
Programmazione orientata agli oggetti

Il modello di Java

**Leggere sez. 1.1, 1.2, 2.1, 2.4, cap. 3, 4, 5, 8, sez. 9.3 di
Programmazione di base e avanzata con Java**

Caratteristiche di Java

- Java è generalmente considerato un linguaggio orientato agli oggetti “puro”, aderente quindi ai concetti della OOP classica
- Tuttavia il suo modello si discosta per alcuni aspetti dalla visione “classica” in cui tutto è un oggetto
- Si tratta per lo più di estensioni: nel corso del tempo il modello OOP si è arricchito di concetti nuovi e spesso molto importanti
- C’è anche qualche compromesso legato a motivi di efficienza
- La **sintassi di Java è derivata da quella del C**, la più diffusa, con alcune differenze significative che evidenzieremo nell’esposizione del linguaggio

- **Un programma Java è un insieme di classi**
 - non esistono funzioni definite (come in C) a livello esterno, né variabili globali esterne
 - anche il main è un metodo definito dentro a una classe
- Esiste una corrispondenza tra nomi delle classi (pubbliche) e file sorgente
- Esiste una corrispondenza tra nomi delle classi e file compilato

Approccio Java alla compilazione – byte code

Tipi primitivi

- Nel **modello classico** un linguaggio ad oggetti comprende solo **oggetti e classi**
- In Java, principalmente per motivi di efficienza, esistono anche i **tipi primitivi** (o predefiniti) che hanno un ruolo simile a quello che hanno in C
- Sono cioè strutture dati slegate da qualunque comportamento
- La definizione dei tipi primitivi è però più precisa e non ci sono ambiguità:
 - Non esistono tipi la cui dimensione dipende dalla piattaforma (come int in C)
 - Interi, caratteri e booleani sono tipi ben distinti fra loro

Tipi primitivi: caratteri

- I caratteri in Java seguono lo standard **UNICODE** e hanno una rappresentazione su **2 byte**
- La codifica **UNICODE** è uno standard internazionale che consente di rappresentare anche gli alfabeti non latini e i simboli di scritture non alfabetiche (ad es. cinese e giapponese)
- La codifica **UNICODE** coincide con quella **ASCII** per i primi 127 caratteri e con **ANSI / ASCII** per primi 255 caratteri
- Le costanti **char** oltre che con la notazione ‘A’ possono essere rappresentate anche in forma ‘\u2122’ (carattere **UNICODE** con il codice 2122)
- **Non esiste alcuna identità fra numeri interi e caratteri:** sono due tipi completamente diversi fra di loro

Tipi primitivi: interi

- Tutti i tipi interi in Java sono con segno: non esistono tipi senza segno
- **byte** (1 byte) -128...+127
- **short** (2 byte) -32768...+32767
- **int** (4 byte) -2.147.483.648 ...2.147.483.647
- **long** (8 byte) -9×10^{18} ... $+9 \times 10^{18}$
- **NB:** le costanti long terminano con la lettera L.
Per esempio 345L

Tipi primitivi: reali

- I reali in Java si basano sullo standard IEEE-754, adottato praticamente da tutti i linguaggi di programmazione.
- Abbiamo due tipi a virgola mobile:
 - **float** (4 byte) $-10^{45} \dots +10^{38}$
(6-7 cifre significative)
 - **double** (8 byte) $-10^{328} \dots +10^{308}$
(14-15 cifre significative)

Tipi primitivi: booleani

- I booleani costituiscono un tipo autonomo totalmente separato dagli interi: non si convertono boolean in interi e viceversa.
- **boolean** (1 bit) **false e true**
- La conseguenza più importante è che tutte le espressioni relazionali e logiche danno come risultato un boolean, non più un int
- **false** non vale 0 e **true** non vale 1

Variabili e costanti

- In Java le variabili vengono dichiarate come in C e possono essere inizializzate:

```
int n,m;  
float f = 5;  
boolean b = false;
```

- Anche il loro uso è lo stesso:

```
n = 4;  
m = n * 3 + 5;  
b = m > 6;
```

- L'unica differenza rispetto al C è che possono essere definite ovunque, non solo all'inizio di un blocco
- Esiste anche la possibilità di dichiarare delle **costanti** anteponendo alla dichiarazione la parola chiave **final**

```
final int n = 8;  
final boolean b = false;
```

Ancora su Java e C

- Per quanto riguarda le strutture di controllo: **if, while, for, switch**, la sintassi è esattamente la stessa del C
- Anche gli operatori e le loro regole di priorità sono le stesse
- L'unica cosa da ricordare bene è che **in Java non c'è identità fra booleani e interi** e quindi
 - Gli operatori di relazione (< > == e !=) danno come risultato un boolean
 - Le strutture di controllo richiedono espressioni con risultati di tipo boolean
- Un'altra piccola differenza è la possibilità di usare la coppia di caratteri // per i **commenti di una sola riga**
- `a = 5; /* commento classico in stile C */`
`a = 5; // commento monoriga (arriva fino a fine riga)`

Un oggetto è un’entità dotata di stato e di comportamento

- In pratica un oggetto aggrega in un entità unica e indivisibile una struttura dati (**stato**) e l’insieme di operazioni che possono essere svolte su di essa (**comportamento**)
- E’ quindi un’insieme di variabili e di procedure: le variabili vengono comunemente chiamate **attributi** dell’oggetto
- Le procedure vengono comunemente chiamate **metodi**
- **Sparisce il dualismo di fondo del modello procedurale**

Una **classe Java** è una entità sintatticamente simile alle struct

- però, descrive **non solo i dati...**
- .. ma anche **le funzioni che operano su quei dati**
- e ne specifica **il livello di protezione**
 - **pubblico:** visibile anche dall'esterno
 - **privato:** visibile solo entro la classe
 - ...

Incapsulamento e astrazione (recap)

- Lo stato di un oggetto:
 - Non è accessibile all'esterno
 - Può essere visto e manipolato solo attraverso i metodi
- Quindi: lo stato di un oggetto è **protetto**
→ Il modello ad oggetti supporta in modo naturale l'incapsulamento
- Dal momento che dall'esterno possiamo vedere solo i metodi c'è una separazione netta tra cosa l'oggetto è in grado di fare e come lo fa
- Abbiamo quindi una separazione netta fra **interfaccia** e **implementazione**
→ Il modello ad oggetti supporta in modo naturale l'astrazione

Classi in Java: visibilità

- Nel modello “classico”, in virtù dell’ **incapsulamento** abbiamo i seguenti comportamenti:
 - Tutti i campi (variabili) sono invisibili all’esterno
 - Tutti i metodi sono visibili all’esterno
- Java introduce un meccanismo molto più flessibile: **è possibile stabilire il livello di visibilità** di ogni metodo e di ogni variabile usando le parole chiave **private** e **public**.
- Questa estensione consente di avere due comportamenti nuovi:
 - Metodi non visibili all’esterno (**privati**): molto utili per nascondere dettagli implementativi e migliorare l’incapsulamento
 - Variabili visibili all’esterno (**pubbliche**): pericolose e da evitare perché “rompono” l’incapsulamento

Notazione grafica UML

- UML (*Unified Modeling Language*, "linguaggio di modellazione unificato") è un **linguaggio di modellazione e specifica** basato sul paradigma object-oriented
- Nucleo del linguaggio definito nel 1996 da Grady Booch, Jim Rumbaugh e Ivar Jacobson sotto l'egida dello OMG, che tuttora gestisce lo standard di UML
- Standard industriale unificato.
- Gran parte della letteratura OOP usa UML per descrivere soluzioni analitiche e progettuali in modo sintetico e comprensibile

UML: Diagramma delle classi

- In UML le classi vengono rappresentate con un rettangolo
- Nella forma sintetica compare solo il nome della classe mentre nella forma estesa vengono indicati anche i campi e i metodi

- I caratteri + e – davanti ai metodi e ai campi indicano la visibilità:
 - – sta per **private**
 - + sta per **public**

Classi in Java: metodi statici

- Nel modello “classico” le classi hanno due funzioni:
 - Definire una struttura e un comportamento
 - Creare gli oggetti (istanze)
- Sono quindi delle matrici, degli “stampini”, che consentono di creare istanze fatte nello stesso modo ma con identità distinte.
- Svolgono nel contempo il ruolo di tipo e di strumenti di costruzione
- In Java le classi hanno anche un’altra capacità: **possono fornire servizi indipendenti dalla creazione di istanze**
- E’ infatti possibile definire dei metodi (individuati dalla parola chiave **static**) che possono essere invocati anche se non esiste alcuna istanza

- Una classe Java può realizzare:
 - Un **Abstract Data Type (ADT)**, cioè uno “stampo” per la creazione di istanze (oggetti), con la **parte non statica**
 - Un **componente software** (modulo o astrazione di dato, che in quanto tale può possedere **propri dati e operazioni**), con la sua **parte statica**

Programmi in Java

- Un programma Java è costituito da un **insieme di classi**
- Per convenzione deve esistere **almeno una classe**, definita come **pubblica**, che implementi un metodo **pubblico static** (cioè un metodo che può essere invocato anche in assenza di istanze) chiamato **main()**
- Questo metodo ha lo stesso ruolo della funzione main nei programmi C
- Il fatto che il metodo sia **static** fa sì che esso sia un **metodo di classe** e consente al sistema di invocarlo alla partenza del programma, quando non esiste alcuna istanza di alcuna classe.

main()

- Il main in Java è un metodo **statico** e **pubblico** (di una classe pubblica) con la seguente interfaccia obbligatoria:

```
public static void main(String args[]) {  
 . . . . .  
}
```

- Deve essere dichiarato **public**, **static**
- Non può avere valore restituito (è **void**)
- Deve sempre prevedere gli argomenti dalla linea di comando, anche se non vengono usati, sotto forma di array di String (il primo non è il nome del programma)
- Il più semplice programma Java è costituito quindi da una sola classe, pubblica, che ha solo il metodo main

Esempio 1 Hello world!

- Scriviamo il “solito” programma Hello World in Java

```
public class HelloWorld
{
 public static void main(String args[])
 {
 System.out.println("Hello world!");
 }
}
```

- **System.out.println()** è un metodo messo a disposizione da una delle classi di sistema (**System.out**) e consente di scrivere sul video

Classi di sistema

- In C esiste una collezione di funzioni standard messe a disposizione dal sistema che prende il nome di **libreria di sistema**
- In Java, come nella maggior parte dei linguaggi ad oggetti, esiste invece una collezione di **classi di sistema**
- Abitualmente ci si riferisce all'insieme delle classi di sistema con il nome di **framework**
- Il framework di Java è molto ricco e comprende centinaia di classi che possono essere utilizzate per scrivere le proprie applicazioni
- Praticamente ogni applicazione Java fa uso di una o più classi di sistema

Classi e nomi

- In Java esiste una ben precisa **corrispondenza** fra
 - nome di una classe pubblica
 - nome del file in cui è definita
- Una classe pubblica **deve** essere definita in un **file con lo stesso nome della classe ed estensione .java**
- Esempio:
classe **HelloWorld** → file **HelloWorld.java**
In compilazione:
file **HelloWorld.java** → file **HelloWorld.class**

Compilazione – esecuzione

- Il formato dei file .class (“bytecode”) non è direttamente eseguibile: è un formato portabile, inter-piattaforma
- **per eseguirlo occorre un interprete Java**
 - è l’unico strato dipendente dalla piattaforma
- in questo modo si ottiene **vera portabilità: un file .class compilato su una piattaforma può essere eseguito (via interpretazione) su qualunque altra**
- Si perde un po’ in efficienza, ma **si guadagna in portabilità**

Compilazione – esecuzione

Compilazione – esecuzione

Usando il JDK:

- Compilazione:

javac HelloWorld.java

(produce HelloWorld.class)

- Esecuzione:

java HelloWorld

- Non esiste una fase di link esplicita, Java adotta il collegamento dinamico, sfruttando la corrispondenza tra nome della classe e nome del componente compilato in bytecode

- Una classe Java può realizzare:
 - Un **Abstract Data Type (ADT)**, cioè uno “stampo” per la creazione di istanze (oggetti), con la **parte non statica**
 - Un **componente software** (modulo o astrazione di dato, che in quanto tale può possedere **propri dati e operazioni**), con la sua **parte statica**

Esempio di classe: Counter - Descrizione

- Proviamo a costruire una semplice classe che rappresenta un **contatore monodirezionale (ADT)**
- Come accade sempre nella programmazione ad oggetti si parte definendo il **comportamento**
- La nostra classe si chiamerà **Counter** (per convenzione i nomi di classe iniziano sempre con una maiuscola) e sarà in grado di:
 - Azzerare il valore del contatore: **reset()**
 - Incrementare il valore: **inc()**
 - Restituire il valore corrente: **getValue()**
- A livello implementativo useremo una variabile intera (**val**) per memorizzare il valore corrente del contatore
- In termini OOP: la classe Counter definisce uno **stato** costituito dalla **variabile val** e un **comportamento** definito dai **tre metodi: reset(), inc() e getValue()**

Esempio di classe: Counter - Modello

- Vediamo la rappresentazione UML (modello) della nostra classe
- I caratteri + e – davanti ai metodi e ai campi indicano la visibilità:
 - – sta per **private**
 - + sta per **public**

Esempio di classe: Counter - Implementazione


```
public class Counter
{
 private int val;
 public void reset()
 { val = 0; }
 public void inc()
 { val++; }
 public int getValue()
 { return val; }
}
```

Counter
-val : int
+reset() : void
+inc() : void
+getValue() : int

- Anche le classi hanno una visibilità, nel nostro caso **public** (deve essere definita nel file sorgente **Counter.java**)
- Il campo **val** è definito correttamente come **privato**, mentre i **metodi** sono **pubblici**
- La sintassi per la definizione dei metodi è uguale a quella del C e lo stesso vale per la dichiarazione della variabile **val**.
- La variabile **val** può essere liberamente utilizzata dai metodi della classe, **e solo da questi**

Esempio 2: descrizione e modello

- Proviamo a scrivere un'applicazione più complessa che fa uso di due classi: la classe **Esempio** che definisce il metodo `main()` e la classe **Counter** definita in precedenza.
- Nel metodo `main()` **creeremo un'istanza di Counter** e invocheremo alcuni metodi su di essa
- Il diagramma delle classi sottostante rappresenta la struttura dell'applicazione (la linea di collegamento nel diagramma delle classi UML ci dice che **Esempio “usa” Counter**)

Esempio 2: implementazione

```
public class Counter
{
 private int val;
 public void reset() { val = 0; }
 public void inc(){ val++; }
 public int getValue() { return val; }
}
```

Counter.java

```
public class Esempio
{
 public static void main(String[] args)
 {
 int n;
 Counter c1;
 c1 = new Counter();
 c1.reset(); c1.inc();
 n = c1.getValue();
 System.out.println(n);
 }
}
```

Esempio.java

Passo 1: dichiarazione del riferimento

- Java, come tutti i linguaggi ad oggetti, consente di dichiarare variabili che hanno come tipo una classe

`Counter c1;`

- In Java, queste variabili sono **riferimenti ad oggetti** (in qualche modo sono dei puntatori).

💣 Attenzione!

- **La dichiarazione della variabile non implica la creazione dell'oggetto:**
- la variabile **c1** è a questo punto **è solo un riferimento vuoto** (un puntatore che non punta da nessuna parte)

Passo 2: creazione dell'oggetto

- Per creare l'oggetto devo utilizzare un'istruzione apposita che fa uso della parola chiave **new**

```
c1 = new Counter();
```

- A questo punto, e non prima, ho a disposizione un'area di memoria per l'oggetto (un'istanza di Counter)
- Il nome c1 è un riferimento a questa area

HEAP

Passo 3: uso dell'oggetto

- A questo punto abbiamo un oggetto ed un riferimento a questo oggetto (la variabile c1)
- Possiamo utilizzare il riferimento per invocare i metodi **pubblici** dell'oggetto utilizzando la cosiddetta “notazione puntata” (come per i campi delle struct in C):

<nome variabile>.<nome metodo>

- Per esempio:

```
c1.inc();  
n = c1.getValue();
```

- Dal momento che c1 è di “tipo” Counter, il compilatore, basandosi sulla dichiarazione della classe Counter, può determinare quali sono i metodi invocabili (quelli dichiarati come pubblici)
- **Notazione semplificata, dereferencing implicito**

Passo 4: distruzione dell'oggetto

- Non occorre distruggere manualmente l'oggetto, in Java esiste un componente del sistema, chiamato **garbage collector**, che distrugge automaticamente gli oggetti quando non servono più
- Come fa il garbage collector a capire quando un oggetto non serve più? Un oggetto non serve più quando **non esistono più riferimenti** ad esso
- c1 è una variabile locale del metodo main(): quando il metodo main() termina c1 non esiste più
- Quindi non esistono più riferimenti all'oggetto che abbiamo creato e il garbage collector può distruggerlo

Compilazione – esecuzione Esempio 2

Usando il JDK:

- Compilazione:

javac Counter.java Esempio.java

(produce Esempio.class e Counter.class)

- Esecuzione:

java Esempio

Esempio 2: in un solo file

```
class Counter
{
 private int val;
 public void reset() { val = 0; }
 public void inc(){ val++; }
 public int getValue() { return val; }
}
```

```
public class Esempio
{
 public static void main(String[] args)
 {
 int n;
 Counter c1;
 c1 = new Counter();
 c1.reset(); c1.inc();
 n = c1.getValue();
 System.out.println(n);
 }
}
```

Esempio.java

Compilazione – esecuzione Esempio 2 bis

Usando il JDK:

- Compilazione:

javac Esempio.java

(produce comunque Esempio.class e Counter.class)

- Esecuzione:

java Esempio

Esempio 2: implementazione

```
public class Counter
{
 private int val;
 public void reset() { val = 0; }
 public void inc(){ val++; }
 public int getValue() { return val; }
}
```

```
public class Esempio
{
 public static void main(String[] args)
 {
 int n;
 Counter c1;
 c1 = new Counter();
 c1.reset(); c1.inc(); // c1.val=100; ERRORE
 n = c1.getValue();
 System.out.println(n);
 }
}
```

Costruttori

- Riprendiamo in esame la creazione di un'istanza

```
c1 = new Counter();
```

- Cosa ci fanno le parentesi dopo il nome della classe? Sembra quasi che stiamo invocando una funzione!
- In effetti è proprio così: ogni classe in Java ha almeno un metodo **costruttore**, che ha lo stesso nome della classe
- Il compito del costruttore è quello **inizializzare** la nuova istanza: assegnare un valore iniziale alle variabili, creare altri oggetti ecc.
- Quando usiamo l'operatore **new**, il sistema crea una nuova istanza e invoca su di essa il costruttore
- **Un costruttore è un metodo che viene chiamato automaticamente dal sistema ogni volta che si crea un nuovo oggetto**

Caratteristiche dei costruttori in Java

- Un costruttore ha lo stesso nome della classe
- Non ha tipo di ritorno, nemmeno **void**
- Ha una visibilità, comunemente **public**
- Vediamo la definizione della classe Counter con la definizione del costruttore:


```
public class Counter
{
 private int val;
 public Counter() { val = 0; }
 public void reset() { val = 0; }
 public void inc() { val++; }
 public int getValue() { return val; }
}
```

Riferimenti e oggetti

- Consideriamo questa serie di istruzioni:

```
▪ 1. Counter c1,c2;  
 2. c1 = new Counter();  
 3. c2 = c1;  
 4. c2 = new Counter();
```

- Ecco l'effetto su variabili e gestione della memoria:

💣 Attenzione!

- L'assegnamento `c2=c1` **non crea una copia dell'oggetto!**
- Si hanno invece **due riferimenti allo stesso oggetto!**
- Questo perché le variabili che hanno come tipo una classe sono riferimenti agli oggetti: non contengono un valore, ma l'indirizzo dell'oggetto
- Quindi un assegnamento copia l'indirizzo
- L'effetto è che abbiamo due variabili che contengono lo stesso indirizzo e quindi “puntano” allo stesso oggetto

Riferimenti e oggetti - Copia

- Ma allora come si fa a copiare un oggetto?
- Innanzitutto aggiungiamo alla classe un metodo che copia esplicitamente lo stato (nel nostro caso val)

```
public class Counter {  
 private int val;  
 public void reset() { val = 0; }  
 public void inc() { val++; }  
 public int getValue() { return val; }  
 public void copy(Counter x) { val = x.val; }  
}
```


- Poi si procede così:

```
Counter c1, c2; /* Dichiariamo due variabili */  
c1 = new Counter(); /* creiamo due istanze */  
c1.inc();  
c2 = new Counter();  
c2.copy(c1); /* copiamo lo stato di c1 in c2 */
```


Riferimenti e oggetti – Valore null

- A differenza dei puntatori del C non è possibile fare “pasticci” con i riferimenti agli oggetti
- Con un riferimento possiamo fare solo 4 cose:
 1. DichiRARLO: Counter c1, c2;
 2. AsSEGnargli un oggetto appena creato:
`c1 = new Counter();`
 3. AsSEGnargli un altro riferimento: `c2 = c1;`
 4. AsSEGnargli il valore null: `c1 = null;`
- AsSEGnando il valore **null** (è una parola chiave di Java) il puntatore non punta più da nessuna parte

```
c1 = new Counter();
```


```
c1 = null;
```


Riferimenti e oggetti – Uguaglianza fra riferimenti

- Che significato può avere un'espressione come:

`c1 == c2`

- `c1` e `c2` sono due riferimenti e quindi sono uguali se l'indirizzo che contengono è uguale

💣 Due riferimenti sono uguali se puntano allo stesso oggetto e non se gli oggetti a cui puntano sono uguali

- Quindi:

`c1 == c2` vale **true**

`c1 == c2` vale **false**

Riferimenti e oggetti – Uguaglianza fra oggetti

- Come si fa se invece si vuole verificare se due oggetti sono uguali, cioè hanno lo stesso stato?
- Si fa come per la copia: si aggiunge a Counter il metodo **equals()**

```
▪ public class Counter  
{  
 private int val;  
 public void reset() { val = 0; }  
 public void inc(){ val++; }  
 public int getValue() { return val; }  
 public void copy(Counter x) { val = x.val; }  
 public boolean equals(Counter x){return val == x.val;}  
}
```

- Poi si procede così:

```
Counter c1, c2; boolean b1,b2;  
c1 = new Counter(); c1.inc();  
c2 = new Counter();  
b1 = c1.equals(c2); /* b1 vale false */  
c1.copy(c2);  
b2 = c1.equals(c2); /* b2 vale true */
```

Costruttori multipli - 1

- Java ammette l'esistenza di più costruttori che hanno lo stesso nome (quello della classe) ma si differenziano per il numero e il tipo dei parametri
- I costruttori con i parametri permettono di inizializzare un'istanza con valori passati dall'esterno

```
public class Counter
{
 private int val;
 public Counter() { val = 0; }
 public Counter(int n) { val = n; }
 public void reset() { val = 0; }
 public void inc() { val++; }
 public int getValue() { return val; }
}
```

- In questo caso abbiamo la possibilità di creare un contatore con un valore iniziale prefissato

Costruttori multipli - 2

- Vediamo come si può operare in presenza di più di un costruttore:

```
Counter c1, c2;  
c1 = new Counter();  
c2 = new Counter(5);
```

- Nel primo caso viene invocato il costruttore senza parametri: il valore del contatore viene inizializzato con il valore 0
- Nel secondo caso viene invocato il costruttore che prevede un parametro e il valore iniziale del contatore è quindi 5
- Il costruttore privo di parametri viene chiamato **costruttore di default**
- Ogni classe ha un costruttore di default: se non viene definito esplicitamente il sistema ne crea automaticamente uno vuoto

Esempio 2: più costruttori

```
public class Counter
{ private int val;
  public Counter() { val = 0; }
  public Counter(int n) { val = n; }
  public void reset() { val = 0; }
  public void inc(){ val++; }
  public int getValue() { return val; }
}
```

Counter.java

```
public class Esempio2
{
  public static void main(String[] args)
  {
 int n; Counter c1, c2;
 c1 = new Counter();
 c2 = new Counter(5);
 c1.inc();
 n = c1.getValue() + c2.getValue();
 System.out.println(n);
  }
}
```

Esempio2.java

Overloading - 1

- Nel caso dei costruttori abbiamo visto che Java consente di avere due metodi con lo stesso nome ma con un numero parametri diverso o con tipi diversi
- Questa caratteristica non è limitata ai costruttori ma è comune a tutti i metodi e si chiama **overloading** (sovraffunzione)
- Due metodi con lo stesso nome, ma parametri diversi si dicono overloaded
- **Attenzione:** non è sufficiente che sia diverso il valore restituito, **deve essere diverso almeno uno dei parametri**

Overloading - 2

- Riprendiamo la nostra classe Counter e definiamo una seconda versione del metodo inc():

```
public class Counter
{
 private int val;
 public Counter() { val = 0; }
 public void reset() { val = 0; }
 public void inc(){ val++; }
 public void inc(int n){ val = val + n; }
 public int getValue() { return val; }
}
```

- Vediamo un esempio di uso:

```
Counter c1;
c1 = new Counter();
c1.inc(); /* Viene invocata la prima versione */
c1.inc(3); /* Viene invocata la seconda versione */
```

Passaggio dei parametri - 1

- Come il C, Java passa i parametri per valore: all'interno di un metodo si lavora su una copia
- Finché parliamo di tipi primitivi non ci sono particolarità da notare
- Per quanto riguarda invece i riferimenti agli oggetti la cosa richiede un po' di attenzione:
 - Passando un riferimento come parametro questo viene ricopiato
 - Ma la copia punta all'oggetto originale!
- **In poche parole: passare per valore un riferimento significa passare per riferimento l'oggetto puntato!**

Passaggio dei parametri - 2

- Quindi:
 - Un parametro di tipo primitivo viene copiato, e la funzione riceve la copia
 - Un riferimento viene copiato, la funzione riceve la copia, ma con ciò accede all'oggetto originale!
- Ovvero:
 - I **tipi primitivi** vengono passati sempre per **valore**
 - Gli **oggetti** vengono passati sempre per **riferimento**

- Una classe Java può realizzare:
 - Un **Abstract Data Type (ADT)**, cioè uno “stampo” per la creazione di istanze (oggetti), con la **parte non statica**
 - Un **componente software** (modulo o astrazione di dato, che in quanto tale può possedere **propri dati e operazioni**), con la sua **parte statica**

Esempio 2: più costruttori e overloading

```
public class Counter
{ private int val;
  public Counter() { val = 0; }
  public Counter(int n) { val = n; }
  public void reset() { val = 0; }
  public void inc(){ val++; }
  public void inc(int n){ val=val+n; }
  public int getValue() { return val; }
}
```

```
public class Esempio2
{
  public static void main(String[] args)
  {
 int n; Counter c1, c2;
 c1 = new Counter();
 c2 = new Counter(5);
 c1.inc(); c2.inc(6);
 n = c1.getValue() + c2.getValue();
 System.out.println(n);
  }
}
```

Esempio 3 - modulo (astrazioni di dato)

- Una classe che ha **solo la parte non statica**, come la classe Counter precedente, è simile a una **typedef struct ...** e definisce un ADT
- Una classe che ha **solo la parte statica**, è un modulo, può definire una **astrazione di dato** ed è simile a una **struct ...** (una sola risorsa encapsulata, non è possibile creare istanze della classe)
- Costruiamo un modulo contatore (**una sola risorsa**, encapsulata e metodi di classe, statici)

Esempio 3 - modulo contatore (astrazioni di dato)

```
public class Contatore
{ private static int val;
  public static void reset() {val=0; }
  public static void inc() {val++; }
  public static int getValue()
  { return val; }
}
```

- Contenuta nel file sorgente Contatore.java

Esempio 3 - Modulo Contatore

```
public class Contatore
{
 private static int val;
 public static void reset() { val = 0; }
 public static void inc() { val++; }
 public static int getValue() { return val; }
}
```

Contatore.java

```
public class Esempio3
{
 public static void main(String[] args)
 {
 int n;
 Contatore.reset();
 Contatore.inc();
 n = Contatore.getValue();
 System.out.println(n);
 }
}
```

Esempio3.java

Compilazione – esecuzione Esempio 3

Usando il JDK:

- Compilazione:

javac Contatore.java Esempio3.java

(produce Esempio3.class e Contatore.class)

- Esecuzione:

java Esempio3