Classi

Progetto di classi:

- Dalla specifica dell'interfaccia, alla definizione dell'implementazione
- Metodi
- Costruttori
- Documentazione e commenti
- Variabili di istanza (campi)

Progetto di una classe

- Un conto bancario (BankAccount)
- Individuiamo il comportamento del conto
- Metodi
 - deposita un importo
 - preleva un importo
 - richiedi il saldo

Metodi

Metodi della classe BankAccount:

```
deposita()
preleva()
saldo()
```

 Vogliamo fornire supporto per chiamate di metodo quali:

```
harrysChecking.deposita(2000);
harrysChecking.preleva(500);
System.out.println(harrysChecking.saldo());
```

Metodi

Specifica:

- livello di accesso (public)
- tipo del risultato (String, ..., void)
- nome del metodo (deposita)
- lista di parametri per ciascun metodo (double importo)

Sintassi: definizione di metodi

```
accessSpecifier returnType methodName(parType parName,...)
  corpo del metodo
Esempio:
 public void deposita(double importo)
```

Metodi per BankAccount

```
public void deposita(double importo) { . . . }
public void preleva(double importo) { . . . }
public double saldo() { . . . }
```

Costruttore

- Un costruttore inizializza i campi dell'oggetto creato
- Nome del costruttore = nome della classe

```
public BankAccount()
{
 // corpo . . .
}
```

Costruttore

- Il corpo del costruttore
 - eseguito quando l'oggetto viene creato con new
 - definisce la struttura dell'oggetto creato
- Una classe può avere più costruttori, tutti con lo stesso nome (il nome della classe) purché tutte abbiano parametri diversi
- Il compilatore distingue le diverse definizioni basandosi sul tipo degli argomenti

Sintassi: definizione del costruttore

```
accessSpecifier ClassName(parameterType parameterName, . . .)
 corpo del costruttore
Esempio:
  public BankAccount(double saldoIniziale)
```

BankAccount: Interfaccia pubblica

 I costruttori ed i metodi public di una classe formano l'interfaccia pubblica della classe

```
class BankAccount
 // Costruttori
 public BankAccount()
 // corpo da definire
 public BankAccount(double initialsaldo)
 // corpo da definire
 // Metodi
 public void deposita (double importo) Continua...
```

BankAccount: Interfaccia pubblica

```
// corpo da definire
public void preleva(double importo)
 // corpo da definire
public double saldo()
 // corpo da definite
// campi privati / rappresentazione da definire
```

Sintassi: definizione di classe

```
accessSpecifier class ClassName
 costruttori
 metodi
 campi (rappresentazione)
Esempio:
public class BankAccount
 public BankAccount(double saldoIniziale) { . . . }
 public void deposita(double importo) { . . . }
```

A volte introdurremo i campi come prima cosa

Domanda

 Come possiamo utilizzare il metodi dell'intefaccia pubblica per azzerare il saldo del conto harrysChecking?

Risposta

harrysChecking.preleva(harrysChecking.saldo())

Documentazione

```
/**
 Un conto bancario ha un saldo che può essere
 modificato mediante depositai e prelievi.
*/
class BankAccount
{
 . . .
}
```

Fornire documentazione per

- Tutte le classi
- Tutti i metodi
- Tutti i parametri
- Tutti i valori restituiti

Documentazione dell'interfaccia


```
/**
 Preleva dal conto.
 @param: importo - l'importo da prelevare
*/
public void preleva(double importo)
{
 // definizione in seguito
}
```

```
/**
 Restituisce il saldo corrente del conto.
 @return il saldo
*/
public double saldo()
{
 // definizione in seguito
}
```

Javadoc

Javadoc

Campi

- Gli oggetti memorizzano il proprio stato ed i propri dati nei campi
- La definizione di classe introduce i campi, dichiarandoli

```
class BankAccount
{
 . . .
 private double saldo;
}
```

Campi

- La dichiarazione di un campo include:
 - Specifica dei diritti di accesso (private)
 - Tipo della variabile (double)
 - Nome della variabile (saldo)
- Ciascun oggetto di una classe ha una copia distinta dei propri campi

Campi

Sintassi: dichiarazione di campi

```
class ClassName
 accessSpecifier fieldType fieldName;
Esempio:
 class BankAccount
 private double saldo;
```

Accesso ai campi

- I campi non sono parte dell'interfaccia
- private quindi visibili solo ai metodi della classe, non al codice esterno alla classe
- Il metodo deposita () di BankAccount può accedere al campo saldo:

```
public void deposita(double importo)
{
 double nuovoSaldo = saldo + importo;
 saldo = nuovoSaldo;
}
```

Accesso ai campi

 Metodi di altre classi, all'inverso, non possono accedere ai campi di BankAccount

```
class Ladro
{
 public static void main(String[] args)
 {
 BankAccount momsSavings = new BankAccount(1000);
 . . .
 momsSavings.saldo = -1000; // COMPILER ERROR!
 }
}
```

Accesso ai campi

Encapsulation

- raggruppare i dati e le operazioni in classi non è sufficiente a garantire l'effetto black box per le istanze
- Necessaria l'assistenza del compilatore

Garantisce "hiding" di dati

- Per ogni classe esporta l'interfaccia pubblica (il contratto tra la classe e i clienti) e maschera l'implementazione privata che manipola lo stato dell'oggetto
- In questo modo i i clienti dipendono solo dal contratto, e possiamo re-implementare i metodi senza dover modificare i clienti (codice mantenibile)

Implementazione di costruttori

 I costruttori definiscono codice per inizializzare i campi

```
public BankAccount()
{
 saldo = 0;
}
public BankAccount(double saldoIniziale)
{
 saldo = saldoIniziale;
}
```

Chiamata di un costruttore

- BankAccount harrysChecking = new BankAccount(1000);
 - Crea un nuovo oggetto di tipo BankAccount
 - Chiama il secondo costruttore (visto che la chiamata fornisce un parametro)
 - Inizializza il campo saldo dell'oggetto appena creato al valore 1000
 - Restituisce un riferimento all'oggetto appena creato come risultato della valutazione dell'espressione new
 - Memorizza il riferimento nella variabile harrysChecking

Implementazione di metodi

Un metodo che non restituisce valori

```
public void preleva(double importo)
{
 double newsaldo = saldo - importo;
 saldo = newsaldo;
}
```

Un metodo che restituisce un valore

```
public double saldo()
{
 return saldo;
}
```

Nulla di strano

File BankAccount.java

```
01: /**
02: Un conto bancario ha un saldo che può essere
03: modificato mediante depositai e prelievi.
04: */
05: public class BankAccount
06: {
07: /**
08:
 Costruisce un conto bancario con saldo zero
09:
 */
10: public BankAccount()
11:
12:
 saldo = 0;
13:
14:
 /**
15:
16:
 Costruisce un conto con un dato saldo iniziale.
17:
 @param initialsaldo il saldo iniziale
18:
 */
 Continua...
```

File BankAccount.java

```
19:
 public BankAccount(double initialsaldo)
20:
 {
21:
 saldo = initialsaldo;
22:
23:
24:
 /**
25:
 deposita un importo sul conto.
26:
 @param importo l'importo da depositaare
27:
 */
28:
 public void deposita(double importo)
29:
30:
 double newsaldo = saldo + importo;
31:
 saldo = newsaldo;
32:
33:
34:
 /**
35:
 Preleva un importo dal conto.
36:
 @param importo l'importo da prelevare
 Continua...
```

File BankAccount.java

```
37:
 */
38:
 public void preleva(double importo)
39:
40:
 double newsaldo = saldo - importo;
41:
 saldo = newsaldo;
42:
43:
44:
 /**
45:
 Restituisce il saldo corrente.
46:
 @return saldo corrente
47:
 */
48:
 public double saldo()
49:
50:
 return saldo;
51:
52:
 // rappresentazione
53: private double saldo;
54: }
```

Domanda

 Come modifichereste la definizione della classe BankAccount. java per associare a ciascun conto un numero?

Risposte

Aggiungendo un nuovo campo

```
private int accountNumber;
```

e definendo come segue l'implementazione del costruttore e del metodo di accesso

```
public BankAccount(double initsaldo, int number)
{
 saldo = initsaldo; accountNumber = number;
}

public int getAccountNumber()
{
 return accountNumber;
};
```

Classi Test / Applicazione

Ricordiamo

- Classe applicazione: una classe con un metodo main che contiene codice lanciare la computazione utilizzando le classi che compongono il programma
- La struttura tipica di una classe test:
 - 1. Costruisci uno o più oggetti
 - 2. Invoca i metodi sulle diverse istanze
 - 3. Stampa i risultati

Classi Test / Applicazione

- Le prassi per costruire applicazioni che consistono di più classi variano a seconda del sistema ospite.
- Tipicamente i passi sono:
 - 1. Crea una nuova directory / folder
 - 2. Costruisci un file per classe e includi nella directory
 - 3. Compila tutti I file della directory
 - 4. Lancia la classe test

File BankAccountApp.java

```
01: /**
 Una classe applicazione per la classe BankAccount.
03: */
04: public class BankAccountApp
05: {
06: /**
07:
 Testa i metodi della classe BankAccount.
08:
 @param args non utilizzato
09:
 */
10: public static void main(String[] args)
11:
 {
12:
 BankAccount harrysChecking = new BankAccount();
13:
 harrysChecking.deposita(2000);
14:
 harrysChecking.preleva(500);
15:
 System.out.println(harrysChecking.saldo());
16:
17: }
```

Domanda

7. Quando lanciamo la classe
BankAccountApp, quante istanze della
classe BankAccount vengono costruite?
Quanti oggetti di tipo BankAccountApp?

Risposta

7. Un oggetto di tipo BankAccount, nessun oggetto di tipo BankAccountTester.

Lo scopo della classe applicazione è solo quello di definire il metodo main.

Esercizio

- Vogliamo estendere la classe
 BankAccount fornendo ai conti bancari le seguenti caratteristiche:
 - per eseguire le operazioni di prelievo, deposito e richiesta saldo su un conto e' necessario prima autenticarsi
 - Una volta che ci siamo autenticati, inizia una sessione durante la quale possiamo eseguire le operazioni;
 - Al termine delle operazioni possiamo chiudere la sessione.

Tombola!

- Vediamo l'implementazione delle classi che dell'applicazione che simula una tombola
- Utilizziamo la classe di libreria
 - Random
- Definiamo le due classi
 - Banco
 - Giocatore

Random

Costruttore:

Random (long seed)crea un generatore a partire da seed

Metodi:

public int nextInt(int n)
 restituisce un numero psudocasuale nell'intervallo
 [0..n-1] ottenuto dalla sequenza di numeri casuali
 associati al generatore

Banco

Costruttore:

Banco ()
 crea una nuova istanza della classe

Metodi:

int estraiNumero()
 restituisce un numero nell'intervallo [1..90]
 (ad ogni chiamata genera un numero diverso)

Giocatore

Costruttore

Giocatore (String nome)
 crea un giocatore, con il nome indicato e una scheda

Metodi:

- void controllaNumero(int)
 se x è contenuto nella scheda lo marca
- boolean tombola()
 true quando tutti i numeri della scheda sono marcati
- int[] verifica()
 restituisce un array con i numeri della scheda

Variabili e Parametri Scope, Lifetime Inizializzazione

Categorie di Variabili

- Variabili di istanza / campi
 - saldo in BankAccount
- Variabili locali
 - newsaldo nel metodo deposita()
- Parametri
 - importo per il metodo deposita()

Categorie di Variabili

Variabili di istanza / campi

- appartengono ad uno (ed un solo oggetto)
- Lifetime = lifetime degli oggetti a cui appartengono
- Inizializzati a valori di default

Variabili locali e parametri

- appartengono ai metodi in cui sono dichiarati
- Lifetime = esecuzione dei metodi che le dichiarano
- Parametri inizializzati agli argomenti
- Variabili locali inizializzate esplicitamente

Consideriamo l'invocazione

```
harrysChecking.deposita(500);
```


ricordando

```
public void deposita(double amount)
{
  double newBalance = balance + amount;
  balance= newBalance;
}
```


```
public void deposita(double amount)
{
  double newBalance= balance + amount;
  balance= newBalance;
}
```

Continua...


```
public void deposita double amount)
{
  double newBalance = balance + amount;
  balance = newBalance;
}
```

Continua...


```
public void deposita(double amount)
{
  double newBalance= balance + amount;
  balance = newBalance;
}
```


```
public void deposita(double amount)
{
  double newBalance= balance + amount;
  balance = newBalance;
}
```

Parametri impliciti ed espliciti

- Ogni metodo ha un parametro implicito, che rappresenta l'oggetto su cui il metodo viene invocato
- Il parametro implicito è denotato da this
- I nomi dei campi nel corpo di un metodo sono riferiti a this

this

```
public void preleva(double importo)
 double newsaldo = saldo - importo;
 saldo = newsaldo;
 saldo è il campo
 dell'oggetto su cui il
 metodo viene invocato
 esplicitiamo
 usando this
public void preleva (\) \( \) \( \) \( \) \( \) importo)
 double newsaldo = this.saldo - importo;
 this.saldo = newsaldo;
```

this

 Quando invochiamo un metodo su un oggetto, questo viene legato a this.

```
public void preleva(double importo)
{
 double newsaldo = this.saldo - importo;
 this.saldo = newsaldo;
}
```

 momsSavings.preleva(500) esegue il codice seguente

```
double newsaldo = momsSavings.saldo - importo;
momsSavings.saldo = newsaldo;
```

this

Domande

- Quale è il tipo del parametro implicito nel metodo preleva() della classe BankAccount?
- Nel metodo preleva(), avrebbe senso utilizzare this.importo al posto di importo?
- Quali sono i parametri impliciti ed espliciti del metodo main () della classe BankAccountApp?

Risposte

- BankAccount.
- Non è legale: this ha tipo BankAccount e BankAccount non ha un campo importo.
- Nessun parametro implicito in quanto il metodo è statico. Un parametro esplicito: args.

Domanda

 Quali sono gli aspetti comuni tra metodi e funzioni? Quali le differenze?

Risposta

 I metodi e le funzioni si basano sugli stessi meccanismi di chiamata/ritorno e di passaggio di parametri

Differiscono in modo essenziale per il fatto che:

un metodo è

- sempre associato ad un oggetto
- invocato con un messaggio a quell'oggetto

una funzione è

- definita in modo indipendente da un oggetto
- invocata passando un valore come argomento

Passaggio di parametri

Call by value:

- Copia il valore di ciascun argomento nel corrispondente parametro formale.
- Non permette di modificare gli argomenti

Call by reference:

- Associa il riferimento di ciascun argomento al corrispondente parametro formale
- Permette di modificare gli argomenti

In Java: call by value

 Ma passando riferimenti "by value" otteniamo l'effetto desiderato

Continua...

Call by value

Modifiche dirette dei parametri non hanno effetti sugli argomenti

```
public class BankAccount
{
  public void transfer(double importo, BankAccount otherAccount)
  {
 saldo = saldo - importo;
 double newsaldo = otherAccount.saldo + importo;
 otherAccount = new BankAccount(newsaldo); // ATTENZIONE
  }
}
```

Esempio

harrysChecking.transfer(500, savingsAccount);

Call by value

 Un metodo può comunque modificare lo stato degli argomenti di tipo riferimento (anche se non può modificare direttamente gli argomenti)

Domanda

 Come modifichereste il codice del metodo transfer per ottenere l'effetto desiderato?

Risposta

Due possibili soluzioni

```
public void transfer(double importo, BankAccount other)
{
 saldo = saldo - importo;
 other.saldo = other.saldo + importo;
}
```

o meglio ancora

```
public void transfer(double importo, BankAccount other)
{
 preleva(importo);
 other.deposita(importo);
}
```

Scope delle variabili

- SCOPE DI UNA VARIABILE: la regione che va dalla sua dichiarazione alla fine del blocco in cui la dichiarazione è inclusa
- Al solito, ma esistono diversi tipi di variabili e diversi tipi di blocchi:
 - Variabili locali: blocco = metodo
 - Campi: blocco dipende dai diritti di accesso definiti nella dichiarazione

Scope delle variabili locali

 Variabili con scope diverso sono diverse indipendentemente dal nome:

```
public class RectangleTester
{
 public static double area(Rectangle rect)
 double r = rect.getWidth() * rect.getHeight();
 return r;
 public static void main(String[] args)
 Rectangle r = \text{new Rectangle}(5, 10, 20, 30);
 double a = area(r);
 System.out.println(r);
 Continua...
```

Scope delle variabili locali

 ATTENZIONE: lo scope di una locale non può contenere la dichiarazione di una variabile con lo stesso nome

```
Rectangle r = new Rectangle(5, 10, 20, 30);
if (x >= 0)
{
 double r = Math.sqrt(x); // ERRORE
 . . . .
}
```

Scope dei campi

- Dipende dalla loro dichiarazione di accesso.
- Campi private: accessibili da qualunque punto della classe (in particolare in tutti i metodi della classe)
- Campi public: accessibili da tutti i metodi della classe e da metodi di altre classi

regole valgono uniformemente tutti gli elementi della classe: campi, metodi, ...

Scope e diritti di accesso

```
public class A {
  private int privata;
  public int pubblica;
  private int privM () { return privata; }
  public int pubM () { return privM()+ pubblica; }
  public int binM (A other) { return privata + other.privata;}
}
```

```
public class Test {
  public void accessi() {
 A a1 = new A();
 a1.privata = 3;
 a1.pubblica = 6;
 a1.privM();
 a1.pubM ();
 A a2 = new A();
 a2.binM(a1);
}
```

Scope e diritti di accesso

```
public class A {
  private int privata;
  public int pubblica;
  private int privM () { return privata; }
  public int pubM () { return privata + pubblica; }
  public int binM (A other) { return privata + other.privata;}
}
```

```
public class Test {
 public void accessi() {
 A a1 = new A();
 a1.privata = 3; // KO
 a1.pubblica = 6; // OK
 a1.privM(); // KO
 a1.pubM (); // OK
 A a2 = new A();
 a2.binM(a1); // OK
}
```

Scope e diritti di accesso

- All'interno di un metodo non è necessario qualificare i campi o metodi dell'oggetto corrente
- Membri non qualificati sono riferiti a this

Scope sovrapposti

 Una variabile locale, o un parametro, possono mascherare un campo con lo stesso nome

```
public class Coin
 public double getExchangeValue(double exchangeRate)
 double value; // Variabile locale
 return value;
 private String name;
 private double value; // Campo con lo stesso nome
```

Scope sovrapposti

 I campi mascherati da locali sono ancora accessibili mediante accessi qualificati da this

```
value = this.value * exchangeRate;
```

Costruttori

- regole sintattiche:
 - il nome del costruttore deve essere quello della classe
 - non ha un tipo di ritorno
 - puo' essere dotato di qualsiasi modificatore di accesso
- ogni classe ha almeno il *default constructor* senza parametri.
- Il default constructor ha lo stesso livello di accessibilita' della classe per cui e' definito

Costruttori annidati

Quando si hanno piu' costruttori, questi possono anche chiamarsi in modo "annidato", usando this (...)

```
public class BankAccount {
 private int accountNumber;
 private double saldo;

public BankAccount(double saldo) {
 this.saldo = saldo;
}

public BankAccount() {
 this(0); ← deve necessariamente
 essere il primo statement
 del costrutture
```

Costruttori e Inizializzazioni

Per garantire l'inizializzazione dei campi di un oggetto possiamo usare anche inizializzazioni esplicite:

- Assegnando dei valori ai campi dati direttamente al momento della loro dichiarazione
- Scrivendo dei blocchi di inizializzazione: blocchi di codice definiti dentro la classe ma fuori da metodi e costruttori
- I blocchi di inizializzazione sono utili per definire una parte di codice comune a tutti i costruttori

Costruttori e Inizializzazioni

```
public class Init {
  // inizializzazioni esplicite: 1°
  private int id;
  private int x = 65;
  private String name;
  private Rectangle d = new Rectangle();
  private static int nextId = 1;
 // blocco di inizializzazione: 2°
 id = nextId;
 nextId = nextId +1;
 // costruttori: 3°
  Init(String n) {
 name=n;
  Init(String n, Rectangle d) {
 name=n; this.d=d;
```

Static

Esempio

```
public class Financial
{
 public static double percentOf(double p, double a)
 {
 return (p / 100) * a;
 }
 // . . .
}
```

Altri esempi ben noti

- main()
- i metodi della classe Math

Math.sqrt(x)	Radice quadrata
Math.pow(x, y)	Potenza x ^y
Math.exp(x)	Esponenziate e ^x
Math.log(x)	Logaritmo naturale
<pre>Math.sin(x), Math.cos(x), Math.tan(x)</pre>	Funzioni trigonometriche (x in radianti)
Math.round(x)	Attotondamento
Math.min(x,y), Math.max(x,y)	Minimo, massimo

- Sono definiti all'interno di classe, ma ...
 - non sono associati ad oggetti
 - non sono invocati su oggetti
- Quando definire un metodo static?
 - quando il metodo opera solamente sui propri parametri

- Poichè appartengono alla classe e non sono riferibili ad alcuna istanza, all'interno di questi metodi il parametro implicito this è indefinito
- Quindi all'interno di questi metodi non si può far riferimento ad alcun campo dell'oggetto corrente

Attenzione agli accessi

```
public class BankAccount
 public static boolern sameBalance (BankAccount other)
 return other.sald == sald: // ERRORE!
```

Correggiamo così

```
public class BankAccount
 public static boolean sameBalance (BankAccount other)
 return other.saldo == saldo; // OK
```

Correggiamo così

```
public class BankAccount
 public static boolean sameBalance (BankAccount b1,
 BankAccount b2)
 return b1.saldo == b2.saldo; // OK
```

Oppure così

```
public class BankAccount
 public static boolean sameBalance(BankAccount b1,
 BankAccount b2)
 return b1.saldo == b2.saldo; // OK
```

Chiamata di metodi statici

- All'interno della classe in cui sono definiti
 - Stessa sintassi utilizzata per i metodi non-static
- All'esterno della classe di definizione
 - Utilizziamo il nome della classe invece del riferimento ad un oggetto:

```
double tax = Financial.percentOf(taxRate, total);
```

Domande

- È corretto invocare x.pow(y) per calcolare x^y ?
- Quale delle due istruzioni è più efficiente tra x*x e Math.pow(x,2)

Risposte

- No: x è un numero, non un oggetto, e non è possibili invocare un metodo su un numero
- x*x la seconda espressione coinvoge una chiamata di metodo, passaggio di parametri ... etc, tutte operazioni costose

Domanda

 Come utilizzereste la classe MyMath qui di seguito per calcolare la radice quadrata di 5?

```
public class MyMath
{
 public double sqrt(double x)
 {
 return Math.sqrt(x);
 }
}
```

Risposta

```
(new MyMath()).sqrt(5);
```

Campi static (class variables)

 Un campo static appartiene alla classe, non ad alcuna delle istanze della classe

```
public class BankAccount
{
 . . .
 private double saldo;
 private int accountNumber;
 private static int lastAssignedNumber = 1000;
}
```


 Una sola copia di lastAssignedNumber, accessibile solo all'interno della classe

La nuova definizione del costruttore

```
/**
  Genera il prossimo numero di conto da assegnare
*/
  public BankAccount()
{
 lastAssignedNumber++;
 accountNumber = lastAssignedNumber;
}
```

- Questo è un uso tipico dei campi static
 - Altro caso di utilizzo: definizione di costanti (campi static e final)

Campi e campi static

Tre modalità di inizializzazione:

- 1. Automatica: inizializzati ai valori di default.
- 2. Mediante un inizializzatore esplicito

3. Mediante un blocco di inizializzazione static

Allocazione/Deallocazione:

- vengono creati quando viene caricata la classe,
- continuano ad esistere finchè esiste la classe, quindi durante tutta l'esecuzione.

- Come tutti i campi, preferibilmente dichiarati private
- Eccezioni: costanti

```
public class BankAccount
{
 . . .
 public static final double OVERDRAFT_FEE = 5;
 // riferita mediante il nome qualificato
 // BankAccount.OVERDRAFT_FEE
}
```

Accesso ai campi static

- All'interno della classe in cui sono definiti
 - Stessa sintassi utilizzata per i campi non-static
- Da una classe diversa da quella di definizione
 - Utilizziamo il nome della classe invece del riferimento ad un oggetto:

```
double fee = BankAccount.OVERDRAFT_FEE;
```

```
Printstream ps = System.out;
```

Domanda

 L'istruzione System.out.println(4) denota una chiamata di metodo static?

Risposta

 No: il metodo println() è invocato qui sull'oggetto System.out

Costanti: final

- Una variabile final è una costante
- Una volta inizializzata, non è possibile modifcarne il valore
- Convenzione: i nomi delle variabili usano solo caratteri MAIUSCOLI

```
final double QUARTER = 0.25;
final double DIME = 0.1;
final double NICKEL = 0.05;
final double PENNY = 0.01;
```

Constanti: static final

- Costanti utilizzate da più di un metodo possono essere dichiarate come campi, e qualificate come static e final
- Le costanti static final possono inoltre essere dichiarate public per renderle disponibili ad altre classi

```
public class Math
{
 . . .
 public static final double E = 2.7182818284590452354;
 public static final double PI = 3.14159265358979323846;
}
double circonferenza = Math.PI * diametro;
```

La classe Pila - 1

```
class Pila {
 private int size;
 private int defaultGrowthSize;
 private int marker;
 private contenuto[];
  final int INITSIZE=3;
 public Pila() {
 size=initialSize;
 defaultGrowthSize=INITSIZE;
 marker=0;
 contenuto=new int[size];
```

La classe Pila - 2

```
private void cresci(int dim) {
  size+=dim;
  int temp[ ]=new int[size];
  for (int k=0;k<marker;k++)</pre>
 temp[k]=contenuto[k];
  contenuto=temp;
```

La Classe Pila - 3

```
public void inserisci(int k) {
 if (marker==size) {
 cresci(defaultGrowthSize;)}
 contenuto[marker]=k;
 marker++;
}
```

La Classe Pila - 4

```
public int estrai() {
 if (marker==0) {
 System.out.println(
 "Non posso estrarre da una pila vuota");
 System.exit(1);
 return contenuto[--marker];
```

Packages

- Package: insieme di classi e interfacce in relazione
- Per formare un package basta inserire la direttiva

```
package packageName;
```

come prima istruzione nel file sorgente

- Una sola direttiva per file
- Classi contenute in file che non dichiarano packages vengono incluse in un package "anonimo"
 - package anonimo OK solo per micro applicazioni, o in fase di sviluppo

Packages

Package	Finalità	Classe Tipica
java.lang	Supporto al linguaggio	Math, String
java.util	Utilities	Random
java.io	Input e Output	PrintStream
Java.awt	Abstract Window Toolkit	Color
Java.applet	Applets	Applet
Java.net	Networking	Socket
Java.sql	Accesso a database	ResultSet
Java.swing	Ingerfaccia utente Swing	JButton
	•••	•••

Accesso agli elementi di un package

 Per accedere ai tipi di un package utilizziamo il nome "qualificato"

```
java.util.Scanner in = new java.util.Scanner(System.in);
```

- Uso dei nomi qualificati verboso
- import permette sintesi

```
import java.util.Scanner;
. . .
Scanner in = new Scanner(System.in)
```

Import

di una classe

```
import java.util.Scanner;
. . .
Scanner in = new Scanner(System.in)
```

di tutte le classi di un package

```
import java.util.*;
```

Import

Packages non formano gerarchie

```
// import dei tipi di java.awt.color
import java.awt.color.*;
// import dei tipi di java.awt (non del package color!)
import java.awt.*;// import dei tipi di java.awt.
```

Static import

delle costanti e metodi statici dei tipi di un package

```
import static java.lang.Math.PI
import static java.lang.Math.*;.
```

Nomi di package

- Packages utili anche come "namespaces" per evitare conflitti di nomi (per classi/interfacce)
- Esempio, Java ha due classi Timer

```
java.util.Timer vs. javax.swing.Timer
```

- Nomi di package devono essere univoci
 - Convenzione: utilizziamo come prefissi domini internet, oppure indirizzi e-mail (in ordine inverso)

```
it.unive.dsi
it.unive.dsi.mp
```

Localizzazione di package

 Nomi di package devono essere consistenti con i path della directory che li contengono

it.unive.dsi.mp.banking

 Deve essere contenuto in un folder/directory localizzato nel path corrispondente

UNIX: <base directory>/it/unive/dsi/mp/banking

WINDOWS: <base directory>\it\unive\dsi\mp\banking

Localizzazione di package

- CLASSPATH: definisce le directory base dove localizzare i packages
- Spesso utili due directory base
 - per file sorgenti (.java)
 - per file compilati (.class)

```
UNIX:
export CLASSPATH=/home/mp/java/src:/home/mp/java/classes:.
WINDOWS:
set CLASSPATH=c:\home\mp\java\src;\home\mp\java\classes;.
```