

Стандартная библиотека

Коллекции, утилиты, объекты

java.lang.Object

- Класс Object является базовым для всех остальных классов.
- Он определяет методы, которые поддерживаются любым классом в Java.

boolean equals()

equals() – отношение эквивалентности:

- Рефлексивно: `a.equals(a) == true`;

- Симметрично:

`a.equals(b) == b.equals(a)`;

- Транзитивно:

`a.equals(b) == true`; `b.equals(c) == true`;

→ `a.equals(c) == true`;

- Устойчиво

- Для любых не-null объектов a,

`a.equals(null) == false`.

Как лучше?

...

```
String s = PropertyManager.findProperty(key);  
if(s.equals("good_value")){
```

...

```
}else{
```

...

```
}
```

...

```
//Все ли хорошо?
```

`int hashCode()`

- Метод должен возвращать одинаковый результат для всех вызовов, если данные, используемые в `equals()`, не поменялись
- Для объектов, для которых `equals()` возвращает **true**, `hashCode()` должен возвращать одинаковые значения
- Если `equals()` – **false**, то `hashCode()` не обязаны отличаться.
- Важно корректно переопределять `hashCode()`, чтобы избежать проблем при работе с коллекциями (`HashTable`, `HashSet`, `HashMap`, ...)

Object clone()

- `protected native Object clone()`
`throws`

`CloneNotSupportedException` - Используется для клонирования объекта.

- Чтобы сделать объекты своего класса доступными для клонирования, необходимо реализовать интерфейс `Cloneable`.
- Важно помнить, что все поля клонированного объекта приравниваются, их значения никогда не копируются

java.lang.Object

- `public final native Class getClass()` возвращает объект типа `Class`, соответствующий классу объекта.
- `public String toString()` возвращает строковое представление объекта
- `protected void finalize() throws Throwable` вызывается Java-машиной перед тем, как `garbage collector` (сборщик мусора) освободит память, занимаемую объектом
- `wait()`, `notify()`, `notifyAll()` - используются для поддержки многопоточности.

Строки

- String
- StringBuffer
- StringBuilder

String

- После того как создан экземпляр этого класса, его содержимое уже не может быть модифицировано.
- Создание объекта String:
`String abc = "abc";`
`String s = new String("immutable");`

На первый взгляд, эти варианты создания строк отличаются только синтаксисом. На самом же деле различие есть.

StringBuffer vs. StringBuilder

- `StringBuilder` появился только в Java 5
- `StringBuffer` – `thread-safe`, безопасно применять в многопоточных приложениях
- `StringBuilder` – более эффективен.

String

```
public class Test {  
 public static void main(String[] args) {  
 String s1 = "Hello world !!!";  
 String s2 = "Hello world !!!";  
 String s3 = new String("Hello world !!!");  
 System.out.println(s1.equals(s2));  
 System.out.println(s1==s2);  
  
 System.out.println(s1.equals(s3));  
 System.out.println(s1==s3);  
 }  
}
```

Пакет `java.math`

- `BigInteger` – очень большие целые числа
- `BigDecimal` – вещественные числа фиксированной точности
- В каждом классе есть всё необходимое для того, чтобы выполнять простейшие математические операции: сложение, вычитание, умножение и деление.

java.lang.Math

- Класс Math состоит из набора статических методов, производящих наиболее популярные математические вычисления, и двух констант: Math.PI & Math.E
- Закрытый конструктор
- final класс

Пакет java.util

- Коллекции и списки (Collection, List)
- Классы для работы с датой (Calendar, Date)
- Средства для работы со свойствами (Property)

Коллекции

- `Collection` – корень всей иерархии классов-коллекций.
 - `Set` – не допускается наличие дубликатов. Любой объект, добавляемый в `Set`, должен реализовать метод `equals`.
 - `List` – упорядоченная последовательность объектов.
 - `Map` – набор объектов парами ключ/значение.
 - `Iterator` - перебор элементов коллекции.

Коллекции

- ArrayList – в отличии от Vector, не является синхронизированным.
- LinkedList – добавляет методы получения, удаления и добавления элементов в начало и конец списка.
- HashMap – не синхронизирован, в отличии от Hashtable. Предназначен для хранения объектов в виде пар ключ/значение.
- TreeMap - содержит ключи в порядке возрастания.

Типизированные коллекции

- Механизм generics – аналог шаблонов в C++.
- Начиная с версии 5, все коллекции должны быть типизированными
- Раньше предполагалось, что в коллекциях хранятся просто объекты

Collections

- Класс Collections является классом-утилитой и содержит несколько вспомогательных методов для работы с классами, обеспечивающими различные интерфейсы коллекций.
- Для многих методов, объект должен наследовать интерфейс Comparable

Comparable

- Определяет единственный метод `compareTo(T o)`
- Должен вернуть:
 - 1 если `obj1 < obj2`
 - 0 если `obj1 = obj2`
 - 1 если `obj1 > obj2`

Коллекции

```
psvm{  
 int n=1000;  
 Random generator = new Random(System.currentTimeMillis());  
 List<Integer> list = new ArrayList<Integer>(n);  
 for(int i=0;i<n;i++)  
 list.add(generator.nextInt());  
 Collections.sort(list);  
 for(Integer i:list){  
 System.out.println(i);  
 }  
}
```

Классы-обертки

- каждый примитивный тип имеет соответствующий класс-обертку ;
- все классы-обертки могут быть сконструированы как с использованием примитивных типов, так и с использованием String, за исключением Character, который может быть сконструирован только по char ;
- классы-обертки могут сравниваться с использованием метода equals() ;
- примитивные типы могут быть извлечены из классов-оберток с помощью соответствующего метода xxxValue() (например intValue());
- классы-обертки также являются классами-утилитами, т.е. предоставляют набор статических методов для работы с примитивными типами;
- классы-обертки являются неизменяемыми.

Properties

- Предназначен для хранения набора свойств.
- Если строка оканчивается символом /, то следующая строка считается ее продолжением. Первый символ с начала строки, отличный от пробела, считается началом ключа. Первый встретившийся пробел, двоеточие или знак равенства считается окончанием ключа. Все символы окончания ключа при необходимости могут быть включены в название ключа, но при этом перед ними должен стоять символ `\'`.

Дата и время

- Класс Date – большинство методов Deprecated.
- Рекомендованные конструкторы:
 - Date()
 - Date(long date)

Дата и время

- Класс `Calendar` – абстрактный класс представляющий средства для работы с датой.
- На данный момент существует реализация Григорианского календаря.

Calendar

- `set(int field,int value)`
- `get(int field)`
- `add(int field, int amount)`
- `roll(int field, int amount)`

Calendar

```
public class Test {  
 public static void main(String[] args) {  
 SimpleDateFormat sdf ;  
 sdf = new SimpleDateFormat("yyyy MMMM dd HH:mm:ss");  
 Calendar cal = Calendar.getInstance();  
 cal.set(Calendar.YEAR,2012);  
 cal.set(Calendar.MONTH,Calendar.AUGUST);  
 cal.set(Calendar.DAY_OF_MONTH,31);  
 System.out.println(sdf.format(cal.getTime()));  
 cal.set(Calendar.MONTH,Calendar.SEPTEMBER);//пересчет не производится  
 cal.set(Calendar.DAY_OF_MONTH,30);  
 System.out.println(sdf.format(cal.getTime()));  
 }  
}
```

Calendar

```
public class CalTest {  
 public static void main(String[] args) {  
 SimpleDateFormat sdf ;  
 sdf = new SimpleDateFormat("yyyy MMMM dd");  
 Calendar cal = Calendar.getInstance();  
 cal.set(Calendar.YEAR, 2012);  
 cal.set(Calendar.MONTH, Calendar.AUGUST);  
 cal.set(Calendar.DAY_OF_MONTH, 31);  
 cal.add(Calendar.MONTH, 1);  
 System.out.println(sdf.format(cal.getTime())); //2012 Сентябрь 30  
 cal.roll(Calendar.DAY_OF_MONTH, 5);  
 System.out.println(sdf.format(cal.getTime())); //2012 Сентябрь 05  
 }  
}
```

System

- Можно переопределить потоки `in`, `out`, `err`.
- `static void runFinalizersOnExit(boolean value)` – определяет, будет ли производиться вызов метода `finalize()` у всех объектов, когда выполнение программы будет окончено (по умолчанию: `false`);
- `static native long currentTimeMillis()` – возвращает текущее время; (количество миллисекунд от 1 января 1970 года;
- `static String getProperty(String key)` – возвращает значение свойства с именем `key`.
- `static void gc()` – запуск `garbage collector`.
- `static void exit(int status)` - завершение программы