

Padova 7 Maggio 2004

Tiger nuove caratteristiche per JAVA 1.5

by Matteo Baccan http://www.baccan.it

www.JavaPortal-it

Tiger: nuove caratteristiche per Java 1.5

Relatore: Matteo Baccan matteo@baccan.it

Data: Milano 03/06/2004 13:00

Area: Programming & development

Target: Tecnici

Difficoltà: Media

50 minuti per svelare la tigre sotto i suoi aspetti.

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. Nuovi strumenti per l'Analisi Diagnostica e il Monitoring e Manageability. Vediamo di cosa si tratta e di come poter utilizzare queste nuove feature all'interno dei nostri programmi

Intervento allineato alla BETA 2

www.JavaPortal-it

Obiettivi

Dopo aver completato questo seminario sarai in grado di:

- Descrivere le nuove caratteristiche di Java 1.5
- Sfruttare i nuovi costrutti che sono stati introdotti con Tiger
- 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 1.2Swing, list, set, hashmap
- 2000 Java 1.3
 Performance
- 2001 Java 1.4
 Nuovo IO, XML, ASSERT
- 2004 Java 1.5 La svolta!!

Tiger

- Metadata (Annotations)
- Generics
- AutoBoxing e Auto-Unboxing
- Static import
- Foreach
- Enumeration
- Varargs
- Input/Output formattati
- Network
- Diagnostica e monitoring
- Pack200

Riferimenti

- Java Community Process (http://www.jcp.org)
 - JSR-014 Generics
 - JSR-175 Metadata
 - JSR-201 Foreach, Boxing/Unboxing, enumeration etc

Q: Cos'è JCP?

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.

JAVAC

Nuove opzioni di compilazione di Javac:

-source 1.5: Abilita l'uso delle nuove caratteristiche di Java 1.5

all'interno dei sorgenti (-target 1.5 è implicito)

-target 1.5: Abilita javac a usare ne nuove feature di Java 1.5

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])

Ed ora un esempio ...

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/

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)
```


Generics - 1.5 con

```
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");
 vyvyvy-JavaPortal-it
```


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

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);
```


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)

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

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 carlo = 1; public static final int raffaele = 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

Enumerations

Soluzione Introduzione delle enum

public enum nomi { matteo, carlo, raffaele };

Gestione del tipo Non compilazione nel codice Gestione degli errori

Vantaggi

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

Enumerations

```
public enum nomieta { matteo(33), carlo(29), raffaele(55);
  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 );
```


Input/Output formattati

```
/ Grazie a varargs
// Output formattato
System.out.printf("[%s] [%5d] [%5x]\n", "Matteo", 33, 2459);
// Input formattato
// BETA 1
//Scanner s=Scanner.create(System.in);
// BETA 2
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();
```

vyyyy-JayaPortal-it

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;
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
- 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=...

Stack

Nuovi metodi per poter gestire lo stackTrace dei programmi source StackTraceElement e[]=Thread.currentThread().getStackTrace(); for (int i=0; i < e.length; i++) { System.out.println(e[i]); System.out.println("\n"+Thread.getAllStackTraces()); output java.lang.Thread.dumpThreads(Native Method) java.lang.Thread.getStackTrace(Unknown Source) stackTest.main(stackTest.java:7) {Thread[Reference Handler, 10, system]=[Liava.lang.StackTraceElement;@130c19b, Thread[main,5,main]=[Ljava.lang.StackTraceElement;@1f6a7b9, Thread[Signal Dispatcher, 10, system] = [Ljava.lang.StackTraceElement;@7d772e, Thread [Finalizer, 8, system] = [Ljava.lang.StackTraceElement;@11b86e7]

www.JavaPortal-it

Memoria

```
Classi per la gestione della memoria di Hotspot JVM
// Cambiato nella BETA 2
List pools = ManagementFactory.getMemoryPoolMXBeans();
for(Object o : pools.toArray() ){
 MemoryPoolMXBean p = (MemoryPoolMXBean)o;
 System.out.println("Memory type="+p.getType()+" Memory
  usage="+p.getUsage());
Memory type=Non-heap memory Memory usage=init = 196608
  (192K) used = 438336(428K) committed = 458752 (448K)max =
  33554432(32768K)
Memory type=Heap memory Memory usage=init = 524288(512K)
  used = 164072(160K) committed = 524288 (512K)max = -1(-1K)
```

wwww.JavaPortal-it

Pack200

Pack200 nuova modalità di compressione dei JAR Ottimizza le strutture dei .class file

		zip	pack200	pack200+zip	pack20+gzip
plugin.jar	1068615	324282	313435	132233	132352
tools.jar	6016154	1936403	1711907	714670	717355

pack200 e unpack200 sono disponibili con la Beta 2

wwwy-JavaPortal-it

Pack200

Utile nelle applicazioni client/server

Dalla versione 1.5, HTTP compression è implementata da Java Web Start e dal Java Plug-in, come discusso da RFC 2616. Le modalità di compressione possibili sono gzip e pack200-gzip.

L'applicazione invia una richiesta HTTP al server, indicando che "Accept-Encoding" (AE) è pack200-gzip o gzip.

Il server cerca il JAR richiesto, risponde con un "Content-Encoding" (CE) indicando pack200-gzip, gzip, o NULL, in base alla richiesta e opzionalmente imposta un "Content-Type" (CT) a "application/Java-archive". In questo modo JWS o JP conoscono il metodo di compressione dei JAR ed utilizzano la corretta decompressione

wwww.JavaPortal-it

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

www.JavaPortal-it

Riferimenti

- Java 1.5 download http://java.sun.com/j2se/1.5.0/download.jsp
- Breve storia delle versioni di Java http://www.particle.kth.se/~lindsey/JavaCourse/Book/Java/Chap ter01/versions.html
- 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 http://www.javaportal.it

Q&A

GRAZIE

da

Matteo Baccan

Ringraziamenti...

Le aziende grazie alle quali posso essere qui oggi

http://www.grupposisge.it/

