

JAVA

Fondamenti di Informatica L-B

Esercitazione n°3

Introduzione a JAVA

A.A. 2007/08

Tutor: Barbara Pettazzoni

barbara.pettazzoni@studio.unibo.it

JAVA

JAVA

JAVA

C: Editing, compilazione, esecuzione

- Un **progetto** è un programma che, *durante la fase di editing*, è stato strutturato su più file

Java: Compilazione e Traduzione

- Editing, compilazione, esecuzione in **Java**

3

Java Virtual Machine

- Il **bytecode** non è Linguaggio-Macchina. Per diventarlo deve subire un'ulteriore trasformazione che viene operata dall'interprete Java in modalità JIT (Just In Time)
 - **Pro**: indipendente dalla piattaforma (portabilità)
 - **Contro**: l'ulteriore trasformazione rallenta l'esecuzione
- Non c'è il **file-progetto**. La JVM esegue solo il file che contiene il `main()`.
 - La JVM cerca i file (.class) nel momento in cui servono (*collegamento dinamico*)
 - È possibile specificare il percorso nel quale cercare tramite la variabile `classpath` (in laboratorio è già impostata)

4

Strumenti Utilizzati

- **Java™ 6 Software Development Kit (J6-SDK)**

- Ambiente di sviluppo fornito gratuitamente dalla Sun
- Comprende diversi tool, in particolare:
 - Un compilatore java (**javac**)
 - Una Java Virtual Machine (**java**)
 - Altre Utility (**javadoc, jar, etc...**)
- Questi tool sono utilizzabili da linea di comando (MS-DOS)

Dal 2006 Java e'
Open Source!

- **Text Editor qualsiasi (Es Blocco Note – TextTool)**

- Esistono anche ambienti integrati – IDE (Come Borland JBuilder o Eclipse)

5

Il Linguaggio Java

- È un linguaggio ***totalmente a oggetti***: tranne i tipi primitivi di base (int, float, ...), ***esistono solo classi e oggetti***
- È fortemente ispirato al C++, ma riprogettato ***senza il requisito della piena compatibilità col C*** (a cui però assomiglia...)
- Un programma è un insieme ***di classi***
- Non esistono funzioni definite (come in C) a livello esterno, né variabili globali esterne
- ***Anche il main è definito dentro a una classe!***

6

Il concetto di classe

Una **CLASSE JAVA** riunisce le proprietà di:

- **componente software:** può essere dotata di suoi propri *dati - operazioni*
- **moduli:** riunisce dati e relative operazioni, fornendo idonei *meccanismi di protezione*
- **tipi di dato astratto:** può fungere da "stampo" per *creare nuovi oggetti*

Una **classe Java** è una entità *sintatticamente simile alle struct* del C...

- però, contiene *non solo i dati...* ma anche *le funzioni che operano su quei dati*
- e ne specifica *il livello di protezione*
 - *pubblico:* visibile anche dall'esterno
 - *privato:* visibile solo entro la classe
 - ...

7

Programmi in Java

Un programma Java è *un insieme di classi e oggetti*

- Le classi sono componenti *statici*, che *esistono già* all'inizio del programma.
- Gli oggetti sono invece componenti *dinamici*, che *vengono creati al momento del bisogno, durante l'esecuzione*.

Il più semplice programma Java è dunque costituito da una singola classe e come minimo tale classe dovrà definire una singola funzione statica, il **main**

Per convenzione in Java i nomi delle classi iniziano sempre con la lettera maiuscola e i nomi dei singoli campi (dati e funzioni) iniziano sempre con la lettera minuscola

8

Il MAIN in Java

Il main in Java è una funzione *pubblica* con la seguente *signature obbligatoria*:

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

Deve essere obbligatoriamente dichiarato **public, static, void**

Non può avere valore di ritorno (è void)

Deve sempre prevedere gli argomenti dalla linea di comando,
anche se non vengono usati, sotto forma di *array di **String*** (il
primo non è il nome del programma)

9

Hello World

```
public class Esempio0
{
 public static void main(String args[])
 {
 System.out.println("Hello World");
 }
}
```

Notare l'uso in java della notazione puntata

```
System.out.println("Messaggio");
```

Il messaggio println("Messaggio") è inviato all'oggetto out che è un membro (statico) della classe predefinita System

10

Qualche semplice esempio (2)

```
public class EsempioBase
{
 public static void main(String args[])
 {
 int x = 3, y = 4;
 int z = x + y;
 System.out.print("La somma vale: "+z);
 }
}
```

La classe che contiene il main dev'essere **pubblica**

11

Classi & File

In Java esiste una ben precisa corrispondenza fra **nome di una classe pubblica** e **nome del file** in cui essa dev'essere definita

- Una classe **pubblica** deve essere definita in un file **con lo stesso nome della classe** ed estensione **.java**

Esempi

classe EsempioBase → file EsempioBase.java

classe Esempio0 → file Esempio0.java

da ciò deriva che è essenziale poter usare **nomi di file lunghi e rispettare maiuscole/minuscole.**

IL JAVA E' CASE-SENSITIVE

12

Compilazione ed Esecuzione

Usando il JDK della Sun:

- **Compilazione:**

javac Esempio0.java
(produce **Esempio0.class**)

- **Esecuzione:**

java Esempio0

13

La Documentazione

- È noto che un buon programma dovrebbe essere ben documentato..
- *ma l'esperienza insegna che quasi mai ciò viene fatto*
 - "non c'è tempo", "ci si penserà poi"...
 - ... e alla fine la documentazione non c'è
- Java prende atto che la gente *non scrive* documentazione...
- ..e quindi fornisce uno strumento per *produrla automaticamente* a partire dai *commenti* scritti nel programma: *javadoc*. Lo vedremo ora all'opera

14

Hello World Completo

```
/** File Esempio0.java
 * Applicazione Java da linea di comando
 * Stampa la classica frase di benvenuto
 * @author Barbara Pettazzoni
 * @version 1.0, 12/05/2008
 */
public class Esempio0
{
 public static void main(String args[])
 {
 System.out.println("Hello World!");
 }
}
```

15

Produciamo la documentazione

Per produrre la relativa documentazione:

javadoc Esempio0.java

Produce una
serie di file
HTML

Si consulti la
documentazione
di javadoc per
i dettagli.

16

ADT – A simple Counter

```
public class SimpleCounter
{
 private int val;
 public void reset() { val= 0; }
 public void inc() { val++; }
 public int getValue() { return val; }
}
```

Unico costrutto
linguistico per dati
e operazioni

Dati

Operazioni

Il campo **val** è privato: può essere acceduto solo dalle operazioni definite nella medesima classe (reset, inc, getValue), e da nessun altro. Si garantisce l'incapsulamento.

17

Creazione di oggetti

Per creare un oggetto:

- prima si definisce un riferimento, il cui tipo è il nome della classe che fa da modello
- poi si crea dinamicamente l'oggetto tramite l'operatore **new** (simile a malloc)

Esempio:

```
Contatore c; // def. del riferimento
```

```
...
```

```
c = new Contatore(); // creazione oggetto
```

18

Uso di oggetti

Ad esempio, se **c** è un **Counter**, un oggetto cliente potrà scrivere:

```
c.reset();  
c.inc(); c.inc();  
int x = c.getValue();  
System.out.println("Il contatore vale "+x);
```

19

Problema

- Scrivere un applicazione Java che sfrutti l'ADT Contatore. L'applicazione deve:
 - Creare un nuovo contatore e inizializzarlo
 - Incrementare il contatore e visualizzare, ogni volta, il valore contenuto al suo interno. Continuare a incrementarlo finché non raggiunge lo stato di errore
 - Terminare

20

Problema: Un Contatore in Java

- Cosa può essere *salvato* del precedente progetto in C?
 1. **Cos'è** un contatore
 2. Quali sono le **operazioni** relative ad un contatore
 3. **Rappresentazione interna** del contatore
 4. **Interfaccia** del contatore
 5. **Implementazione** del contatore
- Si può ancora parlare di **ADT**?
- Quali sono le maggiori differenze fra **C** e **Java**?

21

ADT Contatore

1. **Cos'è** un contatore

Un contatore è un oggetto che ha: un valore attuale, un valore massimo di conteggio, uno stato interno che indica eventuali condizioni d'errore

Il valore massimo è selezionabile dall'utente. Se si tenta di superarlo, viene modificato lo stato interno, che può essere letto mediante una funzione specifica

2. **Operazioni** relative ad un contatore

```
void setMaxVal(int valore)
void azzera()
void incrementa()
void visualizza()
int leggi()
boolean isError()
```

22

ADT Contatore

3. Rappresentazione interna dell'ADT Contatore

- Il contatore in C:

```
typedef struct Contatore
{
 unsigned int valore;
 unsigned int valore_max;
 unsigned int stato;
}
```
 - Il contatore in Java:
 - Una **struct** del C equivale ad un **class** Java (non è vero!!!)
- ```
public class Contatore
{
 private int valore;
 private int valore_max;
 private boolean errore;
 ...
}
```

23


## ADT Contatore

### 4. Interfaccia dell'ADT Contatore

```
public class Contatore
{
 ...
 public void setMaxVal(int val);
 public void azzer();
 public void incrementa();
 public void visualizza();
 public int leggi();
 public boolean isError();
}
```

- Le operazioni diventano **metodi di classe** e parte integrante dell'ADT Contatore

24


## ADT Contatore

### 5. Implementazione dell'ADT Contatore

- Una struttura C **non equivale** ad una classe Java
- Il costrutto **class** è più completo
  - Maggiore capacità espressiva e più intuitivo
  - Incapsulamento
  - Realizza veramente un ADT

| Contatore |
|---------------------------------------------------------------------------------------------------------------------------------|
| •int valore<br>•int valore_max<br>•boolean errore |
| •void setMaxVal(int valore)<br>•void azzera()<br>•void incrementa()<br>•void visualizza()<br>•int leggi()<br>•boolean isError() |

25


## ADT Contatore (1)

### Implementazione dell'ADT Contatore

```
// "Contatore.java"
public class Contatore
{
 private int valore;
 private int valore_max;
 private boolean errore;

 public void setMaxVal(int val)
 {
 if(val<=0) errore=true;
 else valore_max = val;
 }

 public void azzera()
 {
 valore=0;
 valore_max=0;
 errore=false;
 }

 public boolean isError()
 {
 return errore;
 }
}
```

26


## ADT Contatore (2)

### Implementazione dell'ADT Contatore

```
public class Contatore
{
 ...
 public void incrementa()
 {
 if(valore>=valore_max) errore=true;
 else valore++;
 }

 public void visualizza()
 {
 if(!isError())System.out.println("Valore="+valore);
 else System.out.println("Errore: val. max raggiunto.");
 }

 public int leggi()
 {
 return valore;
 }
}; // Fine Contatore
```

27


## Soluzione

```
// "ApplContatore.java"

public class ApplContatore
{
 public static void main(String[] argv)
 {
 int i=0;
 Contatore cont=new Contatore();
 cont.azzer();
 cont.setMaxVal(10);
 while(!cont.isError())
 {
 cont.visualizza();
 cont.incrementa();
 }
 cont.visualizza();
 } // Fine main()

} // Fine ApplContatore
```

28


## Javadoc....

---

- Documentazione indispensabile per programmare.
- Per ogni classe spiega a cosa serve, come si usa e quali metodi fornisce.
- Sul web
  - <http://java.sun.com/javase/6/docs/api/>
- In laboratorio
  - <C:\programmi\java\jdk1.5.0.1\docs>