

Práce s textem

doc. Ing. Miroslav Beneš, Ph.D.
katedra informatiky FEI VŠB-TUO
A-1007 / 597 324 213
<http://www.cs.vsb.cz/benes>
Miroslav.Benes@vsb.cz


Třída Character


- reprezentuje objekty zapouzdřující hodnotu typu char (boxing / unboxing)
 - `Character cobj = new Character('x')`
 - `char c = cobj.charValue()`
- zajímavé jsou zejména statické metody
 - získání hodnoty číslice o daném základu
`int Character.digit(char ch, int radix)`
 - získání číslice o daném základu z číselné hodnoty
`char Character.forDigit(int digit, int radix)`

Práce s textem

2

Třída Character


• Testování kategorie znaků

`boolean Character.isXXX(char c)`

<code>isWhitespace()</code>	mezera, \t, \n, \r, \f, ...
<code>isDigit()</code>	čísllice
<code>isLetter()</code>	písmeno
<code>isLowerCase()</code>	malé
<code>isUpperCase()</code>	velké
<code>isLetterOrDigit()</code>	písmeno nebo číslice

Práce s textem

3

Třída Character


• Převody písmen

- převod na velké písmeno
`char Character.toUpperCase(char ch)`
- převod na malé písmeno
`char Character.toLowerCase(char ch)`

Práce s textem

4

Příklad

```
static int readInt(Reader rdr)
 throws IOException
{
 int ch = rdr.read();
 while( Character.isWhitespace((char)ch) )
 ch = rdr.read();
 int val = 0;
 while( Character.isDigit((char)ch) ) {
 val = 10 * val +
 Character.digit((char)ch, 10);
 ch = rdr.read();
 }
 return val;
}
```

Práce s textem

5

Třída String

- nemodifikovatelný řetězec
 - obsah lze pouze číst
 - možnost sdílení stejných řetězců
 - reprezentace pomocí UNICODE (16 bitů/znak)
- speciální třída
 - konstanty – řetězcové literály: “aaa”
 - operátor + pro spojování řetězců: “ab”+“c” = “abc”
 - automatická konverze operandů “x”+“1” == “x=1”

Práce s textem

6

Třída String

- Literály
 - znaky v uvozovkách: “abcdef”
 - řídicí a speciální znaky
“\n \r \t \b \f \\' \” \\
 - číselné kódy znaků (osmičkově)
“\041
 - šestnáctkové kódy znaků UNICODE
“\u0021

Práce s textem

7

Třída String

- Základní operace
 - délka řetězce “abcd”.length() = 4
 - výběr znaku “abcd”.charAt(2) = ‘c’
 - výběr podřetězce “abcd”.substring(1,2) = “bc”
“abcd”.substring(1) = “bcd”
 - spojování řetězců “abc”.concat(“def”) = “abcdef”
 - převody “Ab”.toUpperCase() = “AB”
“Ab”.toLowerCase() = “ab”
String.valueOf(3.14) = “3.14”

Práce s textem

8

Třída String

- Porovnávání řetězců
 - metoda equals() třídy Object
`s1.equals(s2)`
 - metoda compareTo() rozhraní Comparable
`s1.compareTo(s2) < 0 == 0 > 0`
 - metoda compareToIgnoreCase()
`"Ab".compareToIgnoreCase("Ba") == 0`

Práce s textem

9

Třída String

- Vyhledávání v řetězcích
 - vyhledání znaku
`"abcd".indexOf('c') = 2`
`"aabb".lastIndexOf('a') = 1`
 - vyhledání podřetězce
`"abcd".indexOf("bb") = -1`
`"aaaa".lastIndexOf("aa") = 2`
 - regulární výrazy
`"f1x".match("[a-z][a-z0-9]*") = true`
`"ab,c,def".split(",") = String[] {"ab", "c", "def"}`

Práce s textem

10

Příklad

```
// převod řetězce desítkových čísel na číslo
static int toInteger(String s)
{
 int val = 0;
 for( int i = 0; i < length(s); i++ ) {
 char c = s.charAt(i);
 val = val * 10 + (c-'0');
 }
 return val;
}
```

Práce s textem

11

Třída StringBuffer

- Hodnoty třídy String se nedají modifikovat, vždy vzniká nová instance
- StringBuffer – modifikovatelná posloupnost znaků, délka se upravuje automaticky podle potřeby

```
StringBuffer sb = new StringBuffer();
sb.append(cokoliv);
...
String str = sb.toString();
```

Práce s textem

12

Třída StringBuffer

- Překlad operátoru + pro řetězce

- využívá StringBuffer: "cena=" + 4 + " Kč"
`new StringBuffer().append("cena=")`
`.append(4).append(" Kč")`

- Základní metody

- `length()`, `charAt()`, `indexOf()`, `substring()`, ...
- `setCharAt()`
- `append()`, `insert()`, `delete()`

Práce s textem

13

Příklad

```
static String fromInteger(int val)
{
 StringBuffer sb = new StringBuffer();
 do {
 sb.append((char)(val % 10 + '0'));
 val /= 10;
 } while( val != 0 );
 return sb.reverse().toString();
}
```

Práce s textem

14

Formátování čísel

- Třída `java.text.DecimalFormat`

- formátování celých čísel

```
DecimalFormat fmt = new DecimalFormat("000");
fmt.format(12) = "012"
```

- formátování čísel v pohyblivé čárce

```
DecimalFormat fmt = new DecimalFormat("0.00");
fmt.format(3.14159) = "3,14"
```

Práce s textem

15

Analýza textu

- Třída `java.util.StringTokenizer`

- umožňuje rozdělit řetězec na podřetězce podle zadaných oddělovačů
`StringTokenizer st = new StringTokenizer(str, delim)`
 - `str`: analyzovaný řetězec
 - `delim`: řetězec obsahující oddělovače (není-li zadán, bere se "`\t\n\r\f`")

- zpracování probíhá v cyklu

```
while( st.hasMoreTokens() ) {
 String t = st.nextToken();
}
```

Práce s textem

16

Příklad

```
// součet čísel zadaných ve tvaru "1,3,2,9"
static int soucet(String cisla)
{
 StringTokenizer st =
 new StringTokenizer(cisla, ",");
 int val = 0;
 while( st.hasMoreTokens() ) {
 String cislo = st.nextToken();
 val += Integer.parseInt(cislo);
 }
 return val;
}
```

Práce s textem

17

Úkol

Vytvořte třídu reprezentující řetězce jako pole znaků s pevnou maximální délkou. Pro takto definované řetězce realizujte základní funkce definované na přednášce.

```
public class Retezec {
 public Retezec(int maxDelka) {
 text = new char[maxDelka];
 }
 public int length() {
 return aktualniDelka;
 }
 ...
 private int aktualniDelka;
 private char[] text;
}
```

18

Řešení předchozího úkolu č. 1

```
public static void main(String[] args)
{
 BufferedReader rdr;
 try {
 if( args.length == 0 )
 rdr = new BufferedReader(
 new InputStreamReader(System.in));
 else
 rdr = new BufferedReader(
 new FileReader(args[0]));
 // ... zpracování dat ... (další stránka)
 } catch( IOException e ) {
 System.err.println("Chyba: " + e);
 }
}
```

Práce s textem

19

Řešení předchozího úkolu č. 1

```
// zpracování dat - opis textu s očíslováním řádků
DecimalFormat fmt = new DecimalFormat("0000: ");
String radek;
int cislo = 1;
while( (radek = rdr.readLine()) != null ) {
 System.out.println(fmt.format(cislo) + radek);
 cislo++;
}
```

Práce s textem

20

Řešení předchozího úkolu č. 2


```
public static void main(String[] args)
{
 // čtení ze standardního vstupu
 BufferedReader rdr = new BufferedReader(
 new InputStreamReader(System.in));

 try {
 // zpracování souboru (další stránka)
 } catch( Exception e ) {
 // nastane-li chyba, vypíšeme aktuální stav
 e.printStackTrace();
 }
}
```

Práce s textem

21

Řešení předchozího úkolu č. 2


```
String radek;
boolean prvni = true;
int nejmensi = 0;
int nejvetsi = 0;
while ( (radek = rdr.readLine()) != null) {
 int cislo = Integer.parseInt(radek);
 if( prvni ) {
 nejmensi = nejvetsi = cislo;
 prvni = false;
 } else {
 if( cislo > nejvetsi ) nejvetsi = cislo;
 if( cislo < nejmensi ) nejmensi = cislo;
 }
}
System.out.println("Nejmensi = " + nejmensi);
System.out.println("Nejvetsi = " + nejvetsi);
```

Práce s textem

22