
Linguaggio Java

• Testo adottato: S. Mizzaro, Introduzione alla
programmazione con il linguaggio Java.

• Altri testi consigliati: G. Pighizzini, M. Ferrari, Dai
fondamenti agli oggetti Addison Wesley, 2005.

• Introduzione a Java (dispensa) (www.dimi.uniud.it/demis)

• Trasparenze sul linguaggio Java (www.dimi.uniud.it/demis)

• Manuale Java online (java.sun.com)

http://www.dimi.uniud.it/demis
http://www.dimi.uniud.it/demis
http://www.dimi.uniud.it/demis
http://www.dimi.uniud.it/demis

Gli elementi costitutivi di un programma Java sono
chiamati token

I token sono suddivisi in 5 categorie:

• parole chiave

• letterali

• identificatori

• operatori

• separatori

Linguaggio Java: sintassi

N.B. oltre ai token un programma Java può includere
spazi e commenti che il compilatore ignora.

Parole chiave

abstract boolean break byte case catch char class const goto

default do double else extends final finally float for package

if implements import instanceof int interface long native new
synchronized

private protected public return short static strictfp super switch

this throw throws transient try void volatile while continue

Le parole chiave hanno un uso e un significato speciale in Java.

I letterali si dividono in

• numeri interi (es: -679)

• numeri decimali o in virgola mobile (es: +23.789)

• valori booleani (true e false)

• caratteri UNICODE (es: ‘a’)

• stringhe (es: “pippo”)

• il riferimento nullo null

Letterali

Identificatori
Gli identificatori rappresentano nomi che possono
essere assegnati a variabili, metodi, classi, ecc.

Un identificatore è composto esclusivamente da
lettere, numeri e caratteri _ e $ e deve cominciare
con una lettera, con _ , oppure con $.

Un identificatore non può essere una parola chiave,
un letterale booleano, un letterale nullo.

,

Identificatori validi: PIPPO, H2So4, $bank, nome_var

Identificatori illegali: 2PIPPO, nome-var,int, true

N.B. Java distingue fra lettere maiuscole e minuscole
pertanto i due identificatori Pippo e PIPPO sono da
considerarsi distinti.

Operatori

= > < ! ? : ~

== <= >= != && || ++

-- + - * / & |

^ += -= *= /= &= |= ^=

Gli operatori indicano un tipo di calcolo da eseguire su
uno o piú dati, detti operandi, che possono essere
letterali, variabili o risultati di valutazioni di espressioni

Separatori

I separatori sono i “segni di punteggiatura” del linguaggio

() { } [] ; , .

Commenti

/* questo e un commento */ tutti i caratteri da /* a */ sono ignorati

/** questo è un commento */
come /* */ ed inoltre permette di

creare automaticamente la
documentazione Javadoc

// questo è un commento
tutti i caratteri da // fino a fine linea

sono ignorati

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; // inizializza un vettore di lunghezza n }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

5 commenti

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

17 parole chiave

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

9 letterali

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

36 identificatori

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

15 operatori

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

Esempio
/** Esempio
 di classe
*/
public class VotiEsame
{
 private int voti[]; // variabile di tipo vettore di interi

 public VotiEsame(int n) { voti = new int[n]; /* inizializza un vettore di lunghezza n*/ }

 // genera un vettore contenente interi pseudo-casuali compresi tra 15 e 31

 public void generavoti()
 {
 int i=0;
 Random r=new Random();
 for (i=0;i<voti.length;i++)
 voti[i]=15+r.nextInt(16);
 System.out.println("Vettore generato!");
 }

 // stampa vettore
 public void stampavoti()
 {
 int i=0;
 for (i=0;i<voti.length;i++)
 System.out.println("Elemento in posizione "+i+": "+voti[i]);
 }

52 separatori

Tipi di dato in Java

• Java è un linguaggio fortemente tipato in
quanto ogni variabile ed ogni espressione
hanno associato un tipo.

• I tipi limitano l’insieme di valori che una
variabile o un’espressione possono
assumere.

• Tipo di dato = (Supporto, Operazioni)

• Tipi di dato primitivi e Tipi di dato astratti

Tipi di dato primitivi

• il tipo booleano boolean (valori: true e false)

• i tipi per i numeri interi byte (8 bit), short (16
bit), int (32 bit), long (64 bit).

• i tipi per i numeri decimali float (32 bit), double
(64 bit)

• il tipo carattere char

Tipi di dato astratti

• In Java sono anche chiamati tipi riferimento

• I tipi riferimento sono classi, vettori,
interfacce.

Variabili

• Una variabile è una locazione della memoria
referenziabile mediante un identificatore.

• Una variabile di un tipo primitivo può
contenere solo valori del supporto di tale
tipo.

• Una variabile di tipo T, dove T è un tipo
riferimento, può contenere un riferimento a
qualunque istanza di T oppure il valore null.

Dichiarazione di variabili
• L’associazione di una variabile a un tipo ha

luogo al momento della dichiarazione di tale
variabile.

<tipo> <identificatore>;

oppure

<tipo> <identificatore1>,..., <identificatoreN>;

Esempi dichiarazioni
int X, pippo;
double radice;
float r,c;

String Codice_fiscale;
Persona p1,p2,p3;

Tipi primitivi

Tipi riferimento

Assegnamento (=)
L’operatore di assegnamento (=) permette di memorizzare in
una variabile un valore ottenuto dalla valutazione di una
espressione.

<nome_variabile> = <espressione>;

• Una variabile per essere assegnata deve
prima essere stata dichiarata;

• È lecito combinare dichiarazioni con
assegnamenti. La sintassi è la seguente:

• <tipo> <nome_variabile> = <espressione>;

• In generale, <identificatore> e
<espressione> devono avere lo stesso tipo.

Esempi di assegnamento

String parola=”pippo”;
int x,y;
double d;

d = 3.1459;
x = 1;
y =(x*5)+4;
x = parola;
y = 3.29;
z = 6;

dich. e ass. combinati

dichiarazioni

errori di assegnamento

Conversioni di tipo

• A volte è necessario assegnare espressioni di
tipo T1 a variabili di tipo T2, con T1 e T2 tipi
di dato distinti. È sempre possibile?

• L’operazione di conversione di tipo è
chiamata casting e può essere implicita o
esplicita.

Casting implicito

• Il casting implicito è lecito quando non
comporta nessuna perdita di precisione.

int i=5;
double j=3.1456;

j = i; /* casting implicito lecito */

i = j; /* casting implicito illegale
 perdita di precisione */

Casting esplicito
• nel casting esplicito il tipo in cui si vuole

convertire una variabile deve essere fornito
esplicitamente.

• Può comportare perdita di precisione.
int i = 65;
char c;
double j = 3.1456;

i = (int) j; /* casting esplicito legale
 con perdita di precisione */
c = (char) i; /* assegna a c il codice UNICODE i */

j = (double) i; /* casting esplicito legale
 senza perdita di precisione */

Le classi
Un programma Java è un insieme di definizioni di classi. La
sintassi per definire una classe è

public class <nome classe>
{
 <corpo della classe>
}

il corpo di una classe è costituito da dichiarazione di variabili
(attributi della classe) e da definizioni di metodi
(comportamento della classe)

Attributi di classe

Gli attributi sono variabili che permettono di modellare lo stato
degli oggetti.

public class <nome classe>
{
 <dichiarazione attributi>
 <dichiarazione metodi>
}

Metodi
Un metodo pubblico ha la seguente sintassi:

public <tipo> <nome_metodo> (<lista_parametri>)
{
 <corpo del metodo>
}

dove tipo è il tipo del valore di ritorno del metodo,
nome_metodo è un identificatore, lista_parametri è
una sequenza (eventualmente vuota) di coppie tipo
parametro che rappresenta i parametri di input del metodo,
infine corpo del metodo è la definizione del metodo vera
e propria.

Se il tipo di ritorno è diverso da void (parola chiave che denota
l’assenza di un valore di ritorno), il corpo del metodo deve
terminare con la parola chiave return seguita dal valore che
deve essere restituito.

Metodo costruttore
Un metodo costruttore pubblico è un metodo speciale che ha lo stesso
nome della classe e che permette di creare oggetti (istanze) della
classe. Nella definizione di tale metodo non compare il tipo di
ritorno. Tipicamente un metodo costruttore definisce una lista di
parametri attraverso i quali si assegnano dei valori agli attributi
della classe.

public <nome_costruttore> (<lista_parametri>)
{
 <corpo del metodo>
}

Un oggetto O di una classe C si crea invocando il metodo
costruttore della classe e istanziando gli opportuni parametri. La
sintassi è la seguente:

new <nome_costruttore>(<valori_parametri>);

Esempi
public class Matrice
{

 char [][] matrix;
 int numero_righe;
 int numero_colonne;

 public Matrice(int n, int m)
 {
 matrix=new char [n][m];
 numero_righe=n;
 numero_colonne=m;
 }

 public void stampaMatrice()
 {
 int i,j;
 for(i=0;i<numero_righe;i++){
 for(j=0;j<numero_colonne;j++)
 System.out.print(matrix[j][i]+" ");
 System.out.println("");
 }
 }
}

Esempi di metodi

void stampamatrice()
{
 int i,j;
 for(i=0;i<numero_righe;i++){
 for(j=0;j<numero_colonne;j++)
 System.out.print(matrix[j][i]+" ");
 System.out.println("");
 }
}

int somma_numeri(int m, int n)
{
 int z;
 z=m+n;
 return z;
}

tipo nome

corpo

parametri

Esempi di metodi

void stampamatrice()
{
 int i,j;
 for(i=0;i<numero_righe;i++){
 for(j=0;j<numero_colonne;j++)
 System.out.print(matrix[j][i]+" ");
 System.out.println("");
 }
}

int somma_numeri(int m, int n)
{
 int z;
 z=m+n;
 return z;
}

tipo nome

corpo

parametri

Invocazione di metodi
Dato un oggetto O di una classe C, creato invocando il metodo costruttore
della classe C, e’ possibile invocare i metodi pubblici di O con la seguente
sintassi :

<nome_oggetto>.<nome_metodo>(<lista_parametri>)

<lista_parametri> rappresenta la lista dei parametri attuali sui quali
eseguire il metodo.

{
 Matrice M = new Matrice(5,10);

 // codice per caricare i dati nella matrice
 // omesso...

 M.stampaMatrice();
}

• Per invocare un metodo definito in una
classe C all’interno di qualche metodo
della stessa C si utilizza la notazione

Osservazione

<nome_metodo>(<lista_parametri>)

o in alternativa la notazione

this.<nome_metodo>(<lista_parametri>)

Esempio
public Class Esempio
{

 public int max(int u,int v)
 {
 if (u>v)
 return u;
 else
 return v;
 }

 public int usa_max(int x,int y)
 {
 int m;

 // invocazione metodo max
 // definito nella classe
 m = max(x,y);

 System.out.println(m);
 }
}

Overloading

In una classe è possibile definire metodi con nome uguale ma
parametri distinti (e pertanto comportamento distinto). In
questo caso si parla di overloading.
public class Esempio_overloading
{

 public void stampaDati(int n)
 {
 System.out.println("stampa numero "+n);
 }

 public void stampaDati(String s)
 {
 System.out.println("stampa stringa "+s);
 }

}

Esempi
public class Matrice
{

 char [][] matrix;
 int numero_righe;
 int numero_colonne;

 public Matrice(int n, int m)
 {
 matrix=new char [n][m];
 numero_righe=n;
 numero_colonne=m;
 }

 public void stampaMatrice()
 {
 int i,j;
 for(i=0;i<numero_righe;i++){
 for(j=0;j<numero_colonne;j++)
 System.out.print(matrix[j][i]+" ");
 System.out.println("");
 }
 }
}

attributi

costruttore

metodo

Esempi
class Matrice
{

 char [][] matrix;
 int numero_righe;
 int numero_colonne;

 Matrice(int n, int m)
 {
 matrix=new char [n][m];
 numero_righe=n;
 numero_colonne=m;
 }

 void stampaMatrice()
 {
 int i,j;
 for(i=0;i<numero_righe;i++){
 for(j=0;j<numero_colonne;j++)
 System.out.print(matrix[j][i]+" ");
 System.out.println("");
 }
 }
}

attributi

costruttore

metodo

Esempi
class Esempio_Uso_Classe_Matrx
{

 void creaScacchieradispari()
 {
 int i,j;
 char colore=’b’;
 Matrix scacchiera= new Matrix(3,3);

 for(i=0;i<numero_righe;i++)
 {
 for(j=0;j<numero_colonne;j++){
 scacchiera[i][j]=colore;
 if (colore==’b’)
 colore=’n’;
 else
 colore=’b’;
 }

}

Blocchi
Il codice Java è diviso in blocchi delimitati da parentesi
graffe aperte e chiuse.

I blocchi possono essere annidati gli uni dentro gli altri.
Public Class Esempio

{
 // def. attributi
 int x;
 String s;

 // def. metodi
 public Esempio(int y, String s)

 {
 // corpo del costruttore
 }

 public void metodo()

 {
 // corpo del metodo
 }

}

Ambito delle variabili
È possibile dichiarare ed usare variabili in ogni blocco del
programma. L’ambito (o scope) in cui tali variabili possono
essere utilizzate è limitato al blocco in cui sono state dichiarate
e ai sottoblocchi eventualmente annidati.

Le variabili dichiarate nel corpo di una classe definiscono gli
attributi della classe.

Le variabili dichiarate nel corpo di un metodo sono dette
variabili locali, in quanto il loro ambito è ristretto al corpo del
metodo.

Le variabili locali vengono create al momento dell’esecuzione di
un metodo e distrutte quando esso termina.

Esempio
Public Class Esempio
{
 int x=5;

 // def. metodi
 public void metodoA(int y, String s)

 {
 char c=’B’;

 System.out.println(“valore di x: ”+x);
 System.out.println(“valore di c: ”+c);

 }

 public void metodoB()
 {

 String s=”pippo”;

 System.out.println(“valore di s: “+s);
 System.out.println(“valore di c: ”+c);

 }

}

Esempio
Public Class Esempio
{
 int x=5;

 // def. metodi
 public void metodoA(int y, String s)

 {
 char c=’B’;

 System.out.println(“valore di x: ”+x);
 System.out.println(“valore di c: ”+c);

 }

 public void metodoB()
 {

 String s=”pippo”;

 System.out.println(“valore di s: “+s)
 System.out.println(“valore di c: ”+c);

 }

}

Errore: la variabile c non è
visibile in questo blocco!

Ambito (cont.)
Che succede se dichiaro variabili con lo stesso nome?

Non è possibile dichiarare variabili con lo stesso nome
all’interno dello stesso blocco.

 public metodo()
 {
 int i;
 char i; /* errore i è già definita! */
 ...
 }

È possibile dichiarare variabili con lo stesso nome all’interno di
blocchi distinti anche se sono annidati. Ciò non crea alcun
conflitto, in quanto la dichiarazione più interna nasconde le
eventuali dichiarazioni più esterne.

Esempio

Public Class Esempio
{
 private int x=5;

 public void metodoA()
 {
 char x=’A’;

 System.out.println(“valore di x: ”+x);
 }

 public void metodoB()
 {
 System.out.println(“valore di x: ”+x);
 }
}

Che valore stampa l’esecuzione del metodo metodA()? E
metodoB()?

Esempio

Public Class Esempio
{
 private int x=5;

 public void metodoA()
 {
 char x=’A’;

 System.out.println(“valore di x: ”+x);
 }

 public void metodoB()
 {
 System.out.println(“valore di x: ”+x);
 }
}

Che valore stampa l’esecuzione del metodo metodA()? E
metodoB()?

Esempio

Public Class Esempio
{
 private int x=5;

 public void metodoA()
 {
 char x=’A’;

 System.out.println(“valore di x: ”+x);
 }

 public void metodoB()
 {
 System.out.println(“valore di x: ”+x);
 }
}

Che valore stampa l’esecuzione del metodo metodA()? E
metodoB()?

Stampa il carattere ‘A’

Esempio

Public Class Esempio
{
 private int x=5;

 public void metodoA()
 {
 char x=’A’;

 System.out.println(“valore di x: ”+x);
 }

 public void metodoB()
 {
 System.out.println(“valore di x: ”+x);
 }
}

Che valore stampa l’esecuzione del metodo metodA()? E
metodoB()?

Stampa il carattere ‘A’

Stampa l’intero 5

Espressioni
Un’espressione permette di calcolare un risultato applicando
opportuni operatori a un certo numero di operandi, che
possono essere variabili, letterali, valori di ritorno di metodi o
altre espressioni.

2*X+Y //esempio di espressione

N.B. il tipo degli operandi deve essere compatibile con il tipo
degli operatori. (Es. non posso moltiplicare un carattere e un
numero!)

Tipicamente il risultato di una espressione è memorizzato in una
variabile mediante l’operatore di assegnamento.

Z = 2*X+Y;

Operatori aritmetici
+ addizione

- sottrazione

* moltiplicazione

/ divisione

% resto della divisione intera

Questi operatori si applicano sia a numeri interi che a numeri
frazionari. L’operatore / produce come risultato un intero se
applicato a operandi interi, mentre ritorna un valore frazionario
se applicato a operandi frazionari.

Il risultato che si ottiene applicando tali operatori è di tipo
numerico (intero o frazionario).

X % Y, produce il resto della divisione intera fra gli interi X e Y.
Es. 12 % 7 ritorna come valore 5.

int X=4,Y=12;
double Z = 3.14;
double W;

W=((2*X-Z*Z)/2)+1;

Y = (Y/X)%2;

Esempi di espressioni
aritmetiche

int X=4,Y=12;
double Z = 3.14;
double W;

W=((2*X-Z*Z)/2)+1;

Y = (Y/X)%2;

Y ha valore 1

W ha valore -0.0702

Esempi di espressioni
aritmetiche

Operatori relazionali
< minore

<= minore o uguale
> maggiore

>= maggiore o uguale
== uguale
!= diverso

Questi operatori confrontano due espressioni e ritornano un
valore booleano (true oppure false). Permettono di costruire
espressioni booleane.

N.B. non si confonda l’operatore di uguaglianza == con
l’operatore di assegnamento =.

int X=3,Y=5;
double Z = 3.14;
boolean W;
boolean K;

W = ((X+1) == (Y*2)%6);

K = Z < X;

Esempi di espressioni
booleane

int X=3,Y=5;
double Z = 3.14;
boolean W;

W = ((X+1) == (Y*2)%6);

Y = Z < X;

Esempi di espressioni
booleane

W prende il valore true

Y prende il valore false

Operatori logici

&& and logico o congiunzione

|| or logico o disgiunzione

! not o negazione

Questi operatori permettono di combinare assieme più
espressioni booleane. Ritornano sempre un risultato di tipo
booleano.

Operatori logici

e1 e2 e1&& e2 e1|| e2 !e1

true true true true false

true false false true --

false true false true true

false false false false --

int X=3,Y=5;
double Z = 3.14;
boolean W1,W2;

W1 = (((X+1) == ((Y*2)%6))&& (3<4)) || !(9>=Z);

W2 = (((X+1) != ((Y*2)%6))&& (3<4)) || !(9>=Z);

Esempi di espressioni
booleane

int X=3,Y=5;
double Z = 3.14;
boolean W1,W2;

W1 = (((X+1) == ((Y*2)%6))&& (3<4)) || !(9>=Z);

W2 = (((X+1) != ((Y*2)%6))&& (3<4)) || !(9>=Z);

Esempi di espressioni
booleane

W2 prende il valore false

W1 prende il valore true

Operatori ++ e --
Questi operatori sono utilizzati, in notazione sia prefissa che
postifissa, per incrementare o decrementare di 1 il valore di una
variabile.

Gli usi prefisso e postfisso di tali operatori non sono equivalenti.

Esempio:

{
int K,X=3,Y,W,Z=4;

Z++; // postincremento
Y = X++; // postincremento
W = ++X; // preincremento
K = W--; // postdecremento
}

Operatori ++ e --
Questi operatori sono utilizzati, in notazione sia prefissa che
postifissa, per incrementare o decrementare di 1 il valore di una
variabile.

Gli usi prefisso e postfisso di tali operatori non sono equivalenti.

Esempio:

{
int K,X=3,Y,W,Z=4;

Z++; // postincremento
Y = X++; // postincremento
W = ++X; // preincremento
K = W--; // postdecremento
}

Z prende il valore 5

Y prende 3 e X diventa 4

W prende 5 e X diventa 5K prende 5 e W diventa 4

Blocco sequenziale

{
 <istruzione 1>
 <istruzione 2>
 <istruzione 3>
 ...
 <istruzione n>
}

Permette di eseguire un insieme di istruzioni in sequenza.
È delimitato da una coppia di parentesi graffe.
Nel caso la sequenza si riduca a una sola istruzione le parentesi
graffe possono essere omesse (tranne il caso di blocchi
denotanti corpi di classi o metodi).
Può contenere dichiarazioni di variabili in qualsiasi punto.

{
 int x=1;
 double z;
 boolean b;
 z=x*4;
 b= !(z==x);
 System.out.println(b);
}

Definizione: Esempio:

Strutture di controllo

Sono istruzioni che permettono di modificare il
flusso di esecuzione di un metodo

• istruzioni condizionali

• istruzioni iterative (cicli)

Istruzioni condizionale
La più comune istruzione condizionale è il blocco if-else, la cui
sintassi è la seguente:

if (<condizione>)
 <blocco di istruzioni 1>
else
 <blocco di istruzioni 2>

La condizione deve essere un’espressione booleana. Se la
condizione è valutata true allora si esegue il blocco di istruzioni
1, altrimenti si esegue il blocco di istruzioni 2

Le parentesi graffe delimitanti i blocchi possono essere omesse
quando i blocchi di istruzioni sono costituiti da un’unica
istruzione.

Istruzioni condizionali -
esempio

{
int X =-5;
if (X>0)
 System.out.println(“X è positivo”);
else
 {
 System.out.print(“X è negativo ”);
 System.out.println(“oppure nullo”);
 }

}

Istruzioni condizionali
A volte il ramo else di una istruzione condizionale può essere
assente. In tal caso l’istruzione assume la seguente forma:

if (<condizione>)
 <blocco di istruzioni>

Esegui il blocco di istruzioni se la condizione è valutata true.

{ int X=4; if (X%2==0)
 System.out.println(“X è pari”);

}

Istruzioni condizionali

È possibile unire più istruzioni if-else per esprimere più
possibilità condizionali. La sintassi è la seguente

if (<condizione 1>)
 <blocco di istruzioni 1>
else
 if (<condizione 2>)
 <blocco di istruzioni 2>
 ...
else
 <blocco di istruzioni n>

Se la condizione 1 è valutata true, esegui il blocco di istruzioni 1,
altrimenti se la condizione 2 è valutata true, esegui il blocco di
istruzioni 2, ... altrimenti se nessuna condizione è verificata,
esegui il blocco di istruzioni n.

Istruzioni condizionali -
esempio

{
int X=44;
if (X>0 && X<=10)
 System.out.println(X);
else
 if (X==11)
 System.out.println(“Jack”);
else
 if (X==12)
 System.out.println(“Regina”);
else
 System.out.println(“Re”);

}

Istruzioni condizionali:
È possibile esprimere più possibilità condizionali, in maniera
molto intuitiva, utilizzando l’istruzione switch.

switch (<espressione>){
 case <letterale 1>: <blocco istruzioni 1>
 case <letterale 2>: <blocco istruzioni 2>
 ...
 default: <blocco istruzioni n>
}

L’espressione deve produrre un risultato byte, short, int o char.
Viene valutata l’espressione. Il risultato viene confrontato con
ciascun case nell’ordine in cui questi compaiono. Se il risultato
dell’i-esimo case coincide con il risultato dell’espressione allora
tutti i blocchi di istruzioni da i a n vengono eseguiti. Se il risultato
non coincide con nessun case allora si esegue il blocco di
istruzioni n relativo al default.

Istruzioni condizionali:

{int X=2;

 switch(X){
 case 1: System.out.println(“Uno”);
 case 2: System.out.println(“Due”);
 default: System.out.println(“Default”);
 }
}

Istruzioni condizionali:

{int X=2;

 switch(X){
 case 1: System.out.println(“Uno”);
 case 2: System.out.println(“Due”);
 default: System.out.println(“Default”);
 }
}

Questo codice stampa le
stringhe Due e Default

Istruzioni condizionali:
Nell’istruzione switch, se si vuole eseguire solo il blocco di
istruzioni corrispondente al letterale uguale al risultato
dell’espressione, si deve terminare il blocco di istruzioni con la
parola chiave break.

{int X=2;

 switch(X){
 case 1: System.out.println(“Uno”);break;
 case 2: System.out.println(“Due”);break;
 default: System.out.println(“Default”);
 }
}

Istruzioni condizionali:
Nell’istruzione switch, se si vuole eseguire solo il blocco di
istruzioni corrispondente al letterale uguale al risultato
dell’espressione, si deve terminare il blocco di istruzioni con la
parola chiave break.

{int X=2;

 switch(X){
 case 1: System.out.println(“Uno”);break;
 case 2: System.out.println(“Due”);break;
 default: System.out.println(“Default”);
 }
}

Questo codice stampa la
stringa Due

Istruzioni iterative: while

L’istruzione while è una istruzione iterativa che permette di
ripetere più volte l’esecuzione di una porzione di codice. La
sintassi è la seguente:

while(<condizione>)
 <blocco di istruzioni da ripetere>

la condizione deve essere un’espressione booleana. Finché il
risultato dell’espressione è true, si ripete il blocco di istruzioni
successivo.

While (esempio)

{int i=0;

 while(i<10){
 System.out.println(i);
 i++;
 }
}

While (esempio)

{int i=0;

 while(i<10){
 System.out.println(i);
 i++;
 }
}

Questo codice stampa gli
interi da 0 a 9 e alla fine del

ciclo i vale 10

Istruzioni iterative: do-
L’istruzione do-while è una istruzione iterativa che permette di
ripetere più volte l’esecuzione di una porzione di codice. A
differenza dell’istruzione while, le istruzioni da ripetere sono
poste prima della condizione da valutare. Pertanto il blocco di
istruzioni si ripete sempre almeno una volta!

Sintassi:

do
 <blocco di istruzioni da ripetere>
while(<condizione>);

la condizione deve essere un’espressione booleana. Finché il
risultato dell’espressione è true, si ripete il blocco di istruzioni.

Do-while (esempio)
{int i=0;
 do
 {
 i++;
 System.out.println(i);
 }
 while(i<10);
}

Do-while (esempio)
{int i=0;
 do
 {
 i++;
 System.out.println(i);
 }
 while(i<10);
}

Questo codice stampa gli
interi da 1 a 10 e alla fine del

ciclo i vale 10

Istruzioni iterative: for

L’istruzione for è una istruzione iterativa che permette di
ripetere più volte l’esecuzione di una porzione di codice.

Sintassi:

for(<inizializzazione>;<condizione>;<espressione>)
 <blocco di istruzioni da ripetere>

L’espressione inizializzazione è tipicamente un’istruzione di
assegnamento, che atribuisce ad una variabile di controllo un
valore iniziale. La condizione è un’espressione booleana che
tipicamente confronta il valore della variabile di controllo con un
valore limite. L’espressione specifica il modo in cui la variabile di
controllo deve essere modificata al termine di ogni iterazioni del
ciclo.

For (esempio)

{int i;

 for(i=0;i<11;i++)
 System.out.println(i);
}

For (esempio)

{int i;

 for(i=0;i<11;i++)
 System.out.println(i);
}

Questo codice stampa gli
interi da 0 a 10 e alla fine del

ciclo i vale 11

I vettori (o array)
Il vettore (o array) è un oggetto che fornisce lo spazio di
memoria per un elenco di elementi tutti dello stesso tipo
componente T.

Un vettore deve essere innanzitutto dichiarato mediante la
seguente sintassi:

<tipo>[] <nome_vettore>;

int [] x,y; //dichiara x e y array di interi

String [] frase; // dichiara un array di
 // stringhe di nome frase

Creazione di un vettore
Il tipo vettore è un tipo riferimento. Un riferimento ad un array
si crea mediante l’operatore new. Quando si crea un vettore è
necessario specificare la dimensione (ovvero il numero di celle
allocate).

new <tipo> [<dimensione>];

x = new int [10];//alloca un vettore di 10
 //celle e memorizza il
 //riferimento nella
 //variabile vettore X

frase = new String[3]; //la variabile frase
 //può contenere 3
 stringhe

Creazione di un vettore
Un altro modo per creare un riferimento a un array consiste nel
dare esplicitamente l’elenco dei valori da memorizzare in fase di
dichiarazione.

int[] x={14,12,1,24,7,1,2,9,9,11};

String[] frase={“questa”,”e’una”,”frase”};

Accesso e scrittura di
un vettore

Le componenti di un array sono indicizzate mediante un numero
intero progressivo. Se l’array contiene n celle, la prima
componente ha indice 0 e l’ultima ha indice n-1.

La componente i-esima di un array può essere reperita o scritta
usando la seguente sintassi:

<variabile di tipo array>[i]

char[] lettere={’a’,’b’,’c’};
char j;

System.out.println(lettere[2]);
j=lettere[0];
lettere[1]= ‘k’;

Accesso e scrittura di
un vettore

Le componenti di un array sono indicizzate mediante un numero
intero progressivo. Se l’array contiene n celle, la prima
componente ha indice 0 e l’ultima ha indice n-1.

La componente i-esima di un array può essere reperita o scritta
usando la seguente sintassi:

<variabile di tipo array>[i]

char[] lettere={’a’,’b’,’c’};
char j;

System.out.println(lettere[2]);
j=lettere[0];
lettere[1]= ‘k’;

stampa ‘c’

mette ‘a’ in j

scrive ‘k’ nella seconda
componente di lettere[]

Matrici
Una matrice è un vettore multidimensionale, in cui gli elementi
memorizzati sono riferiti attraverso delle n-uple di indici.
Ci limiteremo ad usare matrici di dimensione 2.

Nel caso di dimensione 2, una matrice può essere interpretata
come una griglia di valori (vettore di vettori). Ogni elemento di
una matrice di dimensione 2 è indicizzato mediante una coppia di
indici (numero di riga, numero di colonna).

5 1 0

1 3 7

10 9 8

 0 1 2

0

1

2

Matrici
Una matrice è un vettore multidimensionale, in cui gli elementi
memorizzati sono riferiti attraverso delle n-uple di indici.
Ci limiteremo ad usare matrici di dimensione 2.

Nel caso di dimensione 2, una matrice può essere interpretata
come una griglia di valori (vettore di vettori). Ogni elemento di
una matrice di dimensione 2 è indicizzato mediante una coppia di
indici (numero di riga, numero di colonna).

5 1 0

1 3 7

10 9 8

 0 1 2

0

1

2

elemento 7 identificato
dalla coppia di indici (1,2)

Matrici
Una matrice deve essere innanzitutto dichiarata mediante la seguente sintassi:

<tipo>[][] <nome_matrice>;

int [][] x; //dichiara x matrice
 //bidimensionale di interi

String [][] parole; // dichiara una matrice
 // di stringhe di nome
 // parole

Creazione di una matrice
Il tipo matrice è un tipo riferimento. Un riferimento ad una
matrice si crea mediante l’operatore new. Quando si crea una
matrice è necessario specificarne le dimensioni (i.e. numero di
righe e numero di colonne)..

new <tipo> [<dimensione1>][<dimensione2];

x = new int [10][3];//alloca una matrice di
 //10 righe e 3 colonne e
 //memorizza il riferimento
 //in x.

parole = new String[2][2]; //parole può
 //contenere una da
 //tabella di stringhe
 //di 2 righe e 2
 //colonne.

Creazione di una matrice
Un altro modo per creare un riferimento a una matrice consiste
nel dare esplicitamente l’elenco dei valori da memorizzare
(linearizzato per righe) in fase di dichiarazione.

int[][] x={{14,12},{1,24},{7,1},{2,9}};

String[][] frase={{“ab”,”cd”},{”ef”,”gh”}};

Accesso e scrittura di
una matrice

Le componenti di una matrice sono indicizzate mediante coppie
di numeri interi. Se la matrice ha n righe e m colonne, essa
conterrà n*m celle. L’indice sulle righe può variare da 0 a n-1,
mentre quello sulle colonne da 0 a m-1.

La componente di riga i e colonna j di una matrice può essere
reperita o scritta usando la seguente sintassi:

<variabile di tipo matrice>[i][j]

char[][] l={{’a’,’b’},{’c’,’d’}};
char j;

System.out.println(l[1][0]);
j=lettere[0][0];
lettere[1][1]= ‘k’;

Accesso e scrittura di
una matrice

Le componenti di una matrice sono indicizzate mediante coppie
di numeri interi. Se la matrice ha n righe e m colonne, essa
conterrà n*m celle. L’indice sulle righe può variare da 0 a n-1,
mentre quello sulle colonne da 0 a m-1.

La componente di riga i e colonna j di una matrice può essere
reperita o scritta usando la seguente sintassi:

<variabile di tipo matrice>[i][j]

char[][] l={{’a’,’b’},{’c’,’d’}};
char j;

System.out.println(l[1][0]);
j=lettere[0][0];
lettere[1][1]= ‘k’;

stampa ‘c’

mette ‘a’ in j

scrive ‘k’ nella seconda componente della
seconda riga e seconda colonna

La classe Random
la classe Random è una classe predefinita che permette di
generare numeri pseudocasuali. È contenuta nel package java.util
e pertanto per poterla utilizzare è necessario importare tale
package con l’istruzione

import java.util.Random;

che deve essere posta all’inizio della definizione della classe che
userà la classe Random.

Per maggiori informazioni...

http://java.sun.com/j2se/1.4.2/docs/api/java/util/Random.html

http://java.sun.com/j2se/1.4.2/docs/api/java/util/Random.html
http://java.sun.com/j2se/1.4.2/docs/api/java/util/Random.html

La classe Random
Alcuni metodi della classe Random:

•Random() costruisce un oggetto della classe Random

•nextInt() genera un numero intero pseudo casuale

•nextInt(int n) genera un numero casuale compreso tra
0 e n-1

•nextDouble()genera un numero di tipo double compreso
tra 0.0 e 1.0.

Uso della classe Random

Tipicamente per poter utilizzare i metodi della classe si seguono
i seguenti passi:

1) si dichiara una variabile R della classe Random

2) si istanzia un oggetto della classe Random e si memorizza
 nella variabile R

3) Si invoca il metodo desiderato attraverso R

4) si memorizza il numero casuale generato in una variabile del
 tipo opportuno.

Esempio
{
Random R; //Dichiarazione della variabile
 //di tipo Random
int X;

R = new Random(); //Generazione di un
 //oggetto di tipo Random
 //e suo assegnamento alla
 //variabile R

X = R.nextInt(15); //invocazione del metodo
 //nextInt, che genera un
 //numero pseudocasuale
 //compreso fra 0 e 14 e
 //assegnazione del numero
 //generato alla variabile
 // di tipo intero X
}

La classe String

• La classe String permette di rappresentare
sequenze di caratteri (i.e. stringhe).

• Tale classe è dotata di numerosi metodi per
la manipolazione delle stringhe.

• Maggiori informazioni al link

http://java.sun.com/j2se/1.4.2/docs/api/java/lang/String.html

http://java.sun.com/j2se/1.4.2/docs/api/java/util/Random.html
http://java.sun.com/j2se/1.4.2/docs/api/java/util/Random.html

Alcuni metodi della
classe String

String() - costruisce una stringa vuota
Es. String s=new String();

String(String s) - costruisce una
stringa e assegna ad essa il contenuto
della stringa s.
Es. String st=new String(”pippo”);

Stesso effetto con: String st=”pippo”;

• Costruttori

length() - calcola la lunghezza di una stringa

es. String s=new String(”pippo”);
 int l=s.length(); // l=5

charAt(int i) - seleziona l’i-esimo carattere della stringa.

es. String s=new String(”pippo”);
 char c=s.charAt(4); // c=’o’

equals(Object s) - confronta la stringa con l’oggetto s1. Se
sono uguali torna true altrimenti false

 es. String s1=new String(”pippo”);
 String s2=new String(”pappa”);
 boolean uguali=s1.equals(s2); // uguali=false

toUpperCase() - Converte i caratteri di una stringa in
caratteri maiuscoli.

es. String s=new String(”PipPo”);
 String s1= new String(s.toUpperCase());
 // s1=”PIPPO”

toLowerCase() - Converte i caratteri di una stringa in
caratteri minuscoli.

es. String s=new String(”PipPo”);
 String s1= new String(s.toLowerCase());
 // s1=”pippo”

substring(int i, int j) - seleziona la sottostringa dalla posizione
i (inclusa) alla posizione j (esclusa).

es. String s=new String(”Cappotto”);
 String s2= new String(s.substring(4,s.length()));
 // s2=”otto”

concat(String s) - Concatena la stringa con la stringa s.

es. String s1=new String(”No”);
 String s2= new String(”Where”);
 s1=s1.concat(s2); //s1=”NoWhere”

Nota: per concatenare due stringhe potete sempre usare
l’operatore +. Es. “No”+”Where” -> “NoWhere”

Ereditarietà
È possibile derivare una classe B (chiamata sottoclasse) a partire da
una classe A (chiamata superclasse). La sottoclasse B eredita tutti i
metodi e gli attribuiti della superclasse. Inoltre in B possiamo
definire nuovi metodi e nuovi attributi non presenti in A. Tale
meccanismo è chiamato ereditarietà.

SINTASSI:

class <nome_sottoclasse> extends <nome_superclasse>
{
 <corpo del sottoclasse>
}

Alcune proprietà
È possibile definire il metodo costruttore della classe derivata a
partire dal costruttore della superclasse utilizzando il costrutto

super(<lista valori>);

dove lista valori contiene i valori da passare come parametri
al costruttore della superclasse.

È possibile definire nella sottoclasse metodi che hanno lo stesso
nome di alcuni metodi della superclasse, ma parametri e
comportamento distinti (overriding).

Esempio
class Persona
{
 String nome;
 String cognome;
 int eta;

 Persona(String n, String c, int e){
 nome=n;
 cognome=c;
 eta=e;
 }
 void stampaDati()
 {
 System.out.println("Salve, sono una persona e mi chiamo "+nome);
 System.out.println("Ho "+eta+" anni");
 }

 public void modificaNome(String n)
 {
 nome=n;
 }

 public String ottieniNome()
 {
 return “Mr.”+nome;
 }
}

Esempio
public class Studente extends Persona
{
 // sottoclasse derivata dalla classe Persona

 int matricola;

 // costruttore della sottoclasse Studente
 // si richiama il costruttore della sopraclasse
 // Persona mediante l'istruzione super
 public Studente(String n, String c, int e, int m)
 {
 super(n,c,e);
 matricola=m;
 }

 public void stampaDati()
 {

 System.out.println("Salve, sono uno studente e mi chiamo "+
 nome+" "+cognome);
 System.out.println("Ho "+eta+" anni"+ " e il mio numero di
 matricola e' "+matricola);
 }

 public void modificaMatricola(int matr)
 {
 matricola=matr;
 }
}

Modificatori di accesso
I metodi e gli attributi di una classe possono essere dotati dei
seguenti modificatori di accesso che ne limitano la visibilitá.

1. private: specifica che l!attributo, o il
metodo, che segue può essere acceduto solo
dall!interno della classe;

2. protected: consente l!accesso anche alle
sottoclassi e alle classi nello stesso package;

3. public: consente l!accesso a chiunque. In
assenza di modificatori d!accesso, si applica il
criterio public.

Es: private void stampaDati()

Interfacce
Un’interfaccia permette di definire una serie di prototipi di metodi
che saranno successivamente implementati da una o più classi.
Un’interfaccia si definisce nel seguente modo:

interface <nome_interfaccia>
{
 <corpo dell’interfaccia>
}

dove nel corpo dell’interfaccia si definisce una lista di segnature di
metodi (i.e. intestazioni di metodi).

Esempio

interface Misure
{
 double Area();
 double Perimetro();
}

Interfacce
Una classe può implementare una o più interfacce usando la
seguente sintassi:

class <nome_classe> implements <nome_interfaccia1>, <nome_interfaccia2>
{
 <corpo della classe>
}

Class Rettangolo implements Figura
{
 double base; double altezza;
 double xcoord; double ycoord;
 Rettangolo(x,y,a,b){
 base=b;altezza=a;xcoord=x;ycoord=y;
 }
 double Area(){
 return base*altezza;
 }
 double Perimetro(){
 return 2*base+2*altezza;
 }
}

Input/Output Standard
L’ I/O è gestito mediante flussi (stream) di dati che permettono
di collegare un’applicazione con i dispositivi di I/O.

Esempi:

System.out.print(“questa è una stringa”);
System.out.println(“questa è una stringa”);

• System.out rappresenta lo standard output (tipicamente il monitor). È
dotato dei metodi print e println che permettono di stampare
oggetti a video (rispettivamentre senza e con newline a fine stampa).

• System.in rappresenta lo standard input (tipicamente la tastiera).
Permette di gestire un flusso di byte in input (vedi slides successive).

Standard Input
Ingredienti:

E’ necessario importare il pacchetto java per la gestione dell’I/O
(java.io.*) nel quale sono definite le seguenti classi:

1) IOException (classe che permette di gestire le anomalie e gli
 errori che si possono verificare durante la lettura/scrittura dei
 dati);
2) InputStreamReader (permette di convertire un flusso in input di
 byte in un flusso in input di caratteri);
3) BufferedReader (permette di prelevare/leggere da un flusso di
 caratteri in input una stringa di caratteri o un singolo
 carattere attraverso i metodi readline() e read()
 rispettivamente.

Input di una stringa
import java.io.*;

class EsempioLetturaStringa
{
 String leggiStringa() throws IOException
 {
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 String s;
 System.out.print("Inserisci Stringa: ");
 s= br.readLine();
 return s;
 }
}

Input di un carattere
import java.io.*;

class EsempioLetturaCarattere
{
 char leggiChar() throws IOException
 {
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 char c;
 System.out.print("Inserisci Carattere: ");
 c= (char)br.read();
 return c;
 }
}

Input di int, float, double
e boolean

• Per leggere valori dei tipi di dato primitivi int,
float, double e boolean si legge una stringa di
caratteri e la si converte nel tipo richiesto.

• La conversione da stringa al tipo di dato
primitivo richiesto avviene attraverso i metodi:

• Integer.parseInt(<stringa da convertire>)

• Double.parseDouble(<stringa da convertire>)

• Float.parseFloat(<stringa da convertire>)

• Boolean.parseBoolean(<stringa da convertire>)

Input di un intero
import java.io.*;

class EsempioLetturaCarattere
{
 int leggiIntero() throws IOException
 {
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 int i;
 System.out.print("Inserisci Intero: ");
 i= Integer.parseInt(br.readLine());
 return i;
 }
}

Input di un double
import java.io.*;

class EsempioLetturaCarattere
{
 double leggiDouble() throws IOException
 {
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 double d;
 System.out.print("Inserisci valore Double: ");
 d= Double.parseDouble(br.readLine());
 return d;
 }
}

Applicazioni Java
stand-alone

Ogni applicazione Java stand-alone, deve contenere un metodo
principale dal quale parte l’esecuzione dell’applicazione.
Tal metodo si deve obbligatoriamente chiamare Main e la sua
intestazione standard è la seguente:

public static void main(String[] args)

Per creare un’applicazione stand-alone:

1) fase di compilazione: javac <nomefile>.java
2) fase di interpretazione: java <nomefile> <argomenti>
 (nota: nel caso non ci siano argomenti si esegue semplicemente
 java <nomefile>)

args rappresenta un’array di stringhe contenente gli argomenti
dati da linea di comando

Esempio

class EsempioStandAloneconargomenti
{
 // stampa i valori interi compresi tra args[0]e args[1]

 public static void main(String[] args)
 {
 int i;
 for (i=Integer.parseInt(args[0]);i<=Integer.parseInt(args[1]);i++)
 System.out.println(i);
 }

}

Applet

• Sono programmi scritti in Java che possono

• essere scaricati dalla rete

• essere eseguiti direttamente nei browser

Applet in Java
• Ogni applet è implementato come sottoclasse della classe

predefinita java.applet.Applet. Ogni applet deve
implementare (ridefinire) alcuni metodi ereditati dalla classe
java.applet.Applet

• init() - invocato al caricamento dell’applet. Deve essere
definito solo in caso siano necessarie specifiche operazioni di
inizializzazione.

• start() - invocato al momento dell’attivazione dell’applet
(momento in cui l’area dell’applet diventa visibile nella finestra
del browser).

• paint(Graphics g) - output grafico dell’applet

• stop() - invocato quando l’applet viene sospeso (momento
in cui l’area dell’applet non è più visibile nella finestra del
browser).

• destroy() - invocato in concomitanza con la chiusura della
pagina web contenente l’applet

il metodo paint

• Permette di disegnare degli oggetti grafici
nella finestra del browser. Per utilizzare le
primitive grafiche di java è necessario
importare il pacchetto AWT.

• Prende in input come parametro un oggetto
della classe Graphics rappresentante l'area grafica
dell'applet. public void paint(Graphics g)

• Graphics è una classe predefinita che
permette di disegnare delle figure
geometriche.

Un semplice esempio

import java.applet.Applet;

import java.awt.Graphics;

public class HelloWorld extends Applet {

 public void paint(Graphics g) {

 g.drawString("Hello world!", 50, 25);

 }

}

Applet nelle pagine Web

Per inserire un applet in una pagina Web è necessario usare il tag
HTML Applet nel seguente modo:

<APPLET

 code=”<nomeApplet.class>”

 codebase=”<percorso/URL dell’applet>”

 width=”<larghezza dell’area grafica dell’applet>”

height=”<altezzadell’area grafica dell’applet>”

>

<APPLET

 code=”HelloWorld.class”

 codebase=”.”

 width=”500”

 height=”500”

>

Esempio:

La classe Graphics
alcuni metodi

Graphics() - è il costruttore dellaclasse e permette di
 istanziare un nuovo oggetto della classe

drawLine(int x1, int y1, int x2, int y2) - disegna un segmento
di retta i cui estremi sono i punti (x1,y1) e (x2,y2)

drawOval(int x, int y, int width, int height) - disegna un ovale
con angolo superiore sinistro di coordinate (x,y), largo width
e alto height.

drawRect(int x, int y, int width, int height) - disegna un
rettangolo il cui vertice in alto a sinistra ha coordinate (x,y),
largo width e alto height.

La classe Graphics
drawArc(int x, int y, int width, int height, int startangle, int
arcangle) - disegna un arco che origina in (x,y), largo width,
alto height, il cui angolo iniziale e! startangle e l!angolo finale
e! arcangle.

drawString(String s,int x, int y) - stampa s alle coordinate
(x,y).

setColor(Color c) - setta il colore al colore Color.c

Alcuni valori possibili per c: black, blue, cyan, darkGray,
orange, pink, red, yellow, magenta, white.
Es. g.setColor(Color.green), dove g e! di tipo Graphics

fillRect(int x, int y, int width, int height) - disegna un
rettangolo e lo riempie con colore selezionato

La classe Graphics
alcuni metodi

fillOval(int x, int y, int width, int height) - disegna un ovale e
lo riempie con il colore selezionato.

fillArc(int x, int y, int width, int height, int startangle, int
arcangle) - disegna un arco e lo riempie fino alla corda con il
colore selezionato.

drawPolygon(int[] x, int[] y, int n) - disegna un poligono di n
vertici. Le coordinate dei vertici sono date mediante gli array
di interi x[] e y[].

fillPolygon(int[] x, int[] y, int n) - disegna un poligono di n
vertici e lo riempie con il colore selezionato.

import java.applet.*;
import java.awt.*;

public class grafica extends Applet
{!
! public void init()
! {}
! public void start()
! {}
! public void stop()
! {}
! public void paint(Graphics g)
! {
! ! g.setColor(Color.white);
! ! g.fillRect(0, 0, 200, 100);
! ! g.setColor(Color.black);
! ! g.drawString("Questa
o e' un", 20, 20);
! ! g.setColor(Color.blue);
! ! g.drawString("applet!", 20, 40);
! }
! public void destroy()
! {}
}

• Un evento indica che una determinata azione
è occorsa in un dato componente (es. in un
applet).

• La classe MouseEvent gestisce gli eventi
legati al mouse (pressione di un tasto,
movimenti del mouse, rilascio di un tasto, etc.)

Gestione eventi:
il mouse

Alcuni metodi di
MouseEvent

• int getX() - ritorna la coordinata X del
mouse

• int getY() - ritorna la coordinata Y del
mouse

• int getButton() - ritorna quale bottone del
mouse e! stato premuto
(NOBUTTON,BUTTON1,BUTTON2,BUTTON3)

La classe
MouseAdapter

E! una classe astratta utilizzata per ricevere
gli eventi del mouse. Per utilizzarla è necessario
importare java.awt.event.*

Per poter gestire tali eventi è necessario
definire una sottoclasse di MouseAdapter e
ridefinire alcuni dei suoi metodi. Tale
sottoclasse viene chiamata Ascoltatore.

Alcuni metodi di
MouseAdapter

void mouseClicked(MouseEvent e) - è un metodo
 che si invoca quando clicchiamo un bottone del
 mouse

void mousePressed(MouseEvent e) - è un metodo
 che si invoca quando manteniamo premuto un
 bottone del mouse

void mouseReleased(MouseEvent e) - è un metodo
 che si invoca quando si rilascia il bottone del
 mouse

La classe
MouseMotionAdapter
Permette di ricevere e gestire i movimenti del
mouse (movimento senza pressione di bottoni,
trascinamento)

Per poter gestire tali eventi è necessario
definire una sottoclasse di MouseMotionAdapter
e ridefinire alcuni dei suoi metodi. Tale
sottoclasse viene chiamata Ascoltatore.

Alcuni metodi di
MouseAdapter

void mouseDragged(MouseEvent e) - è un metodo
 che si invoca quando muoviamo il mouse
 mantenendo premuto un bottone.

void mouseMoved(MouseEvent e) - è un metodo
 che si invoca quando muoviamo il mouse senza
 premere bottoni.

Gestione degli eventi in
un applet

• Per poter gestire gli eventi legati al mouse in
java è necessario:

• definire una classe ascoltatore per gli
eventi che si vogliono gestire (può essere
una sottoclasse di MouseListener oppure
una sottoclasse di MouseMotionListener)

• collegare l’ascoltatore all’applet attraverso
il metodo addMouseListener oppure
addMouseMotionListener a seconda
dell’ascoltatore implementato

import java.applet.*;
import java.awt.*;
import java.awt.event.*;
public class EsempioMouse extends Applet
{
 Color c;
 int base;
 int altezza;
 int x;
 int y;
 // Ascoltatore per la gestione dei click
 public class AscoltatoreClick extends MouseAdapter{
 public void mousePressed(MouseEvent e)
 {
 base=200;
 altezza=100;
 c=Color.orange;
 repaint();
 }
 public void mouseReleased(MouseEvent e)
 {
 base=100;
 altezza=200;
 c=Color.green;
 repaint();
 }
 }

Esempio

Continua...

Esempio
 // Ascoltatore per la gestione del trascinamento
 public class AscoltatoreDrag extends MouseMotionAdapter{
 public void mouseDragged(MouseEvent e){
 x=e.getX();
 y=e.getY();
 }
 }

 public void init()
 {
 c=Color.green;
 base=100;
 altezza=200;
 x=0;
 y=0;
 //collega l'ascoltotore per la pressione dei tasti del mouse all'applet
 addMouseListener(new AscoltatoreClick());
 //collega la classe ascoltatore per la gestione dei movimenti del mouse all'applet
 addMouseMotionListener(new AscoltatoreDrag());
 }

 public void paint(Graphics g){
 g.setColor(c);
 g.fillRect(x,y,base,altezza);
 }
}

Metodo getGraphics()

È un metodo della classe Applet utilizzato per poter
disegnare sul contenitore grafico associato senza
passare per il metodo paint(Graphics g) (o repaint()).

Ritorna l!oggetto della classe Graphics associato
all!applet.

A differenza di repaint(), una volta invocato non
reinizializza il contenitore grafico associato.

Per simulare il comportamento di getGraphics() con repaint()
ed ottenere un metodo di repaint incrementale, si deve
ridefinire il metodo update(graphics g) nell!applet
nel seguente modo

public void update(Graphics g)

{

 paint(g);

}

Visualizzare immagini in
un applet

Per visualizzare un immagine (.gif, .jpg, .png,....) è necessario:

1) Caricare l!immagine in un oggetto di tipo Image con il metodo:

 Image getImage(String <percorso immagine>,
 String <nome immagine>);

 Es:
 Image picture;
 picture = getImage(getDocumentBase(), "pippo.gif");

 getDocumentBase() ritorna il percorso del documento.

Visualizzare immagini in
un applet

2) Visualizzare l!immagine caricata in un oggetto di tipo Image con il
metodo della classe Graphics:

 drawImage(Image Pic, int Xcoord, int Ycoord,
 this);

 Es:
 Image picture;
 picture = getImage(getDocumentBase(), "pippo.gif");

 g.drawImage(picture,0,0,this);

 dove g è un oggetto della classe Graphics.

Suoni e applet
Per poter riprodurre un suono le formato .au è necessario:

1) Caricare il suono desiderato in un oggetto di tipo AudioClip con il
metodo:

 AudioClip getAudioClip(String <percorso suono>,
 String <nome suono>);

 Es:
 AudioClip sound;
 sound = getAudioClip(getDocumentBase(), "sirena.au");

 getDocumentBase() ritorna il percorso del documento.

Riproduzione di suoni in
un applet

2) Controllare la riproduzione del suono caricato in un oggetto di tipo
AudioClip mediante i metodi della classe AudioClip:

 void play();
 void stop();

 void loop();

 Es:
 AudioClip sound;
 sound = getAudioClip(getDocumentBase(), "sirena.au");

 sound.play();

