkna medianen i Measurements

Medianen är det värde som är större än hälften och mindre än hälften av alla element.

Exempel: Medianen av talen 3, 7, 1, 2, 9, 4, 5 är 4.

Vid ett jämnt antal kan man ta det ena av de två mittersta.

Ett uppenbart sätt att beräkna medianen är således att sortera värdena och se vilket som kommer i mitten.

Vi vill naturligtvis inte störa ordningen mellan de lagrade värdena så lösningen blir att kopiera över dem till en annan array eller arraylist.

Vi ska använda en arraylist.

Ex: Inlägg i en sorterad arraylist

Antag att `al` är en arraylista med heltal sorterade i stigande ordning.

Antag att värdet i `x` ska läggas in i `al` så att sorteringen bibehålls.

```
int index = 0;
while (x > al.get(index)) {
 index++;
}
al.add(index, x);
```

index ska ange platsen för x

Leta från vänster (index 0) efter första värde större än x

Lägg in x

Exempel:

`al.add(3, 5)`

Ex: Inlägg i sorterad arraylist, forts

Vilka specialfall behövs?

- ▶ Inlägg i första position?
- ▶ Inlägg som sista element?
- ▶ Inlägg i en helt tom lista?

```
int index = 0;
while (x > al.get(index)) {
 index++;
}
al.add(index, x);
```

- ▶ Första position — Inget problem!
- ▶ Sista element — Problem om x är större än alla lagrade värden!
- ▶ Helt tom lista — Samma fall som sista element.

Ex: Inlägg i sorterad arraylist, forts

Om `x` är större än alla lagrade värden (eller om listan är tom) så ger denna kod ett

`ArrayIndexOutOfBoundsException`

```
int index = 0;
while (x > al.get(index)) {
 index++;
}
al.add(index, x);
```

Måste kontrollera att `index < al.size()` innan vi gör `al.get(index)`!

```
int index = 0;
while (index < al.size() &&
 x > al.get(index)) {
 index++;
}
al.add(index, x);
```

När loopen terminerar kommer `index` ange platsen för det nya elementet oavsett om det bland de redan lagrade *eller* efter det sista av de lagrade.

OBS: Ordningen i loopvillkoret är väsentlig!

Ex: Sortering med hjälp av inläggningsalgoritmen

Nu var det inte ett värde som skulle läggas in utan alla använda i instansvariabeln `values` (`counter` stycken).

```
ArrayList<Double> al = new ArrayList<Double>();
for (int i=0; i<this.counter; i++) {
 x = this.values[i];
 int index = 0;
 while (index < al.size() &&
 x > al.get(index)) {
 index++;
 }
 al.add(index, x);
}
```

Exempel: Illustration

Slutligen en median-metod

```
public double median() {
 ArrayList<Double> al = new ArrayList<Double>();
 for (int i=0; i<this.counter; i++) {
 x = this.values[i];
 int index = 0;
 while (index < al.size() &&
 x > al.get(index)) {
 index++;
 }
 al.add(index, x);
 }
 return al.get(al.size()/2);
}
```

Mer om datatypen `String`

Jämförelse av strängar

Låt `s` och `t` vara referenser till två `String`-objekt.

`s.equals(t)` returnerar

- ▶ `true` om strängarna är lika långa och innehåller samma tecken
- ▶ `false` i annat fall

Exempel på användning:

```
if (answer.equals("yes")) { ... }
```

```
while (!p.getName().equals(q.getName())) { ... }
```

Använd *aldrig* operatoren `==` för att testa om två strängar är lika!

Jämförelse av strängar

Anropet `s.compareTo(t)` returnerar

- ▶ ett negativt heltal om `s` kommer före `t` i alfabetisk ordning,
- ▶ noll om `s` och `t` innehåller samma tecken (dvs om `s.equals(t)` är `true`) och
- ▶ ett positivt heltal om `s` kommer efter `t` i alfabetisk ordning

Observera: "alfabetisk ordning" betyder här "i ordning efter ascii-koder" (egentligen unikoder)

Exempel

Klassen `StringList`:

- ▶ Ska läsa strängar ("ord") från en datafil.
- ▶ Ska lagras i *bokstavsordning* i ett `ArrayList`-objekt.
- ▶ Ett ord ska bara lagras en gång.

Klassen kommer använda instickssortering i en arraylist enligt tidigare exempel.

Se [minilektionen om algoritmer](#) för mer detaljerad diskussion om hur instickssortering fungerar.

Klassen kommer också visa hur man kan läsa från en *fil*.

Exempelklassen StringList

```
import java.util.ArrayList;
import java.util.Scanner;
import java.io.*;

public class StringList {
 private ArrayList<String> theList;

 public StringList() {
 theList = new ArrayList<String>();
 }
}
```

Exempelklassen StringList: add

Lägger in ett ord i listan så att sorteringen bibehålls.

```
public void add(String str) {
 int i=0;
 while( i < theList.size() &&
 str.compareTo(theList.get(i)) > 0 ) {
 i++;
 }
 if ( i == theList.size() ||
 !str.equals(theList.get(i)) ) { //If not found
 theList.add(i,str);
 }
}
```

Observera: Ordningen i såväl `while`- som `if`-villkoren!

Exempelklassen StringList

```
/**
 * Reads a file and add the words to the list
 */
public void load(String filename) throws IOException {
 FileReader file = new FileReader(filename);
 Scanner fscan = new Scanner(file);

 while(fscan.hasNext()) {
 add(fscan.next().toLowerCase());
 }
}
```

Observera:

- ▶ FileReader
- ▶ throws IOException
- ▶ toLowerCase()

Läsa filer med FileReader

Exempelklassen StringList

```
public String toString() {
 return theList.toString();
}

public static void main(String[] a) throws IOException {
 StringList list = new StringList();
 list.load("indata.txt");
 System.out.println(list);
}
```

Som ger utskriften

[aldrig, av, blir, blott, bryt, bryts, brödet, bästa, dag, dagen, den, det, drömmen, där, elden, en, finns, full, färd, gryr, gång, hast, i, man, men, mening, mätta, mål, målet, mödan, nattlång, nog, nya, och, oändligt, på, rast, som, sover, stora, ställen, störst, sång, sömnen, trygg, tänds, törst, upp, vägen, värd, vår, vårt, är, äventyr]

[Länk till klassen StringList](#)

Illustration av världen

Metoden equals

För att jämföra objekt ur en egen klass (säg klassen `Dice`) så skriver man metoderna

```
public boolean equals(Dice d) {  
 return this.getValue() == d.getValue();  
}
```

Ska man jämföra antalet sidor också?

Dvs så här:

```
public boolean equals(Dice d) {  
 return  
 this.getValue() == d.getValue() &&  
 this.nSides == d.nSides;  
}
```

Metoden `equals` finns alltid (definieras i basklassen `Objekt`) men den gör knappast vad man vill. (Hur skulle den kunna det?)

Metoden compareTo i andra klasser

För att ordna objekt ur en egen klass (säg klassen `Dice`) så skriver man

```
public int compareTo(Dice d) {  
 return this.getValue() - d.getValue();  
}
```

*Eller är det antalet sidor
som definierar ordning?*

Dvs så här:

```
public boolean equals(Dice d) {  
 return this.nSides - d.nSides;  
}
```

Alla inbyggda klasser använder dessa två metoder (`equals` och `compareTo`) för att jämföra objekt.

Exempelklasserna Word och WordList

Samma problem som i exemplet `StringList` men vi vill också veta hur många gånger varje ord förekommit.

Varje ord måste förses med en frekvensräknare. Gör en till klass:

```
public class Word {
 private String theWord;
 private int frequency;

 public Word(String theWord) {
 this.theWord = theWord;
 this.frequency = 1;
 }

 public String toString() {
 return theWord + " : " + frequency;
 }
}
```

Exempelklassen Word

```
public void increaseFrequency() {  
 frequency++;  
}  
  
public String getWord() {  
 return theWord;  
}  
  
public int getFrequency() {  
 return frequency;  
}
```

Exempelklassen Word

```
public boolean equals(Word w) {  
 return theWord.equals(w.theWord);  
}
```

```
public int compareTo(Word w) {  
 return theWord.compareTo(w.theWord);  
}  
  
} // End of class Word
```


Exempelklassen WordList

Klassen `WordList` blir mycket lik klassen `StringList`:

```
import java.util.ArrayList;
import java.util.Scanner;
import java.io.*;

public class WordList {
 private ArrayList<Word> theList;

 public WordList() {
 theList = new ArrayList<Word>();
 }
}
```

Exempelklassen WordList

```
public void add(Word word) {
 int i=0;
 while( i<theList.size() &&
 word.compareTo(theList.get(i))>0) {
 i++;
 }
 if (i==theList.size() ||
 word.compareTo(theList.get(i))!=0 ) {
 theList.add(i,word);
 } else {
 theList.get(i).increaseFrequency();
 }
}
```

Exempelklassen WordList

```
public void load(String filename) throws IOException {  
 FileReader file = new FileReader(filename);  
 Scanner fscan = new Scanner(file);  
 while(fscan.hasNext()) {  
 add(new Word(fscan.next().toLowerCase()));  
 }  
}
```

```
public String toString() {  
 return theList.toString();  
}
```

Observera att arraylistens `toString` kommer att använda sig av `toString` i klassen `Word`.

Exempelklassen WordList

```
public void print() {
 int i= 0;
 for (Word w : theList) {
 i++;
 System.out.format("%12s :%2d", w.getWord(), w.getFrequency());
 if (i % 5 == 0) {
 System.out.println();
 }
 }
 System.out.println();
}
```

Exempel på output:

aldrig : 1	av : 2	blir : 1	blott : 1	bryt : 2
bryts : 1	brödet : 1	bästa : 2	dag : 1	dagen : 3
den : 4	det : 3	drömmen : 1	där : 2	elden : 1
en : 3	finns : 1	full : 1	färd : 1	gryr : 1
gång : 1	hast : 1	i : 2	man : 1	men : 1
mening : 1	mätta : 1	mål : 1	målet : 1	mödan : 1
nattlång : 1	nog : 1	nya : 1	och : 3	oändligt : 1
... : 1	... : 1	... : 1	... : 1	... : 1

Illustration av världen

Sortering av ordlistan i frekvensordning

```
public void printFrequencyOrdered() {  
  
 // Construct a frequency ordered list  
  
 ArrayList<Word> fsorted = new ArrayList<Word>();  
 for (Word w : theList) {  
 int i=0;  
 while(i < fsorted.size() &&  
 w.getFrequency() < fsorted.get(i).getFrequency()) {  
 i++;  
 }  
 fsorted.add(i, w);  
 }  
  
 // and print it ...  
}
```

(Se minilektionen om [algoritmer](#) för detaljer!)

Sortering av ordlistan i frekvensordning

```
// and print it ...
int i = 0;
for (Word w : fsorted) {
 i++;
 System.out.format("%3d %-11s",
 w.getFrequency(),
 w.getWord());

 if (i%5 == 0) {
 System.out.println();
 }
}
System.out.println();
}
```

Exempelklassen WordList

Exempel på utskrift:

6	är	4	den	3	och	3	en	3	det
3	dagen	2	upp	2	i	2	där	2	bästa
2	bryt	2	av	1	äventyr	1	vårt	1	vår
1	värd	1	vägen	1	törst	1	tänds	1	trygg
1	sömnen	1	sång	1	störst	1	ställen	1	stora
1	sover	1	som	1	rast	1	på	1	oändligt
1	nya	1	nog	1	nattlång	1	mödan	1	målet
1	mål	1	mätta	1	mening	1	men	1	man
1	hast	1	gång	1	gryr	1	färd	1	full
1	finns	1	elden	1	drömmen	1	dag	1	brödet
1	bryts	1	blott	1	blir	1	aldrig		

[Länk till katalog med kod och data](#)

Tips för lektion 9

1. Sista exemplet i minilektionen om `Scanner`-klassen beskriver hur man läser raderna i en fil.
2. Metoderna `next`, `nextInt`, `nextDouble`, ... läser förbi s k *white space* (dvs blanktecken, tabtecken och radbyten) *framför* ordet (talet) men inte *efter* ordet (talet).
Det innebär att om ett tal läses från en rad så ger nästa `nextLine` slutet på samma rad och inte raden efter det som talet stor på.
3. Följ instruktionerna (som säger *spara som*) när ni hämtar indatafilen `persons.xxx`.
"Copy-paste" kan ge felaktiga radslut.
4. Indatafilen `persons` finns med olika teckenkodningar. Troligen bäst att använda utf-8 men du kan prova den som är anpassad till ditt system!