Ingegneria del Software

Esercitazione 4

Cron

Si progetti un package che offra un "demone temporale" simile a cron di Unix

Specifiche:

- L'utente del package deve poter creare un demone, registrare presso di lui una serie di coppie *<orario, azione da compiere>*
- Il demone temporale, una volta avviato, deve eseguire le azioni registrate all'orario prestabilito.
- Si supponga che non si possano registrare più di 10 azioni, che ogni azione debba venir eseguita una volta soltanto e che una volta eseguite tutte le azioni cron termini la sua esecuzione.
- Si può interpretare l'orario di esecuzione come "orario indicativo": viene garantito che l'azione viene eseguita *dopo* l'orario specificato

Exceptions

Ask for forgiveness

```
try{
 set.add(new Complex(1.0,1.0));
}catch(FullStackException e){
 System.err.println("Stack is full");
}
```

Ask for permission

```
if (!set.isFull()) {
 set.add(new Complex(1.0, 1.0));
}
```

Stack with Exception (I)

Eccezioni gestite a compile time (checked)

```
public class OutOfDataException extends Exception {}

public class SafeStack extends Stack {

 public int safePop() throws OutOfDataException {
 if (cur > 0) {
 cur--;
 return data[cur];
 }
 else throw new OutOfElementException();
 }
}
```

Stack with Exception (II)

Eccezioni gestite solamente a runtime

```
public class OutOfDataException extends RuntimeException {}

public class SafeStack extends Stack {

 public int safePop() {
 if (cur > 0) {
 cur--;
 return data[cur];
 }
 else throw new OutOfDataException();
 }
}
```

Stack with Exception (III)

Aggiungere a SafeStack un metodo safePush che gestisca i casi limite dell'inserimento

StringBuffer vs String

Testare la differenza tra la costruzione di stringhe con la classe String e con la classe StringBuffer.

Input/Output

Scrivere un programma che legga da tastiera una frase e una parola, queste devono essere passate ad un metodo statico e che restituisca il numero di occorrenze della parola nella frase.

Collections

Parte I

JCF: Collections in Java

Collezionare oggetti

- **Problema**: raggruppare un insieme di oggetti insieme e accedere ad essi secondo regole particolari (per esempio una Coda).
 - Spesso l'utilizzo degli array non è sufficiente
- 1. <u>Soluzione 1</u>: Realizzare una propria classe che, utilizzando internamente gli array, fornisce i metodi di accesso opportuni
- 2. <u>Soluzione 2</u>: Utilizzare classi già pronte fornite da Java, scegliendo quella più opportuna ai propri bisogni
- Java fornisce un insieme molto ampio di classi (concrete) in grado di collezionare oggetti fornendo un interfacce (estese dalle proprie classi) relative a Pile, Code, Insiemi, Liste, Mappe, Insiemi ordinati ecc ...
 - (JCF) Java Collections Framework

(JCF) Java Collections Framework/1

- Collection:
 - List
 - ArrayList
 - LinkedList
 - Vector
 - Set
 - SortedSet
 - TreeSet
 - HashSet
 - LinkedHashSet
- Altre interfacce disponibili
 - Queue, Dequ, Stack, Map, SortedMap ...

(JCF) Java Collections Framework/2

Collection

- Group of objects, known as its elements. Some collections allow duplicate elements and others do not. Some are ordered and others unordered.
 - boolean add(Object e)
 - void clear()
 - boolean contains (Object o)
 - Iterator iterator()
 - boolean remove(Object o) int size()

• List

- An ordered collection (also known as a *sequence*). The user of this interface has precise control over where in the list each element is inserted
 - E get(int index)
 - E set(int index, E element)

• Set

A collection that contains no duplicate elements

SortedSet

• A collection that contains sorted elements

Tipi degli oggetti nelle collezioni

- Tutti gli oggetti in java estendono da Object
 - E' corretto scrivere: Object o=new Integer (10);
- Le collection di java gestiscono elementi di tipo Object
 - Esse possono contenere elementi di tipo object
 - quindi un qualunque oggetto java può essere aggiunto in una collezione
 - NB: Gli oggetti vengono ritornati come Object e non del loro tipo specifico

```
ArrayList a=new ArrayList();
a.add(new Integer(10));//aggiungo un intero
Object elem=a.get(0); //oggetto di tipo Object
```

• Per ottenere il tipo originario è necessario il cast esplicito Integer i=(Integer) a.get(0);//cast esplicito

ArrayList

public class ArrayList extends ...

- boolean add(Object e)
 - Appends the specified element to the end of this list.
- void add(int index, Object element)
 - Inserts the specified element at the specified position in this list.
- Object get(int index)
 - Returns the element at the specified position in this list.
- Object set(int index, Object element)
 - Replaces the element at the specified position in this list with the specified element.
- void clear()
 - Removes all of the elements from this list.
- Iterator iterator()
 - Returns an iterator over the elements in this list in proper sequence.
- int size()
 - Returns the number of elements in this list.

Esercizio 1

Scrivere un metodo java

5 3 4 8 2

che somma gli elementi del vettore di interi.

• Somma: 22

<u>Suggerimenti</u>: utilizzare i metodi get per ottenere gli elementi del vettore e size per conoscere il numero di elementi totali.

- Usando il cast si possono ottenere gli oggetti del tipo opportuno
- Il metodo intValue() della classe Integer permette di ricavare il tipo int

Esercizio 1 - Soluzione

Iterator

- Modo "universale" per scorrere collezioni di elementi, indipendentemente dalla particolare disposizione degli elementi
 - Il metodo **Iterator iterator**() è disponibile in tutte classi che estendono da Collection

• Iterator

- boolean hasNext()
 - Returns true if the iteration has more elements.
- Object next()
 - Returns the next element in the iteration.
- void remove()
 - Removes from the underlying collection the last element returned by the iterator.

Esercizio 2

Scrivere un metodo java
int somma (ArrayList a)

5 3 4 8 2

che sommi gli elementi del vettore di interi utilizzando gli iteratori.

Esercizio 2 - Soluzione

```
public static int somma(ArrayList a) {
  int somma=0;
  Iterator i=a.iterator();
  while (i.hasNext()) {
 Integer val=(Integer)i.next();
 somma=somma+val.intValue();
  }
  return somma;
}
```

Collection

public interface Collection

- boolean add(Object e)
 - · Appends the specified element to the end of this list.
- void add(int index, Object element)
 - Inserts the specified element at the specified position in this list.
- void clear()
 - · Removes all of the elements from this list.
- Iterator iterator()
 - Returns an iterator over the elements in this list in proper sequence.
- int size()
 - · Returns the number of elements in this list.
- boolean isEmpty()
 - · Returns true if this collection contains no elements.
- ... altri metodi

List

public interface List extends Collection

• Ereditate da Collection

- boolean add(Object e)
- void add(int index, Object element)
- void clear()
- Iterator iterator()
- int size()
- boolean isEmpty()

E get(int index)

• Returns the element at the specified position in this list.

• E remove(int index)

 Removes the element at the specified position in this list (optional operation).

• E set(int index, E element)

- Replaces the element at the specified position in this list with the specified element (optional operation).
- ... altri metodi

ArrayList

public class ArrayList ...implements List

• Ereditate da List

- boolean add(Object e)
- void add(int index, Object element)
- void clear()
- Iterator iterator()
- int size()
- boolean isEmpty()
- E get(int index)
- E remove(int index)
- E set(int index, E element)

• ... altri metodi

Vector

public class Vector ...implements List

• Ereditate da List

- boolean add(Object e)
- void add(int index, Object element)
- void clear()
- Iterator iterator()
- int size()
- boolean isEmpty()
- E get(int index)
- E remove(int index)
- E set(int index, E element)
- ... altri metodi
- Analogo ad ArrayList ma l'implementazione è thread-safe ed è in genere più lenta

LinkedList

public class LinkedList ...implements List

• Ereditate da List

- boolean add(Object e)
- void add(int index, Object element)
- void clear()
- Iterator iterator()
- int size()
- boolean isEmpty()
- E get(int index)
- E remove(int index)
- E set(int index, E element)
- E getFirst()
 - Returns the first element in this list.
- E getLast()
 - Returns the last element in this list.
- ... altri metodi
- NB: L'implementazione di get e set hanno costo O(n)

Possibili problemi con le collection

- La mancanza di un controllo sui tipi porta ad alcuni problemi:
 - Necessità di ricorrere al cast degli elementi anche quando il tipo di elementi è noto

```
ArrayList a=new ArrayList();
 a.add(new Integer(10));
...
 Integer i=(Integer)a.get(0);

Possibili cast degli elementi a tipi non corretti
 ArrayList a=new ArrayList();
 a.add(new Integer(10));
...
String i=(String)a.get(0);//eccezione!!!
```

Possibili problemi con le collection/2

• Nessun controllo sui tipi di dati inseriti all'interno di un vettore

```
ArrayList a=new ArrayList();
a.add(new Integer(10));
...
a.add(new String("apple"));//?
Integer i=(Integer)a.get(0);//OK
Integer j=(Integer)a.get(1);//cast exception
```

- Poca chiarezza sul tipo di dati trattati
 - public static ArrayList calcolaQualcosa() //che tipi contiene?

NB: In tutti i casi, il codice risulta sintatticamente corretto e non viene segnalato alcun errore dal compilatore. <u>L'errore viene scoperto solo a Runtime!</u>

Parte II

Generics

- Programmazione generica: creazione di costrutti di programmazione che possano essere utilizzati con tipi di dati diversi.
 - In Java si può raggiungere l'obiettivo della programmazione generica usando l'ereditarietà oppure le <u>variabili di tipo</u>.
 - Esempio: ArrayList di Java → ArrayList<String>
- Classe generica: è stata dichiarata usando una variabile di tipo E. La variabile di tipo rappresenta il tipo degli elementi:

```
public class ArrayList<E>
 // si può usare "ElementType" invece di E
 {
 public ArrayList() { . . . }
 public void add(E element) { . . . }
 . . .
}
```

- Le variabili di tipo possono essere sostituite, all'atto della creazione di esemplari, con nomi di classe o di interfacce
 - ArrayList<String> ArrayList<MyClass>
- Non si può usare come sostituto uno degli otto tipi di dati primitivi
 - ArrayList<double> // Sbagliato!
 - Usate un esemplare di ArrayList<Double>

- Il tipo di dato che indicate va a sostituire la variabile di tipo utilizzata nella definizione dell'interfaccia o della classe generica
- Esempio: nel metodo add di un oggetto di tipo
 ArrayList<String> la variabile di tipo E viene sostituita dal tipo String
 - public void add(String element)

- Le variabili di tipo rendono più sicuro e di più facile comprensione il codice generico.
 - E' impossibile aggiungere un oggetto di tipo Integer ad un esemplare di ArrayList<String>
 - È invece possibile aggiungere un oggetto di tipo **Integer** ad un esemplare di **ArrayList** (senza generics) che sia stato creato con l'intenzione di usarlo per contenere stringhe

```
• ArrayList<String> a1 = new ArrayList<String>();

 Integer numero=new Integer (30);

// Dovrebbe contenere oggetti di tipo String
ArrayList a2 = new ArrayList();
// errore di compilazione
• a1.add(numero);
// errore non individuato dal compilatore
a2.add(numero);
//errore di esecuzione
  String account = (String) a2.get(0);
```

ArrayList<E> e Iterator<E>

- ArrayList<E>
 - boolean add(E e)
 - void add(int index, E element)
 - E get(int index)
 - E set(int index, E element)
 - void clear()
 - Iterator<E> iterator()
 - int size()
- Iterator<E>
 - boolean hasNext()
 - E next()
 - void remove()

Esercizio 3

5 3 4 8 2

Scrivere un metodo java
int somma (ArrayList<Integer> a)
che somma gli elementi del vettore di interi.

• Somma: 22

Esercizio 3 - Soluzione

```
public static int somma(ArrayList<Integer> a) {
 int somma=0;
 for (int i=0;i<a.size();i++) {
 Integer elem=a.get(i)
 somma=somma+elem.intValue();
 }
 return somma;
}</pre>
```

Esercizio

• Data la porzione di codice:

```
ArrayList<String> s=new ArrayList<String>();
ArrayList p=new ArrayList ();
Indicare quali, tra le istruzioni seguenti, genera un errore in compilazione o in esecuzione (eccezione):
1. s.add("apple");
2. s.add(new Integer(10));
3. String q=s.get(0);
4. Object o=s.get(0);
5. Integer i=s.get(0);
6. s.add(s.get(0));
7. p.add("apple");
8. p.add(new Integer(10));
9. String q=p.get(0);
10. Object o=p.get(0);
11. Integer i=p.get(0);
12. p.add(p.get(0));
```

Esercizi

Stack

Implementare la classe Stack con i Generics

Stack (II)

Aggiungere un Iteratore alla classe Stack