

Teil

Objektorientierte Programmierung

Unterrichtseinheit 29

JDK-Klassenbibliothek

Dr. Dietrich Boles

- JDK-Klassenbibliothek
- `java.lang.String`
- `java.lang.Integer`
- `java.util.Random`
- Zusammenfassung

- Wird von Version zu Version erweitert
- die wichtigsten Pakete:
 - java.applet: Java-Applets (Applet, ...)
 - java.awt: graphische Oberflächen (Fenster, GUI-Komponenten, Graphik, Layout-Manager, Container, ...)
 - java.awt.datatransfer: Datentransfers zwischen Applikationen (Clipboards, ...)
 - java.awt.event: Event-Handling (Maus-Events, Tastatur-Events, ...)
 - java.awt.image: Bildverarbeitung (Farbe, Filter, ...)
 - java.beans: Java-Beans-API (Properties, Introspektion, ...)
 - java.io: Ein-/Ausgabe (Streams, Dateien, ...)
 - java.lang: Basis-Klassen (System, Object, Runtime, String, ...)
 - java.lang.reflect: Java Reflection API (Introspektion, ...)

- java.math: Mathematik (Integer-, Floating-Point-Arithmetik, ...)
- java.net: Netzwerke (Sockets, URL, HTTP, ...)
- java.rmi: Client-Server-Programmierung (RMI)
- java.security: Sicherheit
- java.sql: JDBC-Datenbankzugriff
- java.text: Internationale Programme (Texte, Datum, ...)
- java.util: Nützliche Klassen (Speicher (Vector, HashTable, BitSet, Stack, ...), Datum, Random, Scanner, ...)
- javax.swing: Swing-Klassen (fortgeschrittene GUI-Programmierung)
- javax.xml: Umgang mit XML
- org.omg.CORBA: Client-Server-Programmierung (CORBA)
- ...

Dokumentation: <http://java.sun.com/j2se/1.5.0/docs/api/>

JDK-Version

```
package java.lang;

class String {
 String();
 String(char[] zeichen);
 char charAt(int index);
 String concat(String str);
 int indexOf(char zeichen);
 int length();
 String replace(char alt, char neu);
 String substring(int vonIndex, int bisIndex);
 static String valueOf(int zahl);
 ...
}
```

```
import java.lang.String; // muss nicht

class StringTest {
 public static void main(String[] args) {
 String str1 = "Hallo dibo!";
 char ch = str1.charAt(1); // ch == 'a';
 int index = str1.indexOf('o'); // index == 4
 String str2 = str1.replace('o', 'i'); // "Halli dibi!"
 str2 = str1.substring(0, 5); // "Hallo"
 str2 = String.valueOf(4711); // "4711"
 }
}
```

```
package java.lang;

class Integer {
 Integer(int value);
 static Integer valueOf(int value);

 int intValue();
 String toString();
 ...
}
```

Sinn: Behandlung von int-Werten als Objekte (→ Wrapper-Objekte)

Analoge Klassen: **Short, Long, Float, Double, Boolean, ...**

```
class Wrapper { // Java 1.4

 public static void main(String[] args) {
 Integer[] speicher = new Integer[3];
 // speicher[0] = 4711; // Fehler bis Java 1.4
 speicher[0] = new Integer(4711);
 speicher[1] = Integer.valueOf(46);
 speicher[2] = Integer.valueOf(33);

 int summe = 0;
 for (int i = 0; i < speicher.length; i++) {
 summe += speicher[i].intValue();
 }
 System.out.println(summe);
 }
}
```


```
class Boxing { // Java 5.0

 public static void main(String[] args) {
 Integer[] speicher = new Integer[3];
 speicher[0] = 4711;
 // Autoboxing (Compiler-Rewriting)
 speicher[1] = 46;
 speicher[2] = 33;

 int summe = 0;
 for (int i = 0; i < speicher.length; i++) {
 summe += speicher[i];
 // Unboxing (Compiler-Rewriting)
 }
 System.out.println(summe);
 } }
```

```
package java.util;

class Random {
 Random(long seed); // Pseudo-Zufall
 Random(); // seed == aktuelle Zeit
 void setSeed(long seed);
 float nextFloat(); // [0..1]
 int nextInt(); // [minint.. maxint]
 ...
}
```

```
import java.util.Random;

class Wuerfel {
 Random zufall;

 Wuerfel() { this.zufall = new Random(); }

 int wuerfeln() {
 int wert = this.zufall.nextInt();
 if (wert < 0) wert = -wert;
 return (wert%6) + 1;
 }

 public static void main(String[] args) {
 Wuerfel wuerfel = new Wuerfel();
 for (int i=0; i<5; i++)
 IO.println(wuerfel.wuerfeln());
 } }
```

- JDK-Klassenbibliothek: standardisierte Sammlung von zahlreichen nützlichen Klassen für vielfältige Anwendungsgebiete