Java Come Linguaggio di Programmazione

- Programmare in Java
 - Un esempio elementare
 - Gli strumenti di Java

Struttura di un programma Java

- Metodi statici
- Variabili
- ➤ Tipi elementari
- Istruzioni principali


II linguaggio Java

- ☐ Formalismo ad alto livello...
 - ➤ Permette di descrivere programmi basandosi su concetti primitivi "sofisticati" (file, finestre, tabelle, liste, ecc.)
- ...basato su una notazione testuale familiare
 - Codice sorgente
 - Simile, nella sintassi e nelle istruzioni al linguaggio C


Codice Sorgente

- I programmi Java sono suddivisi in "classi"
 - Le classi sono descritte all'interno di file di testo con estensione ".java"
 - Ogni file contiene una sola classe
 - Il nome file deve coincidere con il nome della classe


Un esempio

```
public class Hello {
 // II programma più semplice
 public static void main(String[] args) {
  // Stampa un messaggio sul video
  System.out.println("Hello Java");
```


Il mondo java


Passi concettuali (1)


I passi concettuali (2)


Gli strumenti di Java

- La macchina virtuale
- Il compilatore
- ☐ Gli ambienti di sviluppo
- La documentazione
- II debugger


Macchina virtuale (1)

Applicazione tradizionale


Sistema Operativo

Hardware

Macchina virtuale (2)

- Astrazione di un elaboratore "generico"
 - > Ambiente di esecuzione delle applicazioni Java
- Esempio:
 - > java Hello
- Responsabilità:
 - Caricamento classi dal disco
 - Verifica consistenza codice
 - Esecuzione applicazione

Il compilatore


- Traduzione dei sorgenti testuali in bytecode
 - Linguaggio della macchina virtuale Java
- Esempio:

javac Hello.java

Ambienti di sviluppo

- Il codice sorgente Java è composto da testo
 - ➤ Un editor qualsiasi è sufficiente
- Si possono usare ambienti integrati per lo sviluppo (IDE)
 - Offrono strumenti per la redazione, la compilazione, l'esecuzione e la ricerca degli errori

Esempi

- Eclipse
 - http://www.eclipse.org
- JCreator
 - http://www.jcreator.com
- Intellij
 - https://www.jetbrains.com
- VSCode
 - https://code.visualstudio.com/


Documentazione (1)

- Strumento necessario alla sopravvivenza del programmatore Java!!
- Raccolta di informazioni relative alle classi appartenenti alle librerie standard di Java
 - https://docs.oracle.com/en/java/

Documentazione (2)


- ☐ Per ogni classe:
 - Descrizione funzionale
 - Elenco di attributi: funzionalità, caratteristiche
 - Elenco dei metodi: funzionalità, parametri in ingresso, valori di ritorno, ...

II debugger

- Strumento ausiliario al programmatore
 - Monitorare l'esecuzione di una applicazione
 - Analisi dei valori assunti dalle variabili, i metodi della classe, ...
- Comando jdb.exe

Dove si usa Java?

Server


Java nei sistemi Client

Vantaggi

- > Facilità di realizzazione delle interfacce grafiche
- Indipendenza dalla piattaforma di sviluppo e di utilizzo
- Ciclo di sviluppo rapido
- Distribuzione immediata, a richiesta, tramite web

Svantaggi

- > Prestazioni limitate rispetto ad applicazioni native
- Ambienti di esecuzione in forte evoluzione

Java nei sistemi Server

- Varie tipologie di utilizzo:
 - Servlet / Java Server Pages / Java Server Faces
 - EnterpriseJavaBean
 - Application server
- □ È il contesto in cui Java sta ottenendo il massimo successo

Java nei sistemi Embedded

- Segmento di mercato in forte crescita:
 - Milioni di PC connessi ad Internet
 - > Centinaia di milioni di telefoni cellulari
 - Miliardi di elettrodomestici
- Vengono usate librerie specifiche
 - ➤ JavaCard, Java Micro Edition, ...

Struttura dei file (1)

- □<File>.java
 - Contengono il codice sorgente Java
- <File>.class
 - Contengono il risultato della compilazione
 - Espressi in bytecode (formato binario)
 - All'interno sono presenti le istruzioni, la tabella dei simboli, le informazioni ausiliarie necessarie all'esecuzione

Struttura dei file (2)

- ☐ **<**File>.jar
 - Archivi compressi che consentono di aggregare più file
 - Contengono una o più classi Java, risorse e ulteriori informazioni ausiliarie (documentazione, parametri di configurazione, ...)
- ☐ <File>.properties
 - Coppie chiave valore
 - > proprietà del sistema o dell'applicazione
 - > Si usano per configurare il sistema
- <File>.war
 - Web application archive
- ☐ File>.<ear</p>
 - Enterprise Web application archive

Programmi Java


- Java è un linguaggio ad oggetti
 - ▶ L'unità minima di programmazione è la classe
 - Un programma Java utilizza una o più classi
- □ Per ora, consideriamo programmi formati da una sola classe
 - Un solo file sorgente
 - > Il nome del file coincide con il nome della classe
 - L'estensione del file è ".java"

Formato generale

```
Prova.java
public class Prova
 qui vengono riportati attributi e
 metodi della dasse
 */
 Stesso nome!
```

main(...): la porta sul mondo Java

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


- Punto di ingresso di ogni applicazione
 - Invocato automaticamente dalla VM Java

Metodi statici

- Sequenze di istruzioni che svolgono un determinato compito
 - > Hanno un nome
 - Possono avere dei parametri
 - > Possono ritornare un valore
 - Dovrebbero avere un commento!

```
public class Test {
  static int m1(int a, int b) {
 int c = a*a+b*b;
 return c;
  public static
 void main(String[] args) {
 int i = m1(3,4);
 System.out.println(i);
```

Commenti

- Servono a documentare un programma (o una sua parte)
 - Racchiusi da "/*" e "*/"
 - > "//" inizia un commento che termina a fine riga
- Usati sempre troppo poco!

Variabili locali

- □ I metodi possono utilizzare variabili:
 - Servono a memorizzare risultati intermedi
 - Dichiarate nel corpo del metodo
 - Durata temporanea: quando il metodo ritorna, la variabile è distrutta

Tipi: una forma per i dati

- Variabili, parametri, valori ritornati hanno un tipo che ne precisa /limita l'uso
 - Possono contenere solo valori conformi al proprio tipo
- Esistono tipi
 - Semplici (primitivi)
 - Composti (classi) descritti nelle lezioni successive

30

Tipi primitivi

- Numerici interi
 - byte, short, int, long
- Numerici reali
 - > float, double
- Non numerici
 - ▶ boolean, char

Tipi numerici interi (1)

- ■Valori ammissibili
 - **>byte** {-128 ... 127}
 - **>short** {-32768 ... 32767}
 - **int** {-2147483648 ... 2147483647}
 - **▶ long** {-9.22 E18 ... 9.22E18}

Tipi numerici interi (2)

Operazioni consentite

➤ aritmetiche

➤ logiche (bitwise bit a bit)

> confronto

Tipi numerici reali

- Valori
 - Float {±3.403E38}
 6 cifre significative
 - double {±1.798E308}
 15 cifre significative
- Operazioni
 - ➤ aritmetiche (+, -, *, /)
 - > confronto (==, !=, >, >=, <, <=)</pre>

Tipi non numerici: boolean

- Valori
 - > {false, true}
- Operazioni
 - ➤ Logiche short-circuit (&&, ||, !)
 - > confronto (==, !=)

Operatori bitwise /short-circuit

&	AND bitwise	A&B
	OR bitwise	A B
٨	XOR bitwise	A^B
~	NOT bitwise	A~
&=	AND bitwise con assegnazione	A&=B
=	OR bitwise con assegnazione	A =B
^=	XOR bitwise con assegnazione	A^=B
>>	sposta n bit a destra con estensione	A>>n
>>=	sposta n bit a destra con estensione e assegna	A>>=n
<<	sposta bit a sinistra	A< <n< th=""></n<>
<<=	sposta bit a sinistra e assegna	A<<=n
>>>	sposta bit a destra senza segno	A>>>n
>>>=	sposta bit a destra senza segno e assegna	A>>>=n

&&	AND logico	A&&B
	OR logico	A B
	NOT logico	A!

24/04/2023 ing. Giampietro Zedda 36

Tipi non numerici: char

- Rappresentazione dei caratteri secondo lo standard Unicode
 - Lettere di vari alfabeti arabo, armeno, bengalese, cirillico, greco, latino, ...
 - Simboli diacritici, punteggiatura, matematici, tecnici, ...

Tipi non numerici: char

- Rappresentazione su due byte
 - ➤ Le costanti sono indicate tra apici semplici ('a')
 - ➤ I valori non stampabili sono rappresentati nel formato unicode ('\u27AF')
- Operazioni
 - > confronto
 (==, !=, >,>=, <, <=)</pre>

Gli operatori logici

&&	AND logico	A&&B
П	OR logico	A B
^	XOR	A^B
!	NOT logico	A!
&	AND bitwise	A&B
1	OR bitwise	A B
A?B:C	if A then B else C	A?B:C

Gli operatori di confronto

==	Uguale a	A==B
<	Minore di	A <b< td=""></b<>
>	Maggiore di	A>B
<=	Minore o uguale a	A<=B
>=	Maggiore o uguale a	A>=B
!=	Diverso da	A!=B

Gli operatori di incremento e decremento

++	Incremento	A++ ++AA
	Decremento	A A

Gli operatori matematici

Gli operatori di assegnazione

+	Somma	A+B	=	Assegnazione singola	A=B
_	Sottrazione	A-B	+=	Somma e assegnazione	A+=B
*	Moltiplicazione	A*B	-=	Sottrazione e assegnazione	A-=B
/	Divisione	A/B	*=	Moltiplicazione e assegnazione	A*B
%	Modulo	A%B	/=	Divisione e assegnazione	A/B
			%=	Modulo e assegnazione	A%=B

Gli operatori bitwise

&	AND bitwise	A&B
1	OR bitwise	A B
^	XOR bitwise	A^B
~	NOT bitwise	A~
&=	AND bitwise con assegnazione	A&=B
=	OR bitwise con assegnazione	A =B
^=	XOR bitwise con assegnazione	A^=B
>>	sposta bit a destra con estensione	

>>=	sposta bit a destra con estensione e assegna	
<<	sposta bit a sinistra	
<<=	sposta bit a sinistra e assegna	
>>>	sposta bit a destra senza segno	
>>>=	sposta bit a destra senza segno e assegna	

La gerarchia degli operatori

. [] ()
++! ~ instanceof
* / %
+ -
<< >> >>>
< > <= >=
==!=
&
^

8&


||
?:
= += -= *= /= &= |= ^= %= >>= <<=
>>>>=

Esempi operatori

```
package esempiVari;
public class TestJavaOperators {
 public static void main(String[] args) {
 // AND bitwise
 int a=60; // = 0011 1100
 int b=13; // = 0000 1101
 int c = a&b;  // = 0000 1100 ossia c=12
 System.out.println("1) a&b="+c);
 // OR Bitwise
 c=a|b; // = 0011 1101 ossia c=61
 System.out.println("2) a | b="+c);
 // NOT Bitwise
 // = 1100 0011 ossia c=-61
 c=~a:
 System.out.println("3) ~a="+c);
 // << shift bitwise sinistra (moltiplica)</pre>
 a=60;
 // = 0011 1100
 c=a<<2;
 // = 1111 0000 ossia c=240
 System.out.println("4) a<<2="+c);
 // >> shift bitwise destra (divide)
 a=60;
 // = 0011 1100
 // = 0000 1111 ossia c=15
 c=a>>2;
 System.out.println("5) a>>2="+c);
 // >>> shift bitwise destra con segno (divide)
 a=60;
 // = 0011 1100
 c=a>>>2:
 // = 0000 1111 ossia c=15
 System.out.println("6) a>>>2="+c);
```

Usare le variabili (1)

- Si può dichiarare una variabile ovunque nel codice di un metodo
 - Bisogna farlo, però, prima di usarla
 - Visibilità limitata al blocco di istruzioni in cui è dichiarata
- Le variabili devono essere inizializzate!
 - int a;
 - \rightarrow int b = a;


Usare le variabili (2)

- ☐ Ad una variabile può essere assegnato:
 - > Un valore costante
 - > Il risultato di una formula
- Esempi

```
int i = 1, j = 5;
i = (5*j) % 10;
long I = 10L;
char c1 = 'a', c2 = '\u0062';
boolean b = false;
```

Convenzioni sui nomi

- Le classi hanno nomi che iniziano con la lettera maiuscola
- Metodi, attributi e variabili hanno l'iniziale minuscola
 - Se un nome è composto da più parole giustapposte, l'iniziale di ogni parola successiva alla prima è maiuscola
 - int contatoreNumeroOccorrenze = 0;
 - class CentraleTelefonica { }

Costrutti di programmazione

- Istruzioni semplici
 - > Scelta
 - > Ripetizione
 - > Salto strutturato
- Invocazione di metodi
 - Trattata più in dettaglio successivamente
- Blocchi di istruzioni
 - Racchiusi tra parentesi graffe {...}

Istruzioni di scelta (1)

```
if (condizione)...
if (condizione)... else ...
```

- Verifica della condizione
 - Vera si esegue l'istruzione o il blocco di istruzioni successivo
 - Falsa si salta all'istruzione successiva oppure viene eseguito il blocco "else"

Istruzioni di scelta (2)

```
switch (var) {
 case val1: ... break;
 case valN: ... break;
 default: ...
}
```

- Struttura di selezione multipla
 - Valutazione del valore di una variabile
 - > val1, ..., valN:
 espressioni costanti (interi o caratteri)

Istruzioni di ripetizione (1)

```
for(espr1; espr2; espr3){
 ... //istruzioni da ripetere
}
```

- > espr1: inizializzazione variabile/i di controllo
- > espr2: condizione di continuazione
- > espr3: modifica della/e variabili di controllo

Istruzioni di ripetizione (2)

```
while (cond ){
 ...
} while (cond );
```

- Esecuzione di un blocco di istruzioni finché la condizione rimane vera
- do/while garantisce almeno una iterazione

Istruzioni di ripetizione forEach (3)

```
for (element:structure ){
 ...
}
```

- Esecuzione di un blocco di istruzioni per ogni elmento (primitivo o oggetto) in struttura (array o iterable)
- ☐ La struttura può essere un Array, Un Vector, Una Collection Quale ArrayList, Map, List etc.

Salto strutturato

- ☐ Istruzioni che permettono di alterare il flusso di esecuzione:
 - > break : provoca l'uscita immediata dal blocco
 - continue: salto delle rimanenti istruzioni del blocco, procede con l'interazione successiva del ciclo
 - Usati nei costrutti while, do/while, for, switch (quest'ultimo, solo break)

Esempi if/switch/while/for