

Poznámka:

Třídy `BigInteger`, `BigDecimal` a `Date` budou vysvětleny v částech [15./183], [16./185] a [18.1./204]. □

14.4.1. Typický prvek kolekce pro české řazení

Předchozí příklad byl ukázkou, co by měl obsahovat prvek kolekce obecně. V následujícím příkladu, který bude předchozí příklad rozvíjet, se pokusíme typický prvek kolekce ještě dvěma způsoby vylepšit.

První vylepšení bude spočívat v tom, že řazení jmen umožníme podle pravidel českého řazení (zjednodušeně „s ohledem na akcenty“ – podrobně viz [UJJ2/287]).

Druhé vylepšení se týká užitečného „přídavku“ třídy – komparátorů. Má-li totiž třída více atributů, podle kterých lze objekty této třídy řadit, je velmi vhodné připravit i vnitřní třídy příslušných komparátorů. Tento postup již byl podrobně vysvětlen v [1.2.4./29]. Samozřejmě je vhodné zachovat i možnost přirozeného řazení.

Příklad:

Třída `OsobaProKolekce` bude mít čtyři atributy. Dva z nich budou neměnné řetězce ve významu křestního jména a příjmení. Podle těchto atributů bude také probíhat přirozené řazení. Další dva atributy budou výška a váha. Tyto atributy lze měnit příslušnými metodami `set...`. Pro řazení podle nich jsou ve třídě připraveny statické vnitřní třídy komparátorů, takže uživatel třídy nemá s případným řazením podle jakéhokoliv atributu žádné další starosti.

Pro řazení podle jména (tj. příjmení a v případě shody i křestního jména) se používá statický atribut `COL`, který je nastaven pro českou lokalitu.

Hodnoty všech atributů jsou kontrolovány a v případě nevhodných hodnot jsou vyhazovány asynchronní (nekontrolované) výjimky `NullPointerException` pro nezadané křestní jméno a příjmení nebo `IllegalArgumentException` pro nulové či záporné hodnoty výšky a váhy.

Za zmínku stojí ještě komparátor `PODLE_VAHY`, ve kterém se poměrně složitě (ale bezpečně) porovnávají dvě čísla typu `double`. Je použito porovnávání atributů `longVaha` na rovnost a atributů `vaha` na větší/menší. Pokud by bylo zaručeno (což v případě váhy osoby lze předpokládat), že jednotlivé váhy nebudou rozdílné s nepatrnou odchylkou, pak lze místo složitějšího porovnání využít zakomentovaný rozdíl obou vah.

Ve výpisu si všimněte, že písmeno „Ch“ je řazeno správně za „Č“.

V poslední řádce výpisu je vidět, jak zafunguje ochrana před nepovolenou hodnotou atributu. Protože se jedná o použití výjimky odvozené od typu `RuntimeException`, nebylo tuto výjimku nikde třeba ošetřovat pomocí **try-catch** nebo deklarovat pomocí **throws**.

```
import java.util.*;
import java.io.*;
import java.text.*;

class OsobaProKolekce implements Comparable {
 // základní stavové atributy
 // neměnitelné
 private final String krestni, prijmeni;
 // měnitelné
 private int vyska;
 private double vaha;
 // odvozený atribut – bitový obraz váhy pro hashCode() a equals()
 protected long longVaha;
 // pomocný atribut pro české řazení
 private static final Collator COL =
 Collator.getInstance(new Locale("cs", "CZ"));

 public OsobaProKolekce(String krestni, String prijmeni,
 int vyska, double vaha) {
 if (krestni == null || prijmeni == null)
 throw new NullPointerException();
 this.krestni = krestni;
 this.prijmeni = prijmeni;
 setVyska(vyska);
 setVaha(vaha);
 }

 public String getKrestni() {
 return krestni;
 }

 public String getPrijmeni() {
 return prijmeni;
 }

 public void setVyska(int vyska) {
 if (vyska <= 0)
 throw new IllegalArgumentException("vyska=" +
 vyska);

 this.vyska = vyska;
 }
}
```

```
public void setVaha(double vaha) {
 if (vaha <= 0)
 throw new IllegalArgumentException("vaha=" + vaha);
 this.vaha = vaha;
 this.longVaha = Double.doubleToLongBits(this.vaha);
}

public int getVyska() {
 return vyska;
}

public double getVaha() {
 return vaha;
}

public String toString() {
 return prijmeni + " " + krestni + ", " + vyska +
 ", " + vaha + "\n";
}

public boolean equals(Object o) {
 if (o == this)
 return true;
 if ((o instanceof OsobaProKolekce) == false)
 return false;
 OsobaProKolekce opak = (OsobaProKolekce) o;
 boolean stejneKrestni = krestni.equals(opak.krestni);
 boolean stejnePrijmeni =
 prijmeni.equals(opak.prijmeni);
 boolean stejnaVyska = vyska == opak.vyska;
 boolean stejnaVaha = longVaha == opak.longVaha;

 return stejneKrestni && stejnePrijmeni &&
 stejnaVyska && stejnaVaha;
}

public int hashCode() {
 int vysledek = 17;
 vysledek = 37 * vysledek + krestni.hashCode();
 vysledek = 37 * vysledek + prijmeni.hashCode();
 vysledek = 37 * vysledek + vyska;
 int pom = (int) (longVaha ^ (longVaha >>> 32));
 vysledek = 37 * vysledek + pom;
 return vysledek;
}
```

```
// přirozené řazení
public int compareTo(Object o) {
 OsobaProKolekce opk = (OsobaProKolekce) o;
 int tmpP = COL.compare(this.prijmeni, opk.prijmeni);
 int tmpK = COL.compare(this.krestni, opk.krestni);
 return (tmpP == 0 ? tmpK : tmpP);
}

// komparátory pro absolutní řazení
public static final Comparator PODLE_VYSKY =
 new Comparator() {
 public int compare(Object o1, Object o2) {
 return ((OsobaProKolekce) o1).vyska -
 ((OsobaProKolekce) o2).vyska;
 }
};

public static final Comparator PODLE_VAHY =
 new Comparator() {
 public int compare(Object o1, Object o2) {
 double v1 = ((OsobaProKolekce) o1).vaha;
 double v2 = ((OsobaProKolekce) o2).vaha;
 long lv1 = ((OsobaProKolekce) o1).longVaha;
 long lv2 = ((OsobaProKolekce) o2).longVaha;
 if (lv1 == lv2)
 return 0;
 if (v1 > v2)
 return +1;
 else
 return -1;
 }
 // return (int) (((OsobaProKolekce) o1).vaha -
 // ((OsobaProKolekce) o2).vaha);
};

public static final Comparator PODLE_JMENA =
 new Comparator() {
 public int compare(Object o1, Object o2) {
 OsobaProKolekce opk1 = (OsobaProKolekce) o1;
 OsobaProKolekce opk2 = (OsobaProKolekce) o2;
 int tmpP = COL.compare(opk1.prijmeni,
 opk2.prijmeni);
```

```
 int tmpK = COL.compare(opk1.krestni, opk2.krestni);
 return (tmpP == 0 ? tmpK : tmpP);
 }
};
}

public class TestOsobaProKolekce {
 public static void main(String[] argv)
 throws IOException {
 OutputStreamWriter o =
 new OutputStreamWriter(System.out, "Cp852");
 PrintWriter p = new PrintWriter(o);

 ArrayList a = new ArrayList();
 a.add(new OsobaProKolekce("Karel", "Chytrý", 160, 60.));
 a.add(new OsobaProKolekce("Karel", "Čtvrtý", 170, 70.));
 a.add(new OsobaProKolekce("Karel", "Ctvrtý", 180, 80.));
 a.add(new OsobaProKolekce("Josef", "Čtvrtý", 190, 65.));
 a.add(new OsobaProKolekce("Kárel", "Čtvrtý", 200, 90.));
 p.println(a);

 Collections.sort(a);
 p.println("Podle jména\n" + a);

 Collections.sort(a, OsobaProKolekce.PODLE_VYSKY);
 p.println("Podle výšky\n" + a);

 Collections.sort(a, OsobaProKolekce.PODLE_VAHY);
 p.println("Podle váhy\n" + a);

 Collections.sort(a, OsobaProKolekce.PODLE_JMENA);
 p.println("Podle jména\n" + a);
 p.flush();

 a.add(new OsobaProKolekce("Jan", "Záporný", 0, -5.));
 }
}
```

Poznámka:

Aby byly jednotlivé sloupečky atributů zarovnány pod sebou, doplnil jsem do výpisu jednu mezeru za otevírací hranatou závorku. Například původní první řádka výpisu vypadá na obrazovce takto: [Chytrý Karel, 160, 60.0 □

Vypíše:

```
[ Chytrý Karel, 160, 60.0  
, Čtvrtý Karel, 170, 70.0  
, Čtvrtý Karel, 180, 80.0  
, Čtvrtý Josef, 190, 65.0  
, Čtvrtý Kárel, 200, 90.0  
]
```

Podle jména

```
[ Čtvrtý Karel, 180, 80.0  
, Čtvrtý Josef, 190, 65.0  
, Čtvrtý Karel, 170, 70.0  
, Čtvrtý Kárel, 200, 90.0  
, Chytrý Karel, 160, 60.0  
]
```

Podle výšky

```
[ Chytrý Karel, 160, 60.0  
, Čtvrtý Karel, 170, 70.0  
, Čtvrtý Karel, 180, 80.0  
, Čtvrtý Josef, 190, 65.0  
, Čtvrtý Kárel, 200, 90.0  
]
```

Podle váhy

```
[ Chytrý Karel, 160, 60.0  
, Čtvrtý Josef, 190, 65.0  
, Čtvrtý Karel, 170, 70.0  
, Čtvrtý Karel, 180, 80.0  
, Čtvrtý Kárel, 200, 90.0  
]
```

Podle jména

```
[ Čtvrtý Karel, 180, 80.0  
, Čtvrtý Josef, 190, 65.0  
, Čtvrtý Karel, 170, 70.0  
, Čtvrtý Kárel, 200, 90.0  
, Chytrý Karel, 160, 60.0  
]
```

Exception in thread "main"

java.lang.IllegalArgumentException: vyska=0

...