

Cenni di computabilità Applet

Stefano Mizzaro

Dipartimento di matematica e informatica
Università di Udine
<http://www.dimi.uniud.it/mizzaro/>
mizzaro@dimi.uniud.it
Programmazione, lezione 24
22 febbraio 2007

Scaletta

- Esame
- Computabilità
 - Problemi, domande, risposte
 - Algoritmi, programmi, linguaggi di programmazione
 - Algoritmi che calcolano funzioni
 - Funzioni computabili e non
- Applet
- Fine corso

2

Esame (1/2)

- Traccia esecuzione: condizione necessaria
- Scritto + progetto (facoltativo) + orale
- Orale obbligatorio se >26 o <21 ; a nostra scelta negli altri casi
- Voto max. senza progetto: 27
- Progetto dà incremento di 0-3 punti
 - Solo se voto scritto ≥ 24 !! (era: 21)
 - Se voto <24 , non consegnato, non presentato \Rightarrow progetto annullato (come non fatto)
- Se voto scritto $\leq 10 \Rightarrow -5$ all'appello succ.!!

3

Esame (2/2)

- Media pesata dei 2 compitini:
 - $2/3 * \text{primo} + 1/3 * \text{secondo}$
- Scelta obbligatoria fra 1o scritto e 2o compitino
 - **INDICATELO QUANDO VI ISCRIVETE SU SINDY!**
- + bonus autovalutazione (solo se comunque suff.)
 - 1a - primi 5: +2
 - 2a (?) - primi 5-10(?): +3

4

Progetto

- Progetto di gruppo (3 persone)
- Cfr. descrizione sulle mie pag. Web
 - (o su quelle di Coppola)
 - Ca. 2 settimane prima dello scritto
 - Consegnato allo scritto E spedito per email
- Altri progetti per gli appelli successivi
- Orale collegato al progetto (non allo scritto)
 - Se consegnate il progetto e non vi presentate all'orale, il progetto viene annullato
- Dovrete vedervi per conto vostro qcosa (di mooolto semplice) delle API
- Indicazioni più precise sulla descrizione del progetto

5

Scaletta

- Esame
- Computabilità
 - Problemi, domande, risposte
 - Algoritmi, programmi, linguaggi di programmazione
 - Algoritmi che calcolano funzioni
 - Funzioni computabili e non
- Applet
- Fine corso

6

Cosa fa un programma?

- Fornisce **risposte** a **domande**
 - Qual è la radice quadrata di 2345?
 - Qual è il massimo comun divisore di 234 e 36?
- Fornisce risposte a una **classe di domande**
 - Programma per calcolare la radice quadrata di un numero
- "Risolve **problemi**"

Stefano Mizzaro - Computabilità + Applet

7

Definizioni (1/2)

- **Problema** = insieme di domande omogenee
 - Esempi:
 - P1 = Calcolare $\text{sqrt}(n)$
 - P2 = Calcolare $\text{mcd}(x,y)$
- **Domanda** ("istanza di un problema")
 - Esempi:
 - I1 = Quanto vale $\text{sqrt}(341)$?
 - I2 = Quanto vale $\text{mcd}(48,36)$?

Stefano Mizzaro - Computabilità + Applet

8

Problemi e domande

Stefano Mizzaro - Computabilità + Applet

9

Definizioni (2/2)

- **Risposta** (a una domanda) = "soluzione di un'istanza"
- **Soluzione di un problema** = metodo generale che permette di fornire in modo uniforme la risposta a tutte le istanze di un problema **Algoritmo risolvete**

Stefano Mizzaro - Computabilità + Applet

10

Algoritmi e programmi

- **Algoritmo**
 - "Metodo", "procedimento", "sequenza di passi"
 - Astratto
 - Non si può toccare/vedere
- **Programma**
 - Rappresentazione precisa di un algoritmo in un certo **linguaggio di programmazione**
 - Per eseguire/comunicare un algoritmo bisogna rappresentarlo!!

Stefano Mizzaro - Computabilità + Applet

11

Problemi e algoritmi

Stefano Mizzaro - Computabilità + Applet

12

No? Voglio un esempio...

- Il problema della terminazione (*Halting problem*)
 - Trovare un algoritmo A in grado di dirci se un qualsiasi algoritmo A_i su dati D termina.
- (un algoritmo potrebbe non terminare perché entra in un ciclo infinito)

Stefano Mizzaro - Computabilità + Applet 26

Una soluzione?

- Beh, potrei far eseguire A_i sui dati e attendere
- Se termina so che termina
- Se dopo 2 ore non ha terminato... so che non ha terminato in due ore... ma quanto devo aspettare?!
- Non va!
- Teorema: A non esiste

Stefano Mizzaro - Computabilità + Applet 28

Riferimenti

- <http://www.dimi.uniud.it/mizzaro/papers/algorithmo.pdf>
- Capp. 3 e 4
- Sostituite:
 - Ufficio / Calcolatore
 - Impiegato / Processore
 - Diagramma di flusso / Programma

Stefano Mizzaro - Computabilità + Applet

Scaletta

- Esame
- Computabilità
 - Problemi, domande, risposte
 - Algoritmi, programmi, linguaggi di programmazione
 - Algoritmi che calcolano funzioni
 - Funzioni computabili e non
- Applet
- Fine corso

Stefano Mizzaro - Computabilità + Applet

Scaletta applet

- Gli applet
 - Esempi
 - Restrizioni
- Cenni a:
 - Eventi del mouse
 - Choice
 - Menu

Stefano Mizzaro - Computabilità + Applet

Gli applet

- Applet = "piccola applicazione"
- Non un programma indipendente, ma un programma integrato in una pagina web, in esecuzione sulla JVM del browser
- Restrizioni di sicurezza

Stefano Mizzaro - Computabilità + Applet

La classe Applet

- `java.applet.Applet` è una sottoclasse di `java.awt.Panel`
- Da sovrascrivere per creare i nostri applet
- Non c'è un main:
 - i metodi di `Applet` vengono chiamati (implicitamente, dal browser)
 - e vanno quindi sovrascritti dal programmatore

Stefano Mizzaro - Computabilità + Applet

Il nostro primo applet

```
import java.applet.*;
import java.awt.*;
public class CiaoATuttiApplet extends Applet {
 public void paint (Graphics g) {
 g.drawString("Ciao a tutti!", 5, 25);
 }
}
```

Stefano Mizzaro - Computabilità + Applet

37

Il file html

```
<html>
<head>
 <title>Salve a tutti voi</title>
</head>
<body>
 <p>Il mio primo applet dice:
 <applet code="CiaoATuttiApplet.class"
 width="150" height="25">
 </applet></p>
 </body>
</html>
```

Stefano Mizzaro - Computabilità + Applet

38

Come funziona

- Il browser ha una JVM, in grado di eseguire codice Java
- Abbiamo semplicemente sovrascritto **paint...**
- ...che viene invocato implicitamente
 - Quando c'è bisogno di disegnare l'applet

Stefano Mizzaro - Computabilità + Applet

39

L'appletviewer

- Altro "attrezzo" del JDK
- Visualizza applet, ma non html
- Ha bisogno di un file con il tag "**applet**"
- ...a volte i browser fanno scherzi strani...

Stefano Mizzaro - Computabilità + Applet

40

Uso dell'appletviewer


```
/*<applet code="CiaoATuttiApplet1.class"
 width="150" height="25"></applet>*/
import java.applet.*;
import java.awt.*;
public class CiaoATuttiApplet1 extends Applet {
 public void paint (Graphics g) {
 g.drawString("Ciao a tutti!", 5, 25);
 g.fillOval(0, 0, 100, 100);
 }
}
```

```
>javac CiaoATuttiApplet.java
>appletviewer CiaoATuttiApplet.java
```

Stefano Mizzaro - Computabilità + Applet

41

"Ciclo di vita" di un applet

Stefano Mizzaro - Computabilità + Applet

42

Metodi di applet

- Metodi (vuoti) da **Applet**:
 - init**: inizializzazione (~costruttore)
 - start**: inizio esecuzione
 - stop**: fine esecuzione, arresto
 - destroy**: rilascio risorse
 - (leggere variazioni fra i vari browser...)
- Da **Component**:
 - paint**: quello che l'applet mostra

Stefano Mizzaro - Computabilità + Applet

43

Invocazione metodi di Applet

```

/*<applet code="MetodiApplet.class" width="10"
height="10"></applet>*/
import java.applet.Applet;
import java.awt.*;
public class MetodiApplet extends Applet {
 public void init() {
 System.err.println("init...");
 }
 public void start() {
 System.err.println("start...");
 }
 public void stop() {
 System.err.println("stop...");
 }
 public void
destroy() {System.err.println("destroy...");}
 public void paint(Graphics g) {
 System.err.println("paint...");
 }
}

```

>javac MetodiApplet.java
>appletviewer MetodiApplet.java
(e con un browser...)

Stefano Mizzaro - Computabilità +

44

Applet per disegnare col mouse

- Vediamo un applet che ci consente di disegnare trascinando il mouse
- Avremo bisogno di:
 - Un applet contenente un **Canvas**
 - Ascoltatori di **eventi sul mouse** (click e drag) associati al **Canvas**
- Schema di disegno differente:
 - paint** non disegna
 - Al drag, nell'ascoltatore, disegna un segmento

Stefano Mizzaro - Computabilità + Applet

45

ScribbleApplet1.java (1/2)

```

/*<applet code="ScribbleApplet1.class"
width="500" height="400"></applet>*/
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;

public class ScribbleApplet1 extends Applet {
 private Canvas c = new MyCanvas();
 public void init() {
 this.setLayout(new BorderLayout());
 this.add(c, BorderLayout.CENTER);
 }
}

```

Stefano Mizzaro - Computabilità + Applet

46

ScribbleApplet1.java (2/2)

```

class MyCanvas extends Canvas {
 private int lastX, lastY;
 public MyCanvas() {
 addMouseListener(new AscoltaClick());
 addMouseMotionListener(new AscoltaDrag());
 }
 class AscoltaClick extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 lastX = e.getX(); lastY = e.getY();
 }
 }
 class AscoltaDrag extends MouseMotionAdapter {
 public void mouseDragged(MouseEvent e) {
 int x = e.getX(); int y = e.getY();
 getGraphics().drawLine(lastX, lastY, x, y);
 lastX = x; lastY = y;
 }
 }
}

```

>javac ScribbleApplet1.java
>appletviewer ScribbleApplet1.java

Stefano Mizzaro - Computabilità

Eventi del mouse (1/2)

- Non rispettano la regola dell'AWT "1 evento ↔ 1 ascoltatore"
- Una classe per gli eventi:
 - MouseEvent**
- Due interfacce per gli ascoltatori:
 - MouseListener** e **MouseMotionListener**
- Ci sono anche gli adapter:
 - MouseAdapter** e **MouseMotionAdapter**

Stefano Mizzaro - Computabilità + Applet

48

Eventi del mouse (2/2)

- **MouseListener**
 - Pulsante mouse premuto (`mousePressed`)
 - Pulsante mouse rilasciato (`mouseReleased`)
 - Click (premuto + rilasciato) (`mouseClicked`)
 - Cursore entra nel componente (`mouseEntered`)
 - Cursore lascia il componente (`mouseExited`)
- **MouseMotionListener**
 - Mouse mosso (`mouseMoved`)
 - Mouse trascinato (`mouseDragged`)
- **Component:**
 - `addMouseListener` e `addMouseMotionListener`

Stefano Mizzaro - Computabilità + Applet

49

Aggiungiamo i colori

- Scelta del "colore della penna"
- Potremmo farlo con dei pulsanti, 1 per colore
- Ma non è il componente giusto
- Usiamo invece `java.awt.Choice`

Stefano Mizzaro - Computabilità + Applet

50

ScribbleAppletColor (1/2)

```

/*<applet code="ScribbleAppletColor.class"
 width="500" height="400"></applet>*/
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
public class ScribbleAppletColor extends Applet {
 private Canvas c = new MyCanvas();
 private Choice ch = new Choice();
 private static final Color[] colors =
 {Color.BLACK, Color.RED, Color.GREEN, Color.BLUE};
 private static final String[] colorNames =
 {"Nero", "Rosso", "Verde", "Blu"};
 public void init(){
 this.setLayout(new BorderLayout());
 this.add(c, BorderLayout.CENTER);
 for (int i = 0; i < colorNames.length; i++)
 ch.add(colorNames[i]);
 ch.addItemListener(new AscoltaColore());
 this.add(ch, BorderLayout.EAST);
 }
}

```

Stefano Mizzaro - Computabilità + Applet

51

ScribbleAppletColor (2/2)

```

class AscoltaColore implements ItemListener {
 public void itemStateChanged(ItemEvent e) {
 c.setForeground(
 colors[ch.getSelectedIndex()]);
 }
}

class MyCanvas extends Canvas {
 // idem...
}

```

Stefano Mizzaro - Computabilità + Applet

52

Choice

- "Scelta" di un'alternativa da un elenco
- Metodi (vedi documentazione API):
 - Costruttore
 - `add(String)`
 - `addItemListener(ItemListener)`
 - `int getSelectedIndex()`
 - `String getSelectedItem()`
- **ItemEvent:** alla scelta
- **ItemListener**
 - `itemStateChanged(ItemEvent)`

Stefano Mizzaro - Computabilità + Applet

53

Restrizioni sugli applet

- Un applet non può:
 - accedere al file system del client
 - aprire connessioni di rete con un calcolatore che non sia il web server
 - stampare
 - creare processi figli
- Tutte le finestre aperte da un applet riportano l'indicazione che sono state create da un applet (esempio →)

Stefano Mizzaro - Computabilità + Applet

54

Applet che apre un Frame

```

/*<applet code="OpenFrameApplet.class"
width="10" height="10"></applet>*/
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
public class OpenFrameApplet extends Applet {
 public void init() {
 final Frame f = new Frame();
 MenuBar mb = new MenuBar();
 Menu m = new Menu("File");
 MenuItem mi = new MenuItem("Esci");
 m.add(mi);
 mb.add(m);
 f.setMenuBar(mb);
 f.setVisible(true); f.pack();
 mi.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 f.dispose();
 }
 });
 }
}

```

>javac OpenFrameApplet.java
 >appletviewer OpenFrameApplet.java

Stefano Mizzaro - Computabilità + Applet

Commenti

- **MenuItem, Menu, MenuBar, add, setMenuBar** (vedi documentazione API)
- Menu solo nei **Frame**
- Selezione voce da menu:
 - **ActionEvent** → **ActionListener** → **actionPerformed**
- **final Frame f** perché ascoltatore con classe anonima

Stefano Mizzaro - Computabilità + Applet

Riassunto applet

- Gli applet
 - Esempi
 - Restrizioni
- Eventi del mouse (cenni)
- **Choice**
- Menu (cenni)

Stefano Mizzaro - Computabilità + Applet

Riassunto del corso

- Introduzione alla programmazione
 - Accento sulla qualità
- In dettaglio
 - La programmazione strutturata
 - Il linguaggio Java
- Solo accennati
 - Programmazione OO
 - API
- Cenni computabilità

Stefano Mizzaro - Computabilità + Applet