Programmazione ad Oggetti

AA 2012-2013

Contenuti del corso

- Modulo A
 - Tecniche di programmazione
 - Docente: Prof. Michele Bugliesi
- Modulo B
 - Tecniche di progetto
 - Docente: Prof. Alessandro Roncato

Contenuti del corso – Modulo A

5. Prog

Introduzione: tipi di dato, oggetti, cl metodi 2. Progetto e implementazion meccanismi di enca 3. Inte e e 4. Prod naz me collezion ne ada

Contenuti del corso – Modulo B

Libri di testo

- Java Concepts.
 Cay Horstmann. Wiley & Sons
 - Disponibile anche in Italiano: Concetti di Informatica e Fondamenti di Java APOGEO
- Applying UML and patterns.
 Craig Larman. Pearson Education.
 - Disponibile anche in Italiano

Slides del corso

- Disponibili on line
- http://www.dsi.unive.it/~po
- Utili per prendere appunti a lezione
- NON sono un libro di testo
- NON sono sufficienti per preparare l'esame

Valutazione:

A. Tre prove intermedie per ciascun modulo

in aula e/o in laboratorio

ALTERNATIVAMENTE

A. Prova scritta al termine del corso

Due parti, una per modulo

B. Discussione orale

Il corso on-line

• Informazioni e news sulla pagina web

http://www.dsi.unive.it/~po

JavaTM L'ambiente di programmazione

JavaTM

Alto livello

 No puntatori, no gestione esplicita della memoria (free/malloc)

Espressivo

 Facilmente estendibile con nuovi tipi di dato, ricca collezione di tipi nelle librerie

Portabile:

bytecode eseguibile su JVM

Robusto

controllo dei tipi forte, analisi di sicurezza

Java™ – nato per la rete

Versioni di Java™

Versione	Anno	Novità
1.0	1996	Prima versione
1.1	1997	Classi interne
1.2	1998	Swing e Collections
1.3	2000	Nuovo compilatore
1.4	2002	Asserzioni
1.5	2005	Generics, auto-boxing, for loops
1.6	2006	Aggiornamento delle Librerie
1.7	2011	Aggiornamenti Linguaggio, Librerie, VM

La piattaforma Java™

Compilazione ed Esecuzione

Una vecchia conoscenza...

Il cuore del programma

Una chiamata di metodo

Compilazione ed esecuzione

- Compilazione
 - javac HelloWorld.java
- Se ha successo crea il file
 - HelloWorld.class
- Esecuzione
 - java HelloWorld.class
- Output
 - Hello World!

JVM - Java Virtual Machine

- Una macchina astratta:
 - esegue codice intermedio (bytecode)
 - specifica (istruzioni, registri, heap,...)
 indipendente dall'architettura sottostante
- Indipendente dal sistema operativo
- Presente nei browser più diffusi
- Implementazioni specifiche per smart card, palmari, cellulari (KVM, Dalvik) ...

Java Virtual Machine

CLASS LOADER

carica in memoria tutte le classi necessarie al programma (anche quelle delle librerie usate)

BYTECODE VERIFIER

Controlla l'integrità degli accessi in memoria, verifica l'aderenza alla specifica della JVM, ...

SECURITY MANAGER

verifica la sicurezza delle classi caricate a run time, controlla gli accessi ai file, ...

JAVA IL LINGUAGGIO

Tipi e variabili

- Ogni valore nel linguaggio ha un tipo
- Ogni variabile deve essere dichiarata ed associata ad un tipo:

```
String greeting = "Hello, World!";
PrintStream printer = System.out;
int luckyNumber = 13;
```

- Il tipo determina quali sono le operazioni legali sui valori (e le variabili)
- Variabili di un tipo possono solo assumere valori di quel tipo

Controllo dei tipi forte

- Il compilatore controlla che il programma rispetti strettamente tutte le regole
 - controlla l'uso dei cast
- I programmi che superano i controlli del compilatore non causano errori nelle operazioni sui dati

Oggetti e classi

OGGETTI

- Le strutture dati complesse di un programma
 - in C: structs, unions e arrays
 - In Java: oggetti (arrays inclusi)
- Generalizzazione delle struct di C
 - campi: struttura dell'ggetto
 - metodi: operazioni sui campi

CLASSI

- Descrivono la struttura dei campi
- Definiscono l'implementazione dei metodi
- Sono i tipi degli oggetti

Oggetti e classi

- Ogni oggetto appartiene ad una classe.
- un oggetto di classe PrintStream

Due oggetti di tipo String

Ogni oggetto ha una copia privata dei suoi campi

• Tutti gli oggetti di una classe condividono lo stesso codice dei metodi

Oggetti di classe Rectangle

- Classe definita nella libreria java.awt
- Descrive la struttura di un rettangolo posizionato sul piano cartesiano

Costruttori

```
new Rectangle(5, 10, 20, 30)
```

- Il costrutto new invoca il costruttore, per allocare nuovo oggetto di tipo Rectangle
 - Il nome del costruttore coincide con il nome della classe
 - Usa i parametri (5, 10, 20, e 30) per inizializzare i dati dell'oggetto
- Restituisce un riferimento all'oggetto

```
Rectangle box = new Rectangle(5, 10, 20, 30);
```

Costruttori

- Una classe può fornire più di un costruttore
- Overloading
- Diverse modalità di creazione di oggetti

```
Rectangle box1 = new Rectangle(5, 10, 20, 30)
```

```
Rectangle box2 = new Rectangle()
 // costruisce un rettangolo con origine (0,0)
 // larghezza 0, e altezza zero 0
```

Sintassi: new

```
new ClassName(parameters)

Esempi:
new Rectangle(5, 10, 20, 30)
new Rectangle()
```

 Costruisce un nuovo oggetto, inizializza lo stato con i parametri, e restituisce un riferimento all'oggetto costruito.

Metodi

- Realizzano le operazioni supportate dagli oggetti
- Definiti dalla classe
 - Classe definisce l'implementazione
 - Descrive la firma visibile all'esterno
- Invocazione
 - Deve indicare l'oggetto "target"

oggetto.metodo(argomenti)

Metodi della classe PrintStream

Object Method Parameters

System.out.println("Hello, World!")

Metodi della classe String

 toUpperCase: crea un altro oggetto di tipo String che contiene i caratteri della stringa originaria, ma convertiti in maiuscolo

```
Oggetto

String fiume = "Mississippi":
String fiumeInUpperCase = fiume.toUpperCase();
// fiumeInUpperCase = "MISSISSIPPI"
```

Continua...

Metodi della classe String

 length(): conta il numero di caratteri della stringa

```
Oggetto

Metodo

String greeting = new String("Hello, World!");

int n = greeting.length(); // n = 13

(new String("pippo")).toUpperCase()

Oggetto

Metodo
```

Controllo di tipi forte

- La classe di un oggetto definisce quali metodi si possono invocare sugli oggetti della classe
- Il compilatore controlla che le invocazioni rispettino la dichiarazione della classe

```
System.out.length(); // ERRORE DI TIPO (COMPILE-TIME)
```

Controllo di tipi forte

- La classe di un oggetto definisce quali metodi si possono invocare sugli oggetti della classe
- I metodi di un oggetto sono l'unico modo per agire sui campi dell'oggetto

```
Rectangle box = new Rectangle(5,10,20,20).
System.out.println(box.width); // ERRORE DI TIPO
```

Metodi della classe Rectangle

• getWidth(): restituisce il valore che corrisponde alla base del rettangolo

```
Rectangle box = new Rectangle(5,10,20,20).
System.out.println(box.width); // ERRORE DI TIPO
System.out.println(box.getWidth()); // OK
```

Continua...

Metodi della classe Rectangle

 Translate(): modifica l'oggetto su cui viene invocato, traslando di x a destra, e di y verso il basso


```
box.translate(x, y);
```

• *Mutators*: metodi con side effects per modificare i valori dei campi

Continua...

Metodi e side-effects

box.translate(15, 25);

Domande

- Quale è la sequenza di istruzioni per calcolare la lunghezza della stringa "Arcobaleno"?
- Quale è la sequenza di istruzioni per stampare la versione uppercase della stringa "Hello, World!"?
- È legale la seguente sequenza di istruzioni?

```
String fiume = "Mississippi";
fiume.println();
```

Perché o perché no?

Risposte

```
new String("Arcobaleno").length()
```

- System.out.println("Hello World".toUpperCase());
- Non è legale: la variabile fiume ha tipo String e la classe String non definisce il metodo println()

Oggetti e riferimenti

- Un riferimento è una astrazione del puntatore ad un oggetto
- La creazione di un oggetto con new restituice un riferimento al nuovo oggetto

```
Rectangle box = new Rectangle();
```

 Diverse variabili di tipo oggetto possono condividere lo stesso riferimento

```
Rectangle box = new Rectangle(5, 10, 20, 30);
Rectangle box2 = box;
```

Continua...

Assegnamento

- Il comportamento dell'operazione di assegnamento varia a seconda del tipo della variabile (e quindi del valore) coinvolto.
- L'assegnamento su variabili di tipo primitivo ha un effetto diverso dall'assegnamento su variabili di tipo oggetto

Variabili di tipo primitivo

Contengono valori del loro tipo

Variabili di tipo oggetto

Contengono riferimenti ad oggetti, non oggetti

Assegnamento su tipi primitivi

```
int luckyNumber = 13;
int luckyNumber2 = luckyNumber;
luckyNumber2 = 12;
```


Due variabili, due valori distinti

Assegnamento su tipi oggetto

Rectangle box = new Rectangle(5, 10, 20, 30);

Rectangle box2 = box;
box2.translate(15, 25);

Due variabili, stesso riferimento

Programmi e classi applicazione

Un programma è costituito da più classi

- Classe applicazione: contiene il main
 - al più una classe applicazione in un programma
- Il main avvia la computazione
 - costruisce uno o più oggetti delle del programma
 - Invoca i metodi su tali oggetti
 - Stampa i risultati

File RectangleApp. java

```
01: import java.awt.Rectangle;
02:
03: public class RectangleApp
04: {
05:
 public static void main(String[] args)
06:
07:
 Rectangle box = new Rectangle(5, 10, 20, 30);
08:
09:
 // Sposta il rettangolo
10:
 box.translate(15, 25);
11:
12:
 // Stampa nuove info
 System.out.println("Origine dopo la traslazione:");
13:
14:
 System.out.println(box.getX());
15:
 System.out.println(box.getY());
16:
17: }
```

Classi di libreria

- Sempre includere le classi di libreria utilizzate dall'applicazione
 - classi delle librerie raggruppate in packages
 - Importiamo le classi specificando i nomi di package e di classe

```
import java.awt.Rectangle;
```

 Le classi del package java.lang (ad esempio String e System)sono importate automaticamente

Classi di libreria

```
import packageName.ClassName;

Esempio:
import java.awt.Rectangle; // importa la classe Rectangle
```

```
import packageName.*;


Esempio:
import java.util.*; // importa tutte le classi del package
```

Import in Java ~ #include in C

Librerie – Documentazione

- API: Application Programming Interface
- Include la descrizione delle classi e dei relativi metodi della (fornitissima!) libreria Java
- http://docs.oracle.com/javase/7/docs/api/

Documentazione sulle API

La API della classe Rectangle

Javadoc Method Summary

Documentazione del metodo translate

Domande

- Quali sono gli errori nei seguenti frammenti di codice?
 - Double w = Rectangle().getWidth();
 - Rectangle r; r.translate(5,10);

Risposte

- Manca new
- r non è inizializzato

Esempio: Tombola!

- Vogliamo progettare una applicazione che realizza il gioco della tombola
- Versione semplificata: un banco, un giocatore, ogni giocatore una scheda
- Ci vengono già fornite le classi necessarie
 - Banco
 - Giocatore

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 ed una sola scheda

Metodi:

void controllaNumero(int x) controlla se il numero è contenuto nella sua scheda; se si lo "marca"

Giocatore

Metodi:

- boolean tombola()
 restituisce true quando tutti i numeri della sua scheda sono "marcati"
- Integer[] verifica()
 restituisce un array che contiene i numeri della sua scheda

Integer è un tipo reference isomorfo al tipo int

Tombola

• La classe applicazione che realizza il gioco:

Tombola

```
public class Tombola
  public static void main(String[] args)
 // COMPLETARE SEGUENDO LA SPECIFICA CHE SEGUE
 // crea un banco ed un giocatore
 // esegue un ciclo in cui ad ogni iterazione il banco
 // estrae un numero, il giocatore lo controlla e
 // controlla se ha completato la sua scheda
 // il ciclo termina non appena il giocatore completa
 // la sua scheda. All'uscita stampa i numeri della
 // scheda del giocatore
```

NOTE

- Nessuna informazione data sulla struttura interna degli oggetti in gioco
- Conosciamo i metodi che essi forniscono
 - notare bene: conosciamo la specifica dei metodi, non come sono implementati
- E' tutto quello che serve per programmare l'applicazione
- La chiave del concetto di encapsulation

Oggetti / Encapsulation

Oggetti

- esportano la specifica dei propri metodi
 - interfaccia pubblica che definisce l'interazione tra oggetti e codice "cliente"
- mascherano la propria struttura interna (i campi) e l'implementazione dei metodi

Codice cliente

 indipendente dall'implementazione degli oggetti