

Roma 2 Dicembre 2006

Tiger, Mustang e Dolphin: le nuove caratteristiche di JAVA 5, 6... 7(?)

Tiger: le nuove caratteristiche di Java 5

• Relatore: Matteo Baccan matteo@baccan.it

Data: Roma 2/12/2006 10:00

Area: Programming & development

Target: Tecnici

Difficoltà: Media

50 minuti per svelare la tigre, il cavallo e sapere che esiste il delfino. La nuova versione di Java implementa caratteristiche che da tempo erano attese nello standard del linguaggio: Metadata, Generic Types, AutoBoxing e Unboxing dei tipi primitivi, Static import, gestione dinamica dei Loop e delle Enumeration.

Per Java 6: gestione di SystemTray e motori di scripting. Vediamo di cosa si tratta e di come poter utilizzare queste nuove feature all'interno dei nostri programmi

Obiettivi

Dopo aver completato questo seminario sarai in grado di:

- Descrivere le nuove caratteristiche di Java 5
- Sfruttare i nuovi costrutti che sono stati introdotti con Tiger, attendendo Mustang (Java 6) e Dolphin (Java 7)
- Creare codice più compatto ed efficiente
- Migliorare lo stile della tua programmazione

Storia

- 1995 Java 1.0 Prima release
- 1997 Java 1.1
 Gestione degli eventi, ereditarietà, miglioramento della JVM
- 1999 Java 1.2
 Swing, list, set, hashmap
- 2000 Java 1.3 Performance
- 2001 Java 1.4
 Nuovo IO, XML, ASSERT
- 2004 Java 5 La svolta!!
- 2006 Java 6 RC a breve sui vostri schermi: http://java.sun.com/
- 2008 java 7 snapshot disponibili su https://jdk7.dev.java.net/

Tiger

- Metadata (Annotations)
- Generics
- AutoBoxing e Auto-Unboxing
- Static import
- Foreach
- Enumeration
- Varargs
- Input/Output formattati (estesa in Java 6)
- Network (estesa in Java 6)
- Diagnostica e monitoring (estesa in Java 6)
- Property: setXXX() getXXX() (Java 7)

Java Community Process

Riferimenti

Q: Cos'è JCP? Java Community Process (http://www.jcp.org)

A: Fin dalla sua introduzione, nel 1998, è un processo nato per sviluppare e revisionare le specifiche tecniche di Java e le sue implementazioni. JCP contribuisce all'evoluzione della piattaforma Java cooperando con la comunità internazionale di sviluppatori.

- Java 5 Tiger
 - JSR-014 Generics
 - JSR-175 Metadata
 - JSR-201 Foreach, Boxing/Unboxing, enumeration etc
- Java 6 Mustang
 - JSR-223 javax.script API: Java 6: esecuzione di PHP, JavaScript, Java, Python, Ruby, Tcl etc etc (https://scripting.dev.java.net/)
 - 202: Class File Update, 199: Compiler API, 269: Annotation Processors, 221:
 JDBCTM 4.0 software, 223: Scripting, 105: XML Digital Signature, 173: Streaming API for XML, 222: JAXB 2.0, 250: Common Annotations, 181: WS Metadata, 224: JAX-WS 2.0

JAVAC

Nuove opzioni di compilazione di Javac:

- -source 1.5: Abilita l'uso delle nuove caratteristiche di Java 5 all'interno dei sorgenti (-target 1.5 è implicito)
- **-target 1.5:** Abilita javac a usare ne nuove feature di Java 5 all'interno di librerie e virtual machine
- **-Xlint:** Abilita javac a produrre dei warning su costrutti legali ma logicamente sospetti come, ad esempio, la dichiarazione di una classe Serializable senza la definizione di un serialVersionUID.

Metadata/Annotations

Un sistema per poter arricchire il codice con nuove informazioni

Vantaggi

- Permette a tool che agiscono su codice Java di non ricorrere a file di proprietà esterni
- Permette di semplificare la manipolazione del codice
- Arricchisce i programmi di nuove informazioni
- Non influisce sulle performance

Sintassi

@annotation([param=valore])

Esempio 01

Metadata/Annotations

Enum RetentionPolicy:

Indica la validità dei metadata:

CLASS:

Le annotazioni sono registrate nel file .class dal compilatore ma non sono mantenute dalla VM a runtime

RUNTIME:

Le annotazioni sono registrate nel file .class dal compilatore e mantenute dalla VM a runtime, così possono essere lette tramite reflection

SOURCE:

Le annotazioni sono scartate dal compilatore

Generics

- Permette la scrittura di classi generiche (C++ Template)
- Elimina il problema del runtime-casting
- Sposta gli errori nella fase di compilazione

Javac non è il primo compilatore java a supportare i Generics. Il primo è stato:

Pizza. http://pizzacompiler.sourceforge.net/

Esempio 02

Generics – 1.4 senza

```
public static void main(String[] args) {
 List myIntList = new LinkedList(); // Object container
 myIntList.add(new Integer(2));
 myIntList.add("String");
 Integer iValue1 = (Integer)myIntList.get(0);
 Integer iValue2 = (Integer)myIntList.get(1);
 System.out.println( "*"+iValue1.intValue()+"*" );
 System.out.println( "*"+iValue2.intValue()+"*" );
 Exception in thread "main" java.lang.ClassCastException: java.lang.String
 at gen14.main(gen14.java:10)
Matteo Baccan matteo@baccan.it JUG Novara
```

Javaday Roma - 02/12/2006

Generics – 5 con

12

```
public static void main(String[] args) {
 List<Integer> myIntList = new LinkedList<Integer>(); //container
 myIntList.add(new Integer(2));
 myIntList.add("String");
 Integer iValue1 = myIntList.get(0);
 Integer iValue2 = myIntList.get(1);
 System.out.println("*"+iValue1.intValue()+"*");
 System.out.println( "*"+iValue2.intValue()+"*" );
gen1.java:8: cannot find symbol
symbol: method add(java.lang.String)
location: interface java.util.List<java.lang.Integer>
 myIntList.add("String");
```

Generics – una classe

```
public class gen2<GEN> {
 GEN uno;
 GEN due;
 public static void main(String[] args) {
 gen2<Integer> myInt2 = new gen2<Integer>();
 myInt2.setUno( new Integer(10) );
 myInt2.setDue( new Integer(7) );
 System.out.println( myInt2.getUno()+myInt2.getDue() );
 public void setUno( GEN arg ) { uno = arg; }
 public void setDue( GEN arg ) { due = arg; }
 public GEN getUno() { return uno; }
 public GEN getDue() { return due; }
```


Auto boxing/unboxing

Capacità di convertire tipi primitivi in oggetti e viceversa

Presente anche in altri linguaggi, ad esempio: C#

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/csref/html/vclrfBoxingUnboxingPG.asp

Esempio 03

Auto boxing/unboxing - prima

```
private static final Integer ONE = new Integer(1);
public static void main(String[] args) {
 // Frequenza di stringhe
 Map m = new TreeMap();
 for (int i=0; i<args.length; i++) {
 Integer freq = (Integer) m.get(args[i]);
 m.put(args[i], freq==null ? ONE :
 new Integer(freq.intValue() + 1));
 }
 System.out.println(m);
}</pre>
```


Auto boxing/unboxing - dopo

```
public static void main(String[] args) {
 // Frequenza di stringhe
 Map<String,Integer> m = new TreeMap<String,Integer>();
 for (String word : args) {
 Integer freq = m.get(word);
 m.put(word, freq==null ? 1 : freq+1 );
 }
 System.out.println(m);
}
```


Static import

- Permette di importare dei metodi static, risolti a livello di compilazione
- Si possono importare singoli metodi, l'intera classe o l'intero package
- Semplice da usare

NB: All'uso dell'import static cambia la versione del .class: da 0x30 (1.4 compatibile) a 0x31 (1.4 non compatibile)

Esempio 04

Static import

```
import static java.lang.Math.max; // Singolo metodo
import static java.lang.Math.*; // Tutti gli static

public class impo2 {
 public static void main(String[] args) {
 int uno = 10;
 int due = 20;
 System.out.println( max( uno, due ) );
 }
}
```


Foreach

Nuovo modo di scrivere i cicli, il **for** viene potenziato

- Chiarezza: Molto più chiaro da scrivere e leggere, meno codice
- Errori: Minor uso di variabili temporanee, non c'è il rischio di fare cicli annidati incrociati
- Compilatore: Pensa a tutto lui

EnhancedForStatement:

for (FormalParameter : Expression)
Statement

Esempio 05

Foreach – l'evoluzione

```
// Old Style
Vector c = new Vector();
for( Enumeration e = c.elements(); e.hasMoreElements(); )
  String x = (String) e.nextElement();
// New Style
Vector<String> c = new Vector<String>();
for(String s : c)
  String x = s;
```


Enumerations

Prima

```
public static final int matteo = 0;
public static final int andrea = 1;
public static final int francesco = 2;
```

Problemi

- Non typesafe. Sono solo numeri non li posso "raggruppare" in un tipo
- Le costanti sono "compilate" nel codice
- Se cambio l'ordine o tolgo una costante ho un errore runtime

Esempio 06

Enumerations

Soluzione

Introduzione delle enum

public enum nomi { matteo, andrea, francesco };

Gestione del tipo

Non compilazione nel codice

Gestione degli errori

Da non confondere con le enum di C (non sono classi, sono compilate come le final)

Vantaggi

• Sono classi e sono quindi estendibili e possono implementare un'interfaccia

Enumerations

```
public enum nomieta { matteo(35), andrea(30), francesco(30);
  private final int eta;
  nomieta( int v ){
 eta = v;
  }
  public int eta(){
 return eta;
  }
};
```

Uno sguardo al decompilato ...

Varargs

Possibilità di definire un numero di parametri variabile

```
public class varTest {
  public static void main(String[] args) {
 varTest x = new varTest();
 x.testArg( "ciao", "io", "sono", "Matteo", 10, 20 );
  void testArg(Object ... args) {
 for(Object s : args) {
 System.out.println(s);
Esempio 07
```


Input/Output formattati

```
// Grazie a varargs abbiamo un output formattato
System.out.printf("[%s] [%5d] [%5x]\n", "Matteo", 33, 2459);
// Input formattato
Scanner s= new Scanner(System.in);
System.out.println("Ciao come ti chiami?");
String str = s.next();
System.out.println("Quanti anni hai?");
int val = s.nextInt();
s.close();
// Java 6 introduce %n = in base alla piattaforma genera un <math>n (Unix) r (Mac)
 (\r\n) Windows
System.out.printf("[%s] [%5d] [%5x]%n", "Matteo", 33, 2459);
```

Esempio 08

Network

```
Introduzione dei timeout a livello di classe: URLConnection.java
public void setConnectTimeout(int timeout) {
 if (timeout < 0) throw new IllegalArgumentException("...");
 connectTimeout = timeout;
}
public void setReadTimeout(int timeout) {
 if (timeout < 0) throw new IllegalArgumentException("...");
 readTimeout = timeout;
}</pre>
```

Fino a JDK 1.4: settaggio di sistema comune a tutte le istanze

- -Dsun.net.client.defaultConnectTimeout=...
- -Dsun.net.client.defaultReadTimeout=...

Network

- Introduzione del "PING" nella classe InetAddress
 public boolean isReachable(int timeout) throws IOException {
 ...
 }
- Miglioramento del supporto dei Cookie (CookieHandler) (Java 6 CookiePolicy, CookieStore)
- Miglioramento della gestione dei Proxy server: si possono gestire le casistiche di non connessione col server
- Fino a JDK 1.4: settaggio di sistema comune a tutte le istanze
 - -Dhttp.proxyHost=...
 - -Dhttp.proxyPort=...

Java 6: NetworkInterface

NetworkInterface.getNetworkInterfaces(): accesso alle informazioni relative alle interfacce di rete attive

Enumeration<NetworkInterface> nets = NetworkInterface.getNetworkInterfaces();

for (NetworkInterface netint : Collections.list(nets)) {
 console.printf("Display name: %s%n", netint.getDisplayName());
 console.printf("Name: %s%n", netint.getName());

••••

Esempio 08a

Java 6: TrayIcon

```
// AWT introduce l'accesso alla SystemTray
if (SystemTray.isSupported()) {
  SystemTray tray = SystemTray.getSystemTray();
Image image = Toolkit.getDefaultToolkit().getImage("tray.gif");
PopupMenu popup = new PopupMenu();
TrayIcon trayIcon = new TrayIcon(image, "Tray Demo", popup);
Esempio 11
```

Java 6: JSR 223

```
Integrazione con gli interpreti di script (PHP, Ruby, Javascript, ...)
 ScriptEngineManager manager = new ScriptEngineManager();
 List<ScriptEngineFactory> factories = manager.getEngineFactories();
 for (ScriptEngineFactory factory: factories) {
 ScriptEngine engine = factory.getScriptEngine();
 ScriptEngine engine = manager.getEngineByName("javascript");
 try {
 Double hour = (Double)engine.eval( "var date = new Date();" +
 "date.getHours();");
 } catch (ScriptException e) {
 System.err.println(e);
 Esempio 12
Matteo Baccan matteo@baccan.it JUG Novara
```

Java 6: Varie

```
// isEmpty()
String dummy = "";
dummy.isEmpty();
public boolean isEmpty() {
  return count == 0;
// Input di stringhe senza output
Console console = System.console();
char password[] = console.readPassword("Enter password: ");
```


Non abbiamo parlato di

Sicuramente da approfondire

Concurrency Utilities

Sono una serie di costrutti di alto livello che includono: executors, che sono un framework per la creazione di thread, code thread safe, Timers, locks e altre primitive di sincronizzazione

JDBC 4.0

Java Compiler API

Desktop API

Riferimenti

- Java 5 download
 http://java.sun.com/javase/downloads/index.jsp
- Breve storia delle versioni di Java http://www.java.com/en/javahistory/
- Java Community Process http://www.jcp.org
- Mokabyte j2se 1.5 beta1 http://www.mokabyte.it/2004/03/jdk1_5.htm
- Esempi di codice http://zamples.com/JspExplorer/samples/samplesJDK1_5.html
- Dove poter scaricare questo materiale
 http://www.baccan.it

Q&A

Grazie

Matteo Baccan
Enterprise Architect
Email: matteo@baccan.it