

Laboratorio di Programmazione II

Corso di Laurea in Bioinformatica

Dipartimento di Informatica - Università di Verona

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Sommario

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

- Presentazione del corso
- Concetti base linguaggio Java
 - Editare, compilare e correggere programmi Java
 - Oggetti e Metodi
 - Variabili

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Presentazione del Corso

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Contatti

- Alessandro Farinelli
- Dipartimento di Informatica
Ca Vignal 1 - Primo piano - Stanza 1.55
Tel. 0458027072 e-mail alessandro.farinelli@univr.it
- Ricevimento:
 - Mercoledì' 16:00 – 18:00
 - Su appuntamento tramite e-mail

Corso

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Dati del Corso

- Secondo modulo del corso di **Algoritmi**
- 64 ore di laboratorio
- 22 lezioni, 3 ore per lezione
 - Martedì' 08:30 – 11:30
 - Venerdì' 14:30 – 17:30

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Modalità esame

- L'esame vale il 50% del voto dell'intero corso di [Algoritmi](#)
- Due modalità di esame:
 - Prove parziali
 - Esame singolo
- Prove parziali:
 - Valido solo per il primo appello che segue la fine delle lezioni (l'appello di Febbraio)
 - Prova al calcolatore (probabilmente fine Novembre)
 - Progetto (svolgimento durante la lezione, presentazione orale a fine corso)
 - voto finale = 50% progetto + 50% prova calcolatore
- Esame singolo
 - Vale per qualsiasi sessione
 - prova singola al calcolatore di difficoltà pari alla somma delle difficoltà delle prove parziali.

Pre-requisiti

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Conoscenze di base

- Conoscenza di base del linguaggio Java
- Capacità di editare compilare eseguire un sorgente java
- Conoscenza degli argomenti sviluppati nel modulo di teoria

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Programma

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Programma del corso

- Basi Java
- Ricorsione
- Ordinamento
- Strutture dati ed algoritmi notevoli:
 - Strutture lineari (Pile, code, liste)
 - Alberi
 - Grafi
- Algoritmi notevoli per la bioinformatica (PDP, ricerca motivi regolatori, sottosequenza comune)
- Basi Matlab per analisi e visualizzazione dati

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Materiale Didattico

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Materiale didattico di riferimento

- Slide del corso
 - Disponibili sul sito del corso
- Libri consigliati
- Manuali Java esempio:
 - Thinking in Java, Bruce Eckel
 - Java API

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Come reperire i file durante la lezione

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Accesso ai file

- Sito del corso
- [codice](#)
- [Copiare i file in locale per modificarli](#)

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Il linguaggio Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Paradigmi di programmazione

Laboratorio
di Program-
mazione

II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Principali paradigmi di programmazione

- si distinguono per l'enfasi che pongono sui due aspetti fondamentali: oggetti e operazioni.
 - 1 **imperativo**: enfasi sulle operazioni intese come azioni/comandi/istruzioni; esempio: C, Pascal
 - 2 **funzionale**: enfasi sulle operazioni intese come funzioni che calcolano risultati; esempio: Lisp, Prolog
 - 3 **orientato agli oggetti**: enfasi sugli oggetti che complessivamente rappresentano il dominio di interesse; Java, C++ (quasi...)
- Maggior parte dei programmi mettono a disposizione strutture per realizzare diversi paradigmi

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Il linguaggio Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Linguaggio Java

- alto livello
 - costrutti del linguaggio risparmiano molta fatica al programmatore
- orientato agli oggetti: tutto è un oggetto!
 - supporta i paradigmi imperativo e funzionale
- indipendente dalla piattaforma
 - grazie ai concetti di bytecode e Virtual Machine

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Un semplice programma Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

programma java

```
import java.lang.*;  
public class Semplice {  
 public static void main(String[] args) {  
 System.out.println("Questo è un semplice programma Java.");  
 }  
}
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Compilare ed eseguire codice Java

Laboratorio
di Programmazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Scrivere compilare ed eseguire codice Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Dall'editor all'esecuzione

1 Scrittura

- Scrivere il programma con un qualsiasi editor, e.g, notepad (windows), gedit (linux), etc.
- Salvare il file con **NomeClasse.java**
- Il nome del file **deve** essere uguale al nome della classe

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Scrivere compilare ed eseguire codice Java

Dall'editor all'esecuzione

2 Compilazione

- Chiamare il compilatore java con parametro il nome del file da compilare
- Usando il Java Standard Development Kit il compilatore viene chiamato con il comando **javac**
- **javac NomeClasse.java** produce **NomeClasse.class**
- **NomeClasse.class** rappresenta il **bytecode** del programma java

Scrivere compilare ed eseguire codice Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Dall'editor all'esecuzione

3 Esecuzione

- Chiamare il programma java che interpreta il bytecode con parametro il nome del file compilato **senza .class**
- Usando il Java Standard Developmnent Kit il comando per eseguire un programma java compilato è **java**
- **java NomeClasse** comporta l'esecuzione di NomeClasse

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Un programma errato

```
public class Errori {  
 public static void main(String[] args) {  
 System.out.println("Questi sono i miei primi errori Java")  
 Sistem.out.println("...e non saranno gli ultm!!!!");  
 }  
}
```

Tipi di Errori

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Sintattici, Semanticci e Logici

- Sintattici: violazione delle regole sintattiche del linguaggio
 - esempio: System.out.println(...); - manca il ';'
 - sono individuati dal compilatore
- Semanticci, impossibilità di assegnare un significato ad un'istruzione
 - esempio: System.out.println(...); - errore di ortografia nella parola System
 - a volte sono individuati dal compilatore (errori di semantica statica), altre volte sono individuati a tempo di esecuzione (errori di semantica dinamica)
- Logici, relativi alle funzionalità realizzate dal programma (differenti da quelle desiderate)
 - esempio: System.out.println(...); - la stringa da stampare non è corretta
 - individuati solo analizzando o eseguendo test di verifica del programma

Dal codice sorgente all'esecuzione

Laboratorio
di Programmazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Riassunto

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://prof.sci.univr.it/~farinelli/pubs/publications.html>

Ciclo edita compila esegui

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Riassunto

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Abstract Programming Interface

- documentazione per Java
- Java API
- documentazioni di classi, metodi e package

Oggetti e Metodi

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Scrivere un programma in Java

Laboratorio
di Programma-
zione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Example (Un semplice programma java)

```
/*
 * Un semplice Programma in Java
 */
/*Questo programma DEVE essere salvato come
Semplice.java
(maiuscole contano) */
public class Semplice{
 public static void main(String[] args){
 //stampa
 System.out.print("Questo e' un semplice");
 //stampa e va a capo
 System.out.println("programma in JAVA");
 }
}
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Formato e commenti in Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Formato

- Le parole chiave sono separate da spazi (*class* oppure *void*)
- Spazi e linee non hanno alcun effetto sull'esecuzione del programma
- Andare a capo equivale ad uno spazio

Commenti

- Possiamo annotare il programma con dei commenti
- I commenti sono fondamentali per la programmazione (non hanno effetto sull'esecuzione)
- `//commento su una linea`
- `/*<testo>*/ <testo>` puo' contenere qualsiasi carattere (anche andare a capo)

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Elementi fondamentali del linguaggio

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Altre note sui programmi

- Tutti i programmi sono collezioni di classi in Java
- il metodo *main* indica dove inizia l'esecuzione del programma
- *System* e' una classe predefinita in Java
- *System.out* indica un riferimento ad una oggetto istanza della classe *PrintStream*
- *System.out* e' definito nella classe *System* e gestisce l'*output di sistema*
- *println(...)* e *print(...)* sono due metodi della classe *PrintStream*
- *System.out.println(...)* invoca il metodo *println(...)* sull'oggetto *System.out* (mandiamo un messaggio all'oggetto)

Invocazione di metodi in Java

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Sintassi

- *rifOggetto.nomeMetodo(parametri)*
- Esempio *System.out.println(test)*
- Oggetto: *System.out*; Nome metodo: *println()*; Parametri: *test*
- L'invocazione di un metodo può anche restituire dei valori

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Oggetti in Java

Laboratorio
di Program-
mazione

II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Utilizzare Oggetti

- Oggetti: entità manipolate dai programmi
- Ogni oggetto è istanza di una classe
- Una classe è costituita da un insieme di oggetti con le stesse caratteristiche
- La classe di appartenenza determina le operazioni eseguibili sull'oggetto

Example (Utilizzo oggetti e metodi)

```
System.out.println("ciao") //OK  
System.out.toUpperCase(); //ERRORE
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

La classe String

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Note sulla classe String

- Oggetti di tipo *String* rappresentano sequenze di caratteri.
- vedere le API per i metodi disponibili
- Espressioni tra doppi apici (e.g., Ciao) rappresentano dei *riferimenti* ad oggetti di tipo String (detti letterali).
- Questi riferimenti sono chiamati **costanti String**
- Sono dei riferimenti:
 - possono essere passati come parametro
 - possono essere usati per invocare metodi (della classe String)

Example (Utilizzo oggetti e metodi)

```
System.out.println("ciao".toUpperCase())
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Signature e intestazione

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Signature

- signature: identifica un metodo
- nome metodo e numero, ordine e tipo dei parametri
- Nome dei parametri non e' significativo

Intestazione

- signature + tipo di ritorno

Note

- *void* il metodo non ritorna nulla (compie solo operazioni)
- Due metodi (della stessa classe) possono avere lo stesso nome se hanno signature differenti
- Due metodi che hanno stesso nome ma signature differenti si dicono *overloaded*

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Signature e intestazione: Esempio

Example (Signature, Intestazione e overloading)

```
//ritorno String, nessun parametro
String toUpperCase()
//nessun ritorno, parametro: stringa da stampare
void println(String s)
//indice di occorrenza per la stringa str
int indexOf(String str)
//indice di occorrenza per la stringa str da
//fromIndex in poi OVERLOADING!
int indexOf(String str, int fromIndex)
```

Parametri e risultato

Laboratorio
di Programma-
zione

II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Cosa sono i parametri

- Parametri: argomenti usati in un metodo per eseguire le operazioni richieste
- Il ritorno di un metodo (se presente) viene passato al chiamante

Example (Parametri e risultato)

```
//stampa il parametro passato al metodo
System.out.println("ciao!")
//la string "CIAO!" viene restituita dal
//metodo toUpperCase() e passata al metodo println()
System.out.println("ciao!".toUpperCase())
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://prof.sci.univr.it/~farinelli/pubs/publications.html>

Valutazione dei parametri nell' invocazione di un metodo

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Come vengono valutati i parametri

In generale nell'invocazione di un metodo i parametri potrebbero essere ottenuti tramite l'invocazione di altri metodi.
La valutazione dei parametri avviene da sinistra verso destra

Example (Esempio valutazione)

```
System.out.println("ja".toUpperCase() .  
 concat("va".toUpperCase()));  
System.out.println("ja".concat("v") .  
 concat("a").toUpperCase());
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Metodi statici

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Cosa sono i metodi statici

I metodi statici non hanno un oggetto di invocazione.

Sintassi:

```
NomeClasse.nomeMetodo(parametri)
```

NomeClasse NON e' un oggetto ma il nome della classe in cui il metodo e' definito

Specificiamo *NomeClasse* perche' i metodi hanno un nome locale alla classe

Tutte le operazioni di un metodo statico usano solo i parametri passati al metodo

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Metodi statici: Esempio

Example (Metodi statici e non)

```
//max e' un metodo statico della classe Math
//restituisce il max tra i parametri
System.out.println(Math.max(5,6));
//toUpperCase() e' un metodo NON statico della
//classe String. Il metodo non ha parametri
//perche' la stringa in input e' l'oggetto di
//invocazione
System.out.println("ciao".toUpperCase());
```

Esercizi

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Metodi e Oggetti

I due esercizi devono essere svolti senza usare variabili, ed assumendo di non saper contare il numero di caratteri delle stringhe.

M1 Scrivere un programma Java che crei un oggetto String che rappresenta un nome e stampi il primo e l'ultimo carattere della stringa. *Soluzione:* [Nome.java](#)

M2 Scrivere un programma Java che date due stringhe di caratteri minuscoli stampi le due stringhe con il primo carattere maiuscolo. *Soluzione:* [PrimaMaiuscola.java](#)

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Variabili

Uso delle variabili

Variabile: locazione di memoria che puo' essere usata per memorizzare il riferimento ad un oggetto

```
System.out.println("john".charAt("john".length()-1));  
...  
String nome = John  
System.out.println(nome.charAt(nome.length()-1));  
*****  
System.out.println("john".toUpperCase());  
System.out.println("john".toUpperCase());  
...  
String nome = "john".toUpperCase();  
System.out.println(nome);  
System.out.println(nome);
```

Variabili: Caratteristiche

Caratteristiche principali delle variabili

- **Nome:** serve ad identificare ad una variabile (e.g., la variabile *nome*)
 - nome: sequenza di lettere e cifre ed il carattere '_', non puo' iniziare con una cifra
 - puo' avere qualsiasi lunghezza
 - maiuscole e minuscole sono differenti
 - non puo' essere una parola chiave (**if, else, while, class,..**)
 - **Tipo:** tipo di dato che puo' essere memorizzato (e.g., *String*)
 - **Valore:** il dato che la variabile memorizza (e.g., *john*)
 - **Indirizzo:** locazione di memoria che contiene il valore
 - In Java non c'e' alcun modo di conoscere la locazione di memoria di una variabile (scelta di progettazione).
- Nome, tipo ed indirizzo non cambiano mai, il valore si.

Variabili: Dichiarazione

Dichiarazione di Variabili

- **Sintassi:** *tipo nomeVariabile*
- dopo la dichiarazione la variabile puo' essere usata nel blocco di codice relativo alla dichiarazione
- E.g.:

```
String line;  
String line1, line2, line3;
```

Variabili: Assegnazione

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Assegnare valori ad una variabile

- **Sintassi:** *nomeVariabile = espressione*
- la variabile *nomeVariabile* assume il valore del risultato di *espressione*
- il tipo della variabile deve essere in accordo con il tipo del valore del risultato dell'espressione.

Example (Esempi di assegnazione)

```
//assegnazione corretta
String s = "ja";
//assegnazione corretta
s = s.concat("va");
//errore
s = 3
```

Variabili: Inizializzazione

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Inizializzare una variabile

- Inizializzare una variabile vuol dire associare un valore alla variabile per la prima volta;
- Una variabile non ionizializzata non puo' essere usata (valore non definito);
- Java restituisce in questi casi un errore a tempo di compilazione.

Example (Esempi di inizializzazione)

```
String line;  
System.out.println(line); //ERRORE  
...  
String line = "java";  
System.out.println(line); //OK
```

Riferimenti e Oggetti

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Variabili che si riferiscono ad oggetti

- Una variabile in Java non contiene **mai** un oggetto ma un **riferimento** ad un oggetto;
- Due variabili possono contenere il riferimento ad uno **stesso** oggetto;
- Gli oggetti vengono allocati in memoria in maniera indipendente dalle variabili;
 - i letterali vengono allocati in fase di compilazione
 - gli altri oggetti vengono allocati tramite istruzione esplicita: *new NomeClasse()*
- possono assumere un valore speciale: *null*, diverso da non essere inizializzate.

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://prof.sci.univr.it/~farinelli/pubs/publications.html>

Esempi di variabili riferimenti a Oggetti

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Example (Uso di variabili riferimento a oggetti)

```
String s = "ciao"  
String t = s  
//t ed s si riferiscono allo stesso oggetto ("ciao")  
String v = new String()  
//v contiene la string vuota  
//(vedremo di piu' su questo in seguito)
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Esempio di manipolazione stringhe

Example (Iniziali)

```
public class Iniziali{  
 public static void main(String[] args){  
 String nome = "John";  
 String cognome = "Bonham";  
 System.out.println(nome.substring(0,1).  
 concat(cognome.substring(0,1)));  
 }  
}
```

Esempio di manipolazione stringhe

Example (Iniziali con uso di +)

```
public class Iniziali{  
 public static void main(String[] args){  
 String nome = "John";  
 String cognome = "Bonham";  
 System.out.println(nome.substring(0,1)+  
 cognome.substring(0,1));  
 }  
}
```

Vedere file [Iniziali](#)

Invocazione del costruttore

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Creazione di oggetti tramite il costruttore

- **Sintassi:** *new NomeClasse(parametri)*
- **new** parola chiave per creare un oggetto
- *NomeClasse(parametri)* il metodo costruttore
 - restituisce un riferimento all'oggetto creato
 - inizializza l'oggetto usando i parametri

Example (Costruzione oggetti)

```
//crea una stringa che contiene "ciao"  
String s = new String("ciao");  
//crea una stringa vuota (0 caratteri)  
String s = new String();
```

I due costruttori hanno stesso nome ma signature diverse:
Overloading

Accessibilita' ad Oggetti

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Oggetti senza riferimenti

- Un oggetto esiste a prescindere dal fatto che ci sia un riferimento associato ad esso
- Un oggetto senza riferimento non potra' mai essere usato
- In Java possiamo deallocare esplicitamente memoria
- **Garbage Collector:** recupero della memoria automatico della JVM
- Possiamo forzare l'esecuzione del Garbage Collector (*System.gc()*)

Example (Utilizzo oggetti e metodi)

```
String s = new String("ciao");
String t = new String("lost");
String t = s; //perso riferimento a "lost"
```

Oggetti Immutabili

Laboratorio
di Programma-
zione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

La classe String

- Per scelta implementativa gli oggetti di tipo *String* una volta creati non possono mai essere modificati.
- I metodi che debbono modificare la sequenza di caratteri di oggetti *String* restituiscono *sempre* un *nuovo oggetto*

Example (Oggetti Immutabili)

```
String s = "ciao";
System.out.println(s.toUpperCase());
System.out.println(s);
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Oggetti Mutabili

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

La classe StringBuffer

- Dispone di metodi che modificano l'oggetto di invocazione

Example (Oggetti Mutabili)

```
StringBuffer sb = "ciao";
System.out.println(sb.append("!"));
System.out.println(sb);
```

Side Effect

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

metodi che effettuano side effect

- Side-effect (effetto collaterale), modificare dello stato di un oggetto
- Necessario ma da considerare con cura (potrei avere modifiche non attese)

Example (Side Effect)

```
StringBuffer sb1 = "ciao";
StringBuffer sb2 = sb1;
sb1.append("!");
System.out.println(sb1);
System.out.println(sb2);
```

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Input da tastiera

Leggera input da tastiera

- Importare la libreria `Java.util.*`
- `import Java.util.*;`
- Inizializzare lo stream di ingresso
- `Scanner sc = new Scanner(System.in)`
- Per leggere un dato (`String`) da tastiera
- `String s = sc.nextLine();`
- Vedi file: [EsempioInput.java](#)

Esercizi

Laboratorio
di Program-
mazione
II

Presentazione
del Corso

Il linguaggio
Java

Oggetti e
Metodi

Esercizi
Metodi e
oggetti

Variabili

Esercizi
Variabili

Variabili I

- V1** Considerare il file Errato.java che contiene alcuni errori di compilazione. Eliminare tutti gli errori di compilazione
Soluzione: Errato.sol

- V2** Scrivere un programma Java che date due stringhe di caratteri minuscoli, rappresentate tramite StringBuffer, stampi le due stringhe con il primo carattere maiuscolo.
Soluzione: PrimaMaiuscolaSB.java

- V3** Prende in input una stringa e stampa la stringa che ha l'ultima e la prima lettera invertite
Soluzione: PrimaUltima.java

Autore: Alessandro Farinelli

Corso di Laboratorio di Programmazione II

<http://profsci.univr.it/~farinelli/pubs/publications.html>

Variabili I

V4 Scrivere una classe ConcatenaStringhe che legge da input 4 stringhe, le concatena e stampa la stringa risultante. Usare una variabile String. *Soluzione:* [ConcatenaStringhe.java](#)

V5 Riscrivere la classe ConcatenaStringhe usando una variabile StringBuffer e non String. *Soluzione:* [ConcatenaStringheSB.java](#)