

3

OBJEKTNO ORIJENTISANO PROGRAMIRANJE VEŽBE

Staša Vujičić Stanković

RAD SA PROMENLJIVIM STRINGOVIMA

- Objekti klase String ne mogu se promeniti.
Za rad sa stringovima koji mogu direktno da se modifikuju u Javi postoje dve standardne klase:
StringBuffer i StringBuilder.
- Što se tiče operacija koje omogućuju,
ove dve klase se ne razlikuju,
jedina razlika je što se objekti klase StringBuffer
mogu sigurno koristiti od strane više niti.

RAD SA PROMENLJIVIM STRINGOVIMA

- Izmenljive stringove treba koristiti kada su česte transformacije stringova – dodavanje, brisanje, menjanje podstringova u stringu.

```
StringBuffer strbuf = new  
StringBuffer("Izmenljivi string");
```

- Za razliku od klase String, ne može se koristiti sledeća notacija:

```
StringBuffer strbuf = "Izmenljivi string";
```


- Moguće je sledeće:

String str = “Izmenljivi string”;

**StringBuffer strbuf = new
StringBuffer(str);**

- Moguće je i sledeće:

StringBuffer strbuf = null;

**StringBuffer strbuf = new
StringBuffer(“Izmenljivi string”);**

RAD SA PROMENLJIVIM STRINGOVIMA

- `StringBuffer` sadrži blok memorije koji se naziva **buffer**, koji može i ne mora da sadrži string.
- Ako buffer sadrži string, on ne mora da zauzima ceo bafer. Dakle, dužina stringa u objektu klase `StringBuffer` može biti različita od dužine bafera sadržanog u objektu.
- Veličina bafera naziva se **kapacitetom** (**capacity**) `StringBuffer` objekta.

RAD SA PROMENLJIVIM STRINGOVIMA

- Kada se jednom kreira StringBuffer objekat, dužina stringa sadržanog u njemu se može dobiti pozivom metoda length().

```
StringBuffer strbuf = new  
StringBuffer("String");  
int strlength = strbuf.length();
```


RAD SA PROMENLJIVIM STRINGOVIMA

```
StringBuffer aString = new StringBuffer("A stitch in time");
```


RAD SA PROMENLJIVIM STRINGOVIMA

- Možemo eksplisitno da zadamo kapacitet na sledeći način:

```
StringBuffer newStr = new  
StringBuffer(50);
```

/* Kapacitet je 50 Unicode karaktera,
dakle 100 bajtova.

Ako se ne navede kapacitet,
podrazumevana vrednost je
16 Unicode karaktera.

Bafer je inicijalno prazan,
tj. ne sadrži nijedan string. */

RAD SA PROMENLJIVIM STRINGOVIMA

- Metod **capacity()** vraća kapacitet bafera.
- Metod **ensureCapacity()** omogućuje da se promeni podrazumevani kapacitet StringBuffer objekta.
Specificira se minimalni kapacitet kao argument metoda.

RAD SA PROMENLJIVIM STRINGOVIMA

- ◎ Na primer,

```
newStr.ensureCapacity(40);
```

```
/* Ako je tekući kapacitet objekta newStr  
manji od 40, kapacitet će biti uvećan  
alokacijom novog većeg bafera*/
```


RAD SA PROMENLJIVIM STRINGOVIMA

- Promena dužine stringa u StringBuffer objektu može se izršiti pozivom metoda **setLength()**.
- Napomena: **dužina** je karakteristika stringa sadržanog u StringBuffer objektu, dok je **kapacitet** karakteristika StringBuffer objekta.
- Kada se uvećava dužina stringa u StringBuffer objektu, dodaju se karakteri na postojeći string i svi oni sadrže ‘\u0000’. Češće se ovaj metod koristi za odsecanje stringa.

RAD SA PROMENLJIVIM STRINGOVIMA

- Da bi se dodao string na kraj postojećeg stringa u StringBuffer objektu koristi se metod append().

```
StringBuffer aString = new  
StringBuffer("Primer");  
aString.append(" nadovezivanja");
```

```
/* sada aString sadrži string "Primer  
nadovezivanja" */
```

- Kapacitet će se uvek automatski uvećati ako je potrebno prihvatići veći string.

- Metod `append()` vraća referencu na proširenji `StringBuffer` objekat i ona se može dodeliti drugom `StringBuffer` objektu.

```
StringBuffer aString = new  
StringBuffer("Primer");  
  
StringBuffer bString =  
aString.append(" nadovezivanja");
```

Sada i `aString` i `bString` referišu na isti `StringBuffer` objekat

- **append(String)** – dodaje String na kraj
- **append(String, int, int)** – dodavanje podstringa
- **append(primitive type)** – dodavanje primitivnog tipa
- Dodavanje niza karaktera:

```
StringBuffer buf = new  
 StringBuffer("Test");  
  
char[] text = {'a', 'b', 'c', 'd'};  
  
buf.append(text, 1, 2);
```


RAD SA PROMENLJIVIM STRINGOVIMA

- Može se pretraživati bafer u StringBuffer objektu da bi se pronašao odgovarajući podstring metodama:
 - **lastIndexOf(String)** – za dati podstring vraća poziciju poslednjeg pojavljivanja.
 - **lastIndexOf(String, int)** – pretraga podstringa počev od zadate date pozicije u baferu.

- Zamena podstringa u baferu:

```
StringBuffer phrase = new StringBuffer("one two three four");
String substring = "two";
String replacement = "twenty";
int position = phrase.lastIndexOf(substring); // Find start of "two"
phrase.replace(position, position+substring.length(), replacement);
```


RAD SA PROMENLJIVIM STRINGOVIMA

- Umetanje stringa:**insert(int, String)**
 - prvi argument je indeks pozicije u objektu gde treba umetnuti prvi karakter stringa.
 - Na primer, ako buffer buf sadrži string “Ovo je primer”, naredba: **buf.insert(6, “ samo”)** će umetnuti string “samo” počevši od indeksa 6, tako da sada buf sadrži string “Ovo je samo primer”

- **setCharAt(int , char)** - Promena jednog karaktera u StringBuffer objektu.
- **deleteCharAt(int)** - Brisanje jednog karaktera.
- **delete(int, int)** - Brisanje više karaktera. Prvi argument je indeks prvog karaktera za brisanje, a drugi je indeks pozicije posle poslednjeg karaktera za brisanje.
- **reverse()** – obrće sekvencu karaktera u StringBufferu.

RAD SA PROMENLJIVIM STRINGOVIMA

- Kreiranje objekta klase String od objekta klase StringBuffer može se izvršiti upotrebom metoda toString() klase StringBuffer.

```
StringBuffer strbuf = new StringBuffer("Primer  
stringa");
```

```
String s = strbuf.toString();
```

Objekat sada sadrži string "Primer stringa".

- Metod toString() klase StringBuffer koristi se često od strane kompjlera zajedno sa metodom append() za implementaciju konkatenacije String objekata.

- Kada se napiše naredba:

```
String saying = "Many" + " hands" + " make" + " light" + " work";
```

- Kompajler će je implementirati kao:

```
String saying = new StringBuffer().append("Many").append(" hands") .  
 append(" make").append(" light") .  
 append(" work").toString();
```


ZADATAK

```
public class StringBufferTest {  
 /*  
 * Rad sa objektima klase StringBuffer,  
 * demonstriranje funkcionalnosti nekih funkcija  
 * za rad sa objektima ove klase.  
 */  
 public static void main(String[] args)  
 {  
 StringBuffer recenica = new StringBuffer(20);  
 System.out.println("Kapacitet StringBuffer  
objekta je: "+ recenica.capacity()  
 " a duzina stringa je: "+recenica.length());  
 }  
}
```


```
// Dodajemo reci niza u StringBuffer objekat
String[] niz_reci = {"Ako" , "danasm", "bude",
"snega", "bicu", "srecan"};
recenica.append(niz_reci[0]);
for(int i = 1 ; i<niz_reci.length ; i++) {
recenica.append(' ').append(niz_reci[i]);
}
```


```
System.out.println("\nString koji se  
nalazi u StringBuffer objektu je:\n" +  
recenica.toString());
```

```
System.out.println("Kapacitet  
StringBuffer objekta je sada: "+  
recenica.capacity() +  
" a duzina stringa je: "+recenica.length());
```


```
// Vrsimo zamenu neke niske u objektu nekom  
// drugom  
 int poz=recenica.lastIndexOf("snega");  
 recenica.replace(poz, poz+5,"kise");  
  
// Vrsimo umetanje nekih niski u objekat klase  
// StringBuffer  
  
recenica.insert(recenica.lastIndexOf("srecan"),  
"ne");
```


```
System.out.println("\nString koji se  
nalazi u StringBuffer objektu je:\n" +  
recenica);
```

```
System.out.println("Kapacitet  
StringBuffer objekta je sada: "+  
recenica.capacity() +  
" a duzina stringa je: " +  
recenica.length());
```

```
}
```


VEŽBANJE - ZADATAK 1.

- Zadajemo dimenzije i samu matricu sa standardnog ulaza i ispitujemo da li je relacija zadata ovom matricom refleksivna i simetrična.
- Treba napisati funkcije za ispitivanje da li je matrica refleksivna, da li je simetrična i funkciju za ispis matrice.

VEŽBANJE - ZADATAK 2.

- Napisati program koji sa standardnog ulaza učitava granice a i b intervala $[a,b]$ i korak h i za odabranu polinomijalnu funkciju (npr. $f(x)=x^3-6x+2$) računa vrednost funkcije u tačkama mreže:
 $a, a+h, a+2h, \dots, a+kh, k \in \mathbb{N}$,
gde je $a+kh < b < a+(k+1)h$.

VEŽBANJE - ZADATAK 3.

- Učitati redni broj dana u nedelji i ispisati koji je to dan.
 - 1 ponедељак
 - 2 уторак
 - 3 среда
 - 4 четвртак ...

VEŽBANJE - ZADATAK 4.

- Učitati jedan string i jedan ceo broj i ispisati da li se na tom mestu u stringu nalazi malo ili veliko slovo, samoglasnik ili suglasnik.