

I mattoni di base di un programma Java

Stefano Mizzaro

Dipartimento di matematica e informatica
Università di Udine
<http://www.dimi.uniud.it/mizzaro/>
mizzaro@uniud.it
Programmazione, lezione 2
24 febbraio 2015

Prima lezione di laboratorio

- Familiarizzare
 - Con l'ambiente (login, ...)
 - Con Unix
 - Con l'editor (Xemacs?)
- Primo programma in Java
 - Compilatore (`javac`)
 - Interprete (`java`)
- Varie
 - `System.in.read()`
LEGGE UN CARATTERE!!!
 - Studiate i manuali (`man`, Xemacs, ...)

Stefano Mizzaro - I mattoni

2

Comandi Unix

- | | |
|---|--|
| ■ <code>yppasswd</code> | ■ <code>echo</code> |
| ■ <code>pwd</code>
■ print working directory | ■ <code>></code> |
| ■ <code>ls</code>
■ list | ■ <code>more</code> |
| ■ <code>touch</code> | ■ <code>less</code> |
| ■ <code>rm</code>
■ remove | ■ <code>rmdir</code>
■ remove directory |
| ■ <code>mkdir</code>
■ make directory | ■ <code>mv</code>
■ move |
| ■ <code>cd</code>
■ change directory | ■ <code>cp</code>
■ copy |
| | ■ <code>man</code>
■ manual |

Stefano Mizzaro - I mattoni

3

Riassunto

- Prima parte
 - Corso, docenti, esame
 - Programma preliminare del corso, testi e materiale
 - Raccomandazioni!!!
- Seconda parte
 - Primi esempi di programmi Java
 - Ciclo editing-compilazione-esecuzione
- (i lucidi prima della lezione?!)
 - Lucidi degli scorsi anni

Stefano Mizzaro - I mattoni

4

Blog & Group

- Blog
 - <http://programmazionetwmudine.blogspot.com/>
 - Seguitelo (feed)
 - Commentate
 - Date feedback ("Quanto hai capito?")
- Google group
 - <http://groups.google.com/group/programmazionetwmudine/>
 - Iscrivetevi al più presto
 - Scrivete, partecipate

Stefano Mizzaro - I mattoni

5

Oggi

- Ancora un esempio
 - I mattoni di un programma Java:
 - Parole riservate
 - Identificatori
 - Variabili
 - Letterali
 - Costanti
 - Operatori
 - Espressioni
 - Assegnamento
 - Commenti
- } Tipi primitivi (predefiniti)

Stefano Mizzaro - I mattoni

6

Un programma "complicato"

```
import java.io.*;
class ContaDoppiCaratteri {
 public static void main(String[] args)
 throws IOException{
 int penultimo, ultimo, contatore;
 contatore = 0;
 ultimo = System.in.read();
 while (ultimo != 'z') {
 penultimo = ultimo;
 ultimo = System.in.read();
 if (ultimo == penultimo)
 contatore = contatore + 1;
 }
 System.out.print(
 "Il numero di caratteri doppi e': ");
 System.out.println(contatore);
 }
}
```

Perché è "complicato"?

- Non ci sono istruzioni nuove!
- Non è più lungo dei precedenti!
- ... però l'algoritmo è più difficile da capire!
- N.B.
Nome del file = "Nome del programma".java

Stefano Mizzaro - I mattoni

8

Oggi

- Ancora un esempio
 - I mattoni di un programma Java:
 - Parole riservate
 - Identificatori
 - Variabili
 - Letterali
 - Costanti
 - Operatori
 - Espressioni
 - Assegnamento
 - Commenti
- } Tipi primitivi (predefiniti)

Stefano Mizzaro - I mattoni

9

Analisi sistematica: dai mattoni più piccoli alle componenti più grandi

Stefano Mizzaro - I mattoni

10

Parole riservate

- Il significato di alcuni termini è stato fissato da chi ha realizzato il Java
- Non lo si può modificare
- Vediamo alcuni esempi

Stefano Mizzaro - I mattoni

11

Il programma di prima

```
import java.io.*;
class ContaDoppiCaratteri {
 public static void main(String[] args)
 throws IOException{
 int penultimo, ultimo, contatore;
 contatore = 0;
 ultimo = System.in.read();
 while (ultimo != 'z') {
 penultimo = ultimo;
 ultimo = System.in.read();
 if (ultimo == penultimo)
 contatore = contatore + 1;
 }
 System.out.print(
 "Il numero di caratteri doppi e': ");
 System.out.println(contatore);
 }
}
```

Tutte le parole riservate (50)

```
abstract boolean break byte case catch
char class const continue default do
double else extends false final
finally float for goto if implements
import instanceof int interface long
native new null package private
protected public return short static
super switch synchronized this throw
throws transient true try void
volatile while
```

Stefano Mizzaro - I mattoni

13

Identificatori

- "Nomi" di alcuni pezzi di programma
- Ci sono vari pezzi che possono/devono avere un nome:
 - Programma (CiaoATutti, Area Rettangolo)
 - Variabili (base, altezza, contatore, ...)
 - Costanti ("variabili che non variano")
 - Sottoprogrammi (main, altri "pezzi di programma con un nome")
 - ...

Stefano Mizzaro - I mattoni

14

Regole per gli identificatori

- No parole riservate
- Il carattere iniziale deve essere uno fra:
 - A - Z, a - z, _, \$
- E i caratteri seguenti devono essere fra:
 - Idem, in più: 0 - 9
- Quindi:
 - Lunghezza illimitata
 - Niente spazi
 - Maiuscole diverse dalle minuscole (area e Area)
 - Caratteri vietati: " , ; . : ' ! @ # % ^ & () - = + / * { } [] ...

Stefano Mizzaro - I mattoni

15

Esempi di identificatori

- | | |
|--|---|
| <ul style="list-style-type: none"> ■ Giusti <ul style="list-style-type: none"> ■ AreaRettangolo ■ A ■ A1 ■ a1 ■ \$123 (però...) ■ _x | <ul style="list-style-type: none"> ■ Sbagliati <ul style="list-style-type: none"> ■ Area Rettangolo ■ Area-Rettangolo ■ Area:Rettangolo ■ la ■ super |
|--|---|

- Il compilatore ci aiuta!

Stefano Mizzaro - I mattoni

16

Convenzioni per gli identificatori

- No abbreviazioni!!
- Variabili: iniziali maiuscole, a parte la prima
 - a, b, baseRettangolo, altezzaTriangolo, area, ...
- Costanti: tutte maiuscole, separate con _
 - PI_GRECO, ZERO_ASSOLUTO, ...
- "Programmi" (classi): come variabili, ma maiuscola anche la prima
 - CiaoATutti, ContaDoppiCaratteri, ...
- ... (ne riparleremo)
- Il compilatore non ci aiuta! Ma il prof...

Stefano Mizzaro - I mattoni

17

Variabili

- "Scatola che contiene un valore"
- Ad es.,
 - base, altezza e area
 - contatore
- Oltre al valore c'è anche un nome (identificatore)
 - "etichetta sulla scatola"

Stefano Mizzaro - I mattoni

18

Tipi

- In realtà, variabile = scatola che contiene un valore **di un certo tipo**
- Se una variabile contiene valori interi, non può assumere un valore decimale
 - Ad es., se `base = 3` e `altezza = 5`, `area` vale 7, non 7.5
- Il tipo di una variabile è deciso dal programmatore con una **dichiarazione**

Stefano Mizzaro - I mattoni 19

Dichiarazioni di variabili

- Forma generale:
 - `NomeTipo NomeVariabile;`
- Esempi


```
int base;
int altezza;
int area;
int penultimo, ultimo, contatore;

double base = 4.4, altezza = 3.2, area;
```

Stefano Mizzaro - I mattoni 20

Ma cos'è un tipo?

- Insieme di valori + operazioni eseguibili su quei valori
- Quindi se dico che `area` è un `int` non può...
 - assumere, ad es., valori decimali o logici (`true` e `false`)
 - essere convertita, ad es., in maiuscolo
- Tipi:
 - predefiniti dal linguaggio, o primitivi, e
 - definiti dal programmatore (vedremo)
- È un concetto molto importante!

Stefano Mizzaro - I mattoni 21

Gli 8 tipi primitivi del Java

- Indicati con parole riservate
- byte, short, int, long**
 - Valori numerici interi
- float, double**
 - Valori numerici "con la virgola"
- char**
 - Caratteri
- boolean**
 - Logici (o booleani)

Stefano Mizzaro - I mattoni 22

Tipi primitivi

Tipo	Dim	Min.	Max.
<code>boolean</code>	1 bit		
<code>byte</code>	8	-128	+127
<code>short</code>	16	-32 768	+32 767
<code>int</code>	32	-2 147 483 648	+2 147 483 647
<code>long</code>	64	-9 223 372 036 854 775 808 +9 223 372 036 854 775 807	
<code>float</code>	32	±1.40239846E-45	±3.40282347E+38
<code>double</code>	64	±4.94065645841246544E-324 ±1.79769313486231570E+308	
<code>char</code>	16	<code>\u0000</code>	<code>\uFFFF</code>

Stefano Mizzaro - I mattoni 24

Letterali

- Valori nei programmi, noti al programmatore
- Esempi: `1`, `5`, `12`, `22`, `0.345`, `'z'`, ...
- Sono valori **di un tipo**
 - `12` è un `int`
 - `12L` è un `long`
 - `12.34` è un `double`, `12.34F` (o `f`) è un `float`
 - `true` e `false` SONO `boolean`
 - `'z'` è un `char`
- Vediamo in dettaglio

Stefano Mizzaro - I mattoni 24

Letterali numerici

- Interi:
 - Default: `int` (errato sul libro!)
 - 123, 218875, ...
 - Conversioni automatiche a `byte`, `short`:
 - `byte b = 12;` (da `int` a `byte`)
 - `short s = 32766;` (da `int` a `short`)
 - `long`: 1234L
- Decimali:
 - Default : `double`
 - 123.45E-12
 - `float`: 123.34F, 123.45E-12F

Stefano Mizzaro - I mattoni

25

Letterali carattere

- Caratteri:
 - 'A', 'a', ...
 - (ma anche il codice ASCII, o unicode)

```
class P {
 public static void main (String[] args) {
 char x = 'A', y = 65, z = '\u0041';
 System.out.println(x+" - "+y+" - "+z);
 }
}
```

```
>javac P.java
>java P
A - A - A
>
```

Stefano Mizzaro - I mattoni

26

Altri letterali

- Logici (o Booleani): `true` e `false`
 - Il più semplice possibile
 - Di difficile comprensione...
- (Stringhe): `"Ciao!"`
 - Non è un tipo predefinito
 - Alcune comodità
 - `"..."`
 - `+`

Stefano Mizzaro - I mattoni

27

Sequenze di escape

- `\u`: carattere Unicode (visto prima)
- `\'`: apice singolo
- `\"`: apice doppio
- `\\`: barra inversa
- `\t`: tabulazione
- `\n`: a capo
- ...
- Sia per `char` sia per Stringhe
- Esempi:
 - `"\""`
 - `'\''`
 - `'\t'`
 - `"\n"`
 - `'\n'`

Stefano Mizzaro - I mattoni

28

Costanti

- "Variabili che non variano"
- Il valore è fissato una volta per tutte
- Parola riservata `final` premessa alla dichiarazione di variabile
- Esempio:
 - `final double PI_GRECO = 3.14;`
- (ne riparleremo...)

Stefano Mizzaro - I mattoni

29

Operatori

- Operatori aritmetici:
 - `+`, `-`, `*`, `/`, `%`, `++`, `--`
- Operatori relazionali:
 - `<`, `<=`, `==`, `!=`, `>=`, `>`
- Operatori logici:
 - `&`, `&&`, `|`, `||`, `!`, `^`
- Operatore condizionale:
 - `<cond> ? <val1> : <val2>`
- Operatori sui bit:
 - `<<`, `>>`, `>>>`, `&`, `|`, `~`, `&&`, `||`, `^`

Stefano Mizzaro - I mattoni

30

Espressioni

- Combinando i valori (letterali, variabili e costanti)...
- ...opportunamente (rispettando i tipi)...
- ...con gli operatori...
- ...si ottengono le espressioni
- Esempi:
 - `base * altezza / 2`
 - `(baseMinore + baseMaggiore) * altezza / 2`
 - `2 * PI_GRECO * raggio`
 - `contatore + 1`
 - `ultimo != 'z'`
- E ogni espressione ha un tipo!
 - `if (base > altezza && contatore != 1) ...`

Stefano Mizzaro - I mattoni

31

Precedenze e priorità

- Più o meno quelle che vi aspettate
 - Cfr. tabella a pg 36 del libro
- In caso di dubbio, usate le parentesi
- Si usano solo le parentesi tonde!
 - `((baseMinore + baseMaggiore) * altezza) / 2`
 - `(a + b) / (c * (d - e))`

Stefano Mizzaro - I mattoni

32

Assegnamento (1/2)

- Assegnare un valore a una variabile
- Il valore si ottiene, in generale, con un'espressione
- Forma dell'assegnamento:

$$\text{variabile} = \text{espressione};$$
- Esempi
 - `contatore = 0;`
 - `area = base * altezza / 2;`
 - `contatore = contatore + 1;`

Stefano Mizzaro - I mattoni

33

Assegnamento (2/2)

- Valori sinistri e destri (left & right values)
 - A sinistra una variabile
 - A destra un'espressione
 - (caso particolare: una variabile)
- Anche l'assegnamento deve rispettare i tipi
 - il tipo dell'espressione deve essere uguale al tipo della variabile,
 - o "automaticamente promuovibile" (vedremo...)
- L'assegnamento è un'istruzione completa
- Non è un'uguaglianza matematica!

Stefano Mizzaro - I mattoni

34

Commenti

- Parti "non viste" da compilatore e interprete, ma DA USARE! 3 forme:
- Su una riga:
 - `// ...`
- Su più righe:
 - `/* ...`
`... */`
- "Javadoc":
 - `/** ...`
 `* ...`
 `*/`

Stefano Mizzaro - I mattoni

35

Riassunto (1/2)

- Mattoni che ricorrono in tutti i programmi Java
 - Parole riservate
 - Identificatori
 - Nomi che etichettano entità nei programmi
 - Variabili
 - Contengono un valore, modificabile con assegnamento
 - Costanti
 - Variabili il cui valore non varia
 - Letterali
 - Valori di un certo tipo

Stefano Mizzaro - I mattoni

36

Riassunto (2/2)

- Espressioni
 - Operatori con variabili, costanti, letterali
- Assegnamento
 - Tipi primitivi (predefiniti):
 - Dichiarazione del tipo di una variabile
 - Espressioni e assegnamento devono rispettare tipi
- Commenti

- Combinando pezzetti si ottengono programmi interessanti

Stefano Mizzaro - I mattoni

37

Prossima lezione

- Piccole aggiunte, esempi
- Conversioni di tipo
- Valori temporanei delle espressioni

- Esercizi:
 - Modificate `AreaTriangolo` per farlo funzionare anche con valori non interi
 - Eseguite "a mano" `ContaDoppiCaratteri`

Stefano Mizzaro - I mattoni

38