

Commenti

Il vero osso duro è rappresentato dall'inattività degli studenti, sia in aula che a casa: seguono poco e non fanno esercizi.

Inizio a pensare che sia convinto che per il solo fatto di essere seduti in aula saranno magicamente indottrinati.

Un esempio riassuntivo

Esempio: Tombola!

Tombola!

	17	22		45		66		83
1	19		30	48			70	
		29	37		53		74	86
		58	31		23		14	89

Tombola - esercizio

Esercizio:

Modificare il codice aggiungendo un numero
arbitrario di giocatori, ciascuno con un numero
arbitrario di cartelle

5

Class diagram

Activity diagram (swim lanes)

Activity diagram (swim lanes)

Common

```
package tombola;  
import java.util.Random;  
public class Common {  
 static final int NCELLS=3;  
 static final int MAXNUM=10;  
 static final Random generatore =  
 new Random(System.currentTimeMillis());  
}
```

Banco

```
package tombola;
```

```
import java.util.LinkedList;  
import java.util.List;
```

```
public class Banco {  
 List sacchetto;
```

```
 public Banco() {  
 sacchetto= new LinkedList();  
 for (int i=1; i<=Common.MAXNUM;i++) {  
 sacchetto.add(new Integer(i));  
 }  
 }  
}
```

Banco

```
public int getNextNumber() {  
 if (sacchetto.size()==0) {  
 System.out.println("NUMERI FINITI!");  
 System.exit(1);  
 }  
 int index=Common.generatore.nextInt(sacchetto.size());  
 Integer num=(Integer)sacchetto.get(index);  
 sacchetto.remove(index);  
 System.out.println("====> ESTRATTO: "+num );  
 return num.intValue();  
}
```

Banco – unit test

```
public static void main(String[] args) {  
 Banco banco = new Banco();  
 while (true) {  
 banco.getNextNumber();  
 }  
}
```

run:

```
====> ESTRATTO: 8  
====> ESTRATTO: 2  
====> ESTRATTO: 6  
====> ESTRATTO: 3  
====> ESTRATTO: 7  
====> ESTRATTO: 9  
====> ESTRATTO: 4  
====> ESTRATTO: 5  
====> ESTRATTO: 10  
====> ESTRATTO: 1
```

NUMERI FINITI!

Java Result: 1

Cartella

```
package tombola;
```

```
import java.util.HashSet;  
import java.util.Iterator;
```

```
public class Cartella {
```

```
 private HashSet numeri = new HashSet();  
 private HashSet mancanti = new HashSet();  
 private Giocatore proprietario=null;  
 private int id=0;  
 static int nCartelle=0;
```

```
 Cartella(Giocatore g) {
```

```
 id=++nCartelle;
```

```
 proprietario=g;
```

```
 for (int i = 1; i <= Common.NCELLS; i++) {
```

```
 boolean creatoNuovoNumero = false;
```

```
 do {
```

```
 int x = Common.generatore.nextInt(Common.MAXNUM)+1;
```

```
 creatoNuovoNumero = numeri.add(new Integer(x));
```

```
 if (creatoNuovoNumero) System.out.println("aggiunto "+ x);
```

```
 } while (!creatoNuovoNumero);
```

```
 }
```

```
 mancanti.addAll(numeri);
```

```
 }
```

Cartella

```
public boolean checkNumber(int x) {  
 boolean result = mancanti.remove(new Integer(x));  
 if(proprietario!=null) {  
 if (result) proprietario.annunciaNumero(x, id);  
 if (mancanti.isEmpty()) proprietario.annunciaVittoria(id);  
 }  
 return result;  
}
```

```
private void print(HashSet list) {  
 Iterator iter = list.iterator();  
 while (iter.hasNext()) {  
 System.out.print(iter.next()+" ");  
 }  
 System.out.println();  
}
```

```
public void printOriginale() {print(neri);}  
public void printCurrent() {print(mancanti);}
```

Cartella – unit test

```
public static void main(String a[]) {  
 Cartella x=new Cartella(null);  
 x.printCurrent();  
 while (!x.mancanti.isEmpty()) {  
 int k=Common.generatore.nextInt(Common.MAXNUM)+1;  
 if (x.checkNumber(k)) System.out.println("==> Trovato "+k);  
 else System.out.println(k);  
 }  
 System.out.println("Finito!");  
 x.printOriginale();  
}
```

aggiunto 2	4	...
aggiunto 7	...	1
aggiunto 9	6	==> Trovato 2
2 7 9	==> Trovato 9	Finito!
==> Trovato 7	7	2 7 9

Player

```
package tombola;  
public class Giocatore {  
 public String name;  
 private Cartella cartella;  
 Giocatore(String name){  
 this.name=name;  
 cartella=new Cartella(this);  
 }  
 void checkNumber(int x){  
 cartella.checkNumber(x);  
 }  
}
```

Player

```
void annunciaNumero(int num, int cartellaId){  
 System.out.println(name+" ha il numero  
"+num+" in cartella "+cartellaId);  
}
```

```
void annunciaVittoria(int cartellaId) {  
 System.out.println(name+" ha vinto con  
cartella "+cartellaId);  
 cartella.printOriginale();  
 System.exit(1);  
}
```

```
}
```

Tombola

```
package tombola;


public class Tombola {
 public Tombola() {
 Banco banco = new Banco();

 Giocatore p = new Giocatore("Pippo");
 while (true) {
 int x = banco.getNextNumber();
 System.out.println(
 "Il numero estratto é " + x);
 p.checkNumber(x);
 }
 }

 public static void main(String[] args) {
 Tombola x=new Tombola();
 }
}
```

```
aggiunto 5
aggiunto 4
aggiunto 1
====> ESTRATTO: 1
Il numero estratto é 1
Pippo ha il numero 1 in cartella 1
====> ESTRATTO: 5
Il numero estratto é 5
Pippo ha il numero 5 in cartella 1
====> ESTRATTO: 7
Il numero estratto é 7
====> ESTRATTO: 10
Il numero estratto é 10
====> ESTRATTO: 2
Il numero estratto é 2
====> ESTRATTO: 4
Il numero estratto é 4
Pippo ha il numero 4 in cartella 1
Pippo ha vinto con cartella 1
1 4 5
```

Activity diagram (swim lanes)

Listener

Introduciamo la nozione di "ascoltatore"

secondo il paradigma "publish & subscribe"

Class diagram

Activity diagram (swim lanes)

Activity diagram (swim lanes)

Activity diagram (swim lanes)

Common


```
package tombola;  
import java.util.Random;  
public class Common {  
 static final int NCELLS=3;  
 static final int MAXNUM=10;  
 static final Random generatore =  
 new Random(System.currentTimeMillis());  
}
```

Giocatore


```
package tombola;  
public class Giocatore {  
 public String name;  
 private Cartella cartella;  
 Giocatore(String name){  
 this.name=name;  
 cartella=new Cartella(this);  
 }  
 void checkNumber(int x){  
 cartella.checkNumber(x);  
 }  
}
```

Giocatore

```
void annunciaNumero(int num, int cartellaId){  
 System.out.println(name+" ha il numero  
"+num+" in cartella "+cartellaId);  
}
```

```
void annunciaVittoria(int cartellaId) {  
 System.out.println(name+" ha vinto con  
cartella "+cartellaId);  
 cartella.printOriginale();  
 System.exit(1);  
}
```

```
}
```


invariato

Cartella

```
public class Cartella {
```

```
 private HashSet numeri = new HashSet();  
 private HashSet mancanti = new HashSet();  
 private Giocatore proprietario=null;  
 private int id=0;  
 static int nCartelle=0;
```

```
 Cartella(Giocatore g) {
```

```
 id=++nCartelle;
```

```
 proprietario=g;
```

```
 for (int i = 1; i <= Common.NCELLS; i++) {
```

```
 boolean creatoNuovoNumero = false;
```

```
 do {
```

```
 int x = Common.generatore.nextInt(Common.MAXNUM)+1;
```

```
 creatoNuovoNumero = numeri.add(new Integer(x));
```

```
 if (creatoNuovoNumero) System.out.println("aggiunto "+ x);
```

```
 } while (!creatoNuovoNumero);
```

```
 }
```

```
 mancanti.addAll(numeri);
```

```
 }
```

```
package tombola;
```

```
import java.util.HashSet;  
import java.util.Iterator;
```


invariato

Cartella

```
public boolean checkNumber(int x) {  
 boolean result = mancanti.remove(new Integer(x));  
 if(proprietario!=null) {  
 if (result) proprietario.annunciaNumero(x, id);  
 if (mancanti.isEmpty()) proprietario.annunciaVittoria(id);  
 }  
 return result;  
}
```

```
private void print(HashSet list) {  
 Iterator iter = list.iterator();  
 while (iter.hasNext()) {  
 System.out.print(iter.next()+" ");  
 }  
 System.out.println();  
}  
public void printOriginale() {print(neri);};  
public void printCurrent() {print(mancanti);};  
}
```


invariato

Banco

```
package tombola;
```

```
import java.util.LinkedList;  
import java.util.List;
```

```
public class Banco {  
 List sacchetto;  
 List cartelle;
```

```
 public Banco() {  
 cartelle= new LinkedList();  
 sacchetto= new LinkedList();  
 for (int i=1; i<=Common.MAXNUM;i++) {  
 sacchetto.add(new Integer(i));  
 }  
 }  
}
```

Banco – Lista di ascoltatori

```
void addListener(Cartella c){
 cartelle.add(c);
}
void removeListener(Cartella c){
 cartelle.remove(c);
}
private void notifyAllListeners(int x){
 Iterator iter=cartelle.iterator();
 while (iter.hasNext()) {
 ((Cartella) (iter.next())).checkNumber(x);
 }
}
```

Banco

```
public int getNextNumber() {  
 if (sacchetto.size()==0) {  
 System.out.println("NUMERI FINITI!");  
 System.exit(1);  
 }  
 int index=Common.generatore.nextInt(sacchetto.size());  
 Integer num=(Integer)sacchetto.get(index);  
 sacchetto.remove(index);  
 System.out.println("====> ESTRATTO: "+num );  
 notifyAllListeners(num.intValue());  
 return num.intValue();  
}  
}
```

Tombola

```
package tombola;
```

```
public class Tombola {
```

```
 public Tombola() {
```

```
 Banco banco = new Banco();
```

```
 Giocatore g1 = new Giocatore("Pippo");
```

```
 Cartella cartella=new Cartella(g1);
```

```
 banco.addListener(cartella);
```

```
 banco.addListener(new Cartella(g1));
```

```
 Giocatore g2 = new Giocatore("Pluto");
```

```
 banco.addListener(new Cartella(g2));
```

```
 while (true) {
```

```
 int x = banco.getNextNumber();
```

```
 System.out.println("Il numero estratto é " + x);
```

```
 }
```

```
 }
```

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

```
 Tombola x=new Tombola();
```

```
 }
```

```
}
```

run!

Cartella 1 per giocatore Pippo : 5 3 6

Cartella 2 per giocatore Pippo : 8 7 10

Cartella 3 per giocatore Pluto : 1 5 4

====> ESTRATTO: 7

Pippo ha il numero 7 in cartella 2

Il numero estratto é 7

====> ESTRATTO: 5

Pippo ha il numero 5 in cartella 1

Pluto ha il numero 5 in cartella 3

Il numero estratto é 5

====> ESTRATTO: 9

Il numero estratto é 9

====> ESTRATTO: 6

Pippo ha il numero 6 in cartella 1

Il numero estratto é 6

====> ESTRATTO: 3

Pippo ha il numero 3 in cartella 1

Pippo ha vinto con cartella 1

3 5 6

Java

Generics

Uso di Generics nelle API di Java

// Removes 4-letter words from c. **Elements must be strings**

```
static void expurgate(Collection c) {  
 for (Iterator i = c.iterator(); i.hasNext(); )  
 if (((String) i.next()).length() == 4)  
 i.remove();  
}
```

Problemi?

Uso di Generics nelle API di Java

// Removes 4-letter words from c. **Elements must be strings**

```
static void expurgate(Collection c) {  
 for (Iterator i = c.iterator(); i.hasNext(); )  
 if (((String) i.next()).length() == 4)  
 i.remove();  
}
```

Here is the same example modified to use generics:

```
// Removes the 4-letter words from c  
static void expurgate(Collection<String> c) {  
 for (Iterator<String> i = c.iterator(); i.hasNext(); )  
 if (i.next().length() == 4)  
 i.remove();  
}
```

**A partire da
Java 5
molte classi
sono state
riscritte
usando i
generics**

Vantaggi

No cast

Fail quick!

Definizione

A generic type is a reference type that has one or more type parameters. In the definition of the generic type, the type parameter section follows the type name. It is a comma separated list of identifiers and is delimited by angle brackets.

```
class Pair<X,Y> {  
 private X first;  
 private Y second; public Pair(X a1, Y a2) {  
 first = a1;  
 second = a2;  
 }  
 public X getFirst() { return first; }  
 public Y getSecond() { return second; }  
 public void setFirst(X arg) { first = arg; }  
 public void setSecond(Y arg) { second = arg; }  
}
```

Definizione - continua

The class **Pair** has two type parameters **X** and **Y** .

They are replaced by type arguments when the generic type **Pair** is instantiated.

For instance, in the declaration **Pair<String, Date>** the type parameter **X** is replaced by the type argument **String** and **Y** is replaced by **Date** .

The scope of the identifiers **X** and **Y** is the entire definition of the class. In this scope the two type parameters **X** and **Y** are used like they were types (with some restrictions).

Esempio

```
public void printPair( Pair<String,Long> pair) {  
 System.out.println("(" + pair.getFirst() + ","  
 + pair.getSecond() + ")");  
}
```

```
Pair<String,Long> limit =  
 new Pair<String,Long> ("maximum",1024L);  
printPair(limit);
```

Pbm: Generics are not usable...

- ◆ **for creation of arrays**
- ◆ **in an instanceof expression**

Generic Pila

```
public class Pila <T> {  
 protected int size;  
 protected int defaultGrowthSize=5;  
 protected int marker;  
 protected T contenuto[];  
 protected final int initialSize=3;  
  
 public Pila () {  
 size=initialSize;  
 marker=0;  
 // contenuto=new T[size]); NO!  
 contenuto=(T[]) (new Object[size]);  
 }  
}
```

Generic Pila

```
private void cresci(int dim){  
 T temp[ ]=(T[]) (new Object[size]);  
 for (int k=0;k<size;k++)  
 temp[k]=contenuto[k];  
 contenuto=(T[]) (new Object[size+defaultGrowthSize]);  
 for (int k=0;k<size;k++)  
 contenuto[k]=temp[k];  
 size+=defaultGrowthSize;  
}
```

Generic Pila

```
public final void inserisci(T k) {  
 if (marker == size) {  
 cresci(defaultGrowthSize);  
 }  
 contenuto[marker] = k;  
 marker++;  
}  
  
public T estrai() {  
 assert(marker > 0): "Estrazione da Pila vuota";  
 return contenuto[--marker];  
}
```

Generic Pila

```
public static void main(String args[]) {  
 int dim = 10;  
 Pila<Integer> s = new Pila<Integer>();  
 for (int k = 0; k < dim; k++) {  
 s.inserisci(new Integer(k));  
 }  
 for (int k = 0; k < 3 * dim; k++) {  
 Integer w = s.estrai();  
 // Integer w = (Integer) s.estrai();  
 System.out.println(w);  
 }  
}
```

**Note: Pila.java
uses unchecked or
unsafe operations.**

Generic Pila

```
public static void main(String args[]) {  
 int dim = 10;  
 Pila<Integer> s = new Pila<Integer>();  
 for (int k = 0; k < dim; k++) {  
 s.inserisci(new String("pippo"));  
 }  
 for (int k = 0; k < 3 * dim; k++) {  
 Integer w = s.estrail();  
 // Integer w = (Integer) s.estrail();  
 System.out.println(w);  
 }  
}
```

**Pila.java:43: inserisci(java.lang.Integer)
in Pila<java.lang.Integer> cannot be
applied to (java.lang.String)
s.inserisci(new String("pippo"));
^**

Wildcard instantiation

```
public void printPair( Pair<?,?> pair) {  
 System.out.println("(" + pair.getFirst() + ","  
 + pair.getSecond() + ")");  
}  
  
Pair<?,?> limit =  
 new Pair<String,Long> ("maximum",1024L);  
printPair(limit);
```

Referenze su generics:

Il meglio:

**[http://www.angelikalanger.com/
GenericsFAQ/JavaGenericsFAQ.html](http://www.angelikalanger.com/GenericsFAQ/JavaGenericsFAQ.html)**

Autoboxing

Autoboxing/Autounboxing

```
public static void main(String args[]) {  
 int dim=10;  
 Pila<Integer> s=new Pila(); // s= new  
 Coda();  
 for (int k=0;k<dim;k++){  
 //Integer o=new Integer(k);  
 //s.inserisci(o);  
 s.inserisci(k);  
 }  
 for (int k=0;k<3*dim;k++) {  
 //int j= Integer.parseInt(s.estrai());  
 int j= s.estrai();  
 System.out.println(j);  
 }  
}
```

Esercizio

Esercizio:

Modificare la Tombola usando i generics