

Classi

-
- **Progetto di classi:**
 - Dalla specifica dell'interfaccia, alla definizione dell'implementazione
 - **Metodi**
 - **Costruttori**
 - **Documentazione e commenti**
 - **Variabili di istanza (campi)**

Progetto di una classe

- **Un conto bancario (`BankAccount`)**
- **Individuiamo il comportamento del conto**
- **Metodi**
 - deposita un importo
 - preleva un importo
 - richiedi il saldo

Metodi

- **Metodi della classe BankAccount:**

```
deposita()  
preleva()  
saldo()
```

- **Vogliamo fornire supporto per chiamate di metodo quali:**

```
harrysChecking.deposita(2000);  
harrysChecking.preleva(500);  
System.out.println(harrysChecking.saldo());
```

Metodi

Specifica:

- **livello di accesso** (`public`)
- **tipo del risultato** (`String, ..., void`)
- **nome del metodo** (`deposita`)
- **lista di parametri per ciascun metodo**
(`double importo`)

Continua...

Sintassi: definizione di metodi

```
accessSpecifier returnType methodName(parType parName,...)  
{  
 corpo del metodo  
}
```

Esempio:

```
public void deposita(double importo)  
{  
 . . .  
}
```

Metodi per BankAccount

```
public void deposita(double importo) { . . . }  
public void preleva(double importo) { . . . }  
public double saldo() { . . . }
```

Costruttore

- Un costruttore inizializza i campi dell'oggetto creato
- Nome del costruttore = nome della classe

```
public BankAccount()  
{  
 // corpo . . .  
}
```

Continua...

Costruttore

- **Il corpo del costruttore**
 - eseguito quando l'oggetto viene creato con `new`
 - definisce la struttura dell'oggetto creato
- **Una classe può avere più costruttori, tutti con lo stesso nome (il nome della classe) purché tutte abbiano parametri diversi**
- **Il compilatore distingue le diverse definizioni basandosi sul tipo degli argomenti**

Sintassi: definizione del costruttore

```
accessSpecifier ClassName(parameterType parameterName, . . .)  
{  
 corpo del costruttore  
}
```

Esempio:

```
public BankAccount(double saldoIniziale)  
{  
 . . .  
}
```

BankAccount : Interfaccia pubblica

- I costruttori ed i metodi `public` di una classe formano l'interfaccia pubblica della classe

```
class BankAccount
{
 // Costruttori
 public BankAccount()
 {
 // corpo da definire
 }
 public BankAccount(double initialsaldo)
 {
 // corpo da definire
 }

 // Metodi
 public void deposita(double importo) Continua...
```

BankAccount : **Interfaccia pubblica**

```
{
 // corpo da definire
}
public void preleva(double importo)
{
 // corpo da definire
}
public double saldo()
{
 // corpo da definire
}
// campi privati / rappresentazione da definire
}
```

Sintassi: definizione di classe

```
accessSpecifier class ClassName
{
 costruttori
 metodi
 campi(rappresentazione)
}
```

Esempio:

```
public class BankAccount
{
 public BankAccount(double saldoIniziale) { . . . }
 public void deposita(double importo) { . . . }
 . . .
}
```

- A volte introdurremo i campi come prima cosa

Domanda

- **Come possiamo utilizzare il metodi dell'interfaccia pubblica per azzerare il saldo del conto `harrysChecking`?**

Risposta

- `harrysChecking.preleva(harrysChecking.saldo())`

Documentazione

```
/**
 Un conto bancario ha un saldo che può essere
 modificato mediante depositi e prelievi.
 */
class BankAccount
{
 . . .
}
```

- **Fornire documentazione per**
 - Tutte le classi
 - Tutti i metodi
 - Tutti i parametri
 - Tutti i valori restituiti

Documentazione dell'interfaccia

```
/**
 * Preleva dal conto.
 * @param: importo - l'importo da prelevare
 */
public void preleva(double importo)
{
 // definizione in seguito
}
```

```
/**
 * Restituisce il saldo corrente del conto.
 * @return il saldo
 */
public double saldo()
{
 // definizione in seguito
}
```

Javadoc

The screenshot shows a Mozilla browser window titled "BankAccount - Mozilla". The address bar displays the file path: `file:///home/cay/BigJava/ch03/bank/index.html`. The browser interface includes a menu bar (File, Edit, View, Go, Bookmarks, Tools, Window, Help) and navigation buttons (back, forward, home, stop). The main content area is divided into two sections:

- All Classes**: A list containing [BankAccount](#).
- Method Summary**: A table listing the methods of the `BankAccount` class.

Method Summary	
void	deposit (double amount) Deposits money into the bank account.
double	getBalance () Gets the current balance of the bank account.
void	withdraw (double amount) Withdraws money from the bank account.

The browser's status bar at the bottom shows various icons for printing, home, and other browser functions.

Javadoc

Campi

- **Gli oggetti memorizzano il proprio stato ed i propri dati nei campi**
- **La definizione di classe introduce i campi, dichiarandoli**

```
class BankAccount
{
 . . .
 private double saldo;
}
```

Campi

- **La dichiarazione di un campo include:**
 - Specifica dei diritti di accesso (`private`)
 - Tipo della variabile (`double`)
 - Nome della variabile (`saldo`)
- **Ciascun oggetto di una classe ha una copia distinta dei propri campi**

Campi

Sintassi: dichiarazione di campi

```
class ClassName
{
 . . .
 accessSpecifier fieldType fieldName;
 . . .
}
```

Esempio:

```
class BankAccount
{
 . . .
 private double saldo;
 . . .
}
```

Accesso ai campi

- I campi non sono parte dell'interfaccia
- **private** quindi visibili solo ai metodi della classe, non al codice esterno alla classe
- Il metodo `deposita()` di `BankAccount` può accedere al campo `saldo`:

```
public void deposita(double importo)
{
 double nuovoSaldo= saldo + importo;
 saldo= nuovoSaldo;
}
```

Continua...

Accesso ai campi

- **Metodi di altre classi, all'inverso, non possono accedere ai campi di `BankAccount`**

```
class Ladro
{
 public static void main(String[] args)
 {
 BankAccount momsSavings = new BankAccount(1000);
 . . .
 momsSavings.saldo = -1000; // COMPILER ERROR!
 }
}
```

Accesso ai campi

- **Encapsulation**

- raggruppare i dati e le operazioni in classi non è sufficiente a garantire l'effetto black box per le istanze
- Necessaria l'assistenza del compilatore

- **Garantisce “hiding” di dati**

- Per ogni classe esporta l'interfaccia pubblica (il *contratto* tra la classe e i clienti) e maschera l'implementazione privata che manipola lo stato dell'oggetto
- In questo modo i i clienti dipendono solo dal contratto, e possiamo re-implementare i metodi senza dover modificare i clienti (*codice mantenibile*)

Implementazione di costruttori

- I costruttori definiscono codice per inizializzare i campi

```
public BankAccount()  
{  
 saldo = 0;  
}  
public BankAccount(double saldoIniziale)  
{  
 saldo = saldoIniziale;  
}
```

Chiamata di un costruttore

- ```
BankAccount harrysChecking = new BankAccount(1000);
```

  - Crea un nuovo oggetto di tipo **BankAccount**
  - Chiama il secondo costruttore (visto che la chiamata fornisce un parametro)
  - Inizializza il campo **saldo** dell'oggetto appena creato al valore 1000
  - Restituisce un riferimento all'oggetto appena creato come risultato della valutazione dell'espressione **new**
  - Memorizza il riferimento nella variabile **harrysChecking**

# Implementazione di metodi

---

- **Un metodo che non restituisce valori**

```
public void preleva(double importo)
{
 double newsaldo = saldo - importo;
 saldo = newsaldo;
}
```

- **Un metodo che restituisce un valore**

```
public double saldo()
{
 return saldo;
}
```

- **Nulla di strano**

# File BankAccount.java

```
01: /**
02: Un conto bancario ha un saldo che può essere
03: modificato mediante depositi e prelievi.
04: */
05: public class BankAccount
06: {
07: /**
08: Costruisce un conto bancario con saldo zero
09: */
10: public BankAccount()
11: {
12: saldo = 0;
13: }
14:
15: /**
16: Costruisce un conto con un dato saldo iniziale.
17: @param initialsaldo il saldo iniziale
18: */
```

*Continua...*

# File BankAccount.java

```
19: public BankAccount(double initialsaldo)
20: {
21: saldo = initialsaldo;
22: }
23:
24: /**
25: deposita un importo sul conto.
26: @param importo l'importo da depositare
27: */
28: public void deposita(double importo)
29: {
30: double newsaldo = saldo + importo;
31: saldo = newsaldo;
32: }
33:
34: /**
35: Preleva un importo dal conto.
36: @param importo l'importo da prelevare
```

*Continua...*

# File BankAccount.java

```
37: */
38: public void preleva(double importo)
39: {
40: double newsaldo = saldo - importo;
41: saldo = newsaldo;
42: }
43:
44: /**
45: Restituisce il saldo corrente.
46: @return saldo corrente
47: */
48: public double saldo()
49: {
50: return saldo;
51: }
52: // rappresentazione
53: private double saldo;
54: }
```


# Domanda

---

- **Come modifichereste la definizione della classe `BankAccount.java` per associare a ciascun conto un numero?**

# Risposte

---

- Aggiungendo un nuovo campo

```
private int accountNumber;
```

e definendo come segue l'implementazione del costruttore e del metodo di accesso

```
public BankAccount(double initsaldo, int number)
{
 saldo = initsaldo; accountNumber = number;
}

public int getAccountNumber()
{
 return accountNumber;
};
```

# Tombola!

---

- **Vediamo l'implementazione delle classi che dell'applicazione che simula una tombola**
- **Utilizziamo due classi di libreria**
  - **Random**
  - **TreeSet**
- **Definiamo le due classi**
  - **Banco**
  - **Giocatore**

# Random

---

- **Costruttore:**

- `Random(long seed)`

- crea un generatore a partire da seed

- **Metodi:**

- `public int nextInt(int n)`

- restituisce un numero pseudocasuale nell'intervallo `[0..n-1]` ottenuto dalla sequenza di numeri casuali associati al generatore

# TreeSet<T>

---

- **Costruttore:**

- **TreeSet**

- crea un insieme vuoto

- **Metodi:**

- **boolean add(T e)**

- aggiunge **e**; true se **e** non apparteneva all'insieme

- **boolean remove(T e)**

- rimuove **e**; true se **e** apparteneva all'insieme

- **T[] toArray()**

- restituisce un array con gli elementi dell'insieme

# Banco

---

- **Costruttore:**

- `Banco()`

- crea una nuova istanza della classe

- **Metodi:**

- `int estraiNumero()`

- restituisce un numero nell'intervallo [1..90]

- (ad ogni chiamata genera un numero diverso)

# Banco

```
public class Banco
{
 private Random generatore;
 private TreeSet<Integer> numeriUsciti;
 private int MAXNUM = 90;

 public Banco()
 {
 generatore = new Random(System.currentTimeMillis()/101);
 numeriUsciti = new TreeSet<Integer>();
 }

 // ... continua
```

# Banco

```
public int estraiNumero()
{
 boolean isNew = false;
 int num = 0;
 do {
 num = generatore.nextInt(MAXNUM) + 1;
 isNew = numeriUsciti.add(num);
 }
 while (!isNew);
 return num;
}
```

```
} // chiude la definizione della classe Banco
```


# Giocatore

---

- **Costruttore**

- `Giocatore(String nome)`

- crea un giocatore, con il nome indicato e una scheda

- **Metodi:**

- `void controllaNumero(int)`

- se `x` è contenuto nella scheda lo marca

- `boolean tombola()`

- true quando tutti i numeri della scheda sono marcati

- `int[] verifica()`

- restituisce un array con i numeri della scheda

# Giocatore

```
class Giocatore
{
 private TreeSet<Integer> schedata;
 private TreeSet<Integer> schedataOriginale;
 private int MAXNUM=90;
 private int NCELLS=3;
 private String nome=null;

 public Giocatore(String _nome)
 {
 nome = _nome;
 initSchedata();
 }
}
```

# Giocatore

```
public boolean controllaNumero(int x) {
 {
 boolean presente=scheda.remove(x);
 if (presente)
 System.out.println(nome+" ha il numero "+x);
 return presente;
 }

 public boolean tombola() { return scheda.isEmpty(); }

 public Integer[] verifica()
 {
 return schedaOriginale.toArray(new Integer[0]);
 }
}
```

# Giocatore

```
private void initScheda()
{
 Random generatore = new Random(System.currentTimeMillis()/27);
 scheda = TreeSet<Integer>();
 for (int i=1; i<=NCELLS; i++) {
 boolean nuovoNumero=false;
 do {
 int x = generatore.nextInt(MAXNUM)+1;
 nuovoNumero=scheda.add(x);
 } while (!nuovoNumero);
 }
 schedaOriginale=new TreeSet<Integer>();
 schedaOriginale.addAll(scheda);
}
} // chiude classe Giocatore
```

# Classi Test / Applicazione

---

## Ricordiamo

- **Classe applicazione: una classe con un metodo `main` che contiene codice lanciare la computazione utilizzando le classi che compongono il programma**
- **La struttura tipica di una classe test:**
  1. Costruisci uno o più oggetti
  2. Invoca i metodi sulle diverse istanze
  3. Stampa i risultati

*Continua...*

# Classi Test / Applicazione

---

- **Le prassi per costruire applicazioni che consistono di più classi variano a seconda del sistema ospite.**
- **Tipicamente i passi sono:**
  1. Crea una nuova directory / folder
  2. Costruisci un file per classe e includi nella directory
  3. Compila tutti I file della directory
  4. Lancia la classe test

# File BankAccountApp.java

```
01: /**
02: Una classe applicazione per la classe BankAccount.
03: */
04: public class BankAccountApp
05: {
06: /**
07: Testa i metodi della classe BankAccount.
08: @param args non utilizzato
09: */
10: public static void main(String[] args)
11: {
12: BankAccount harrysChecking = new BankAccount();
13: harrysChecking.deposita(2000);
14: harrysChecking.preleva(500);
15: System.out.println(harrysChecking.saldo());
16: }
17: }
```

# Domanda

---

7. **Quando lanciamo la classe `BankAccountApp`, quante istanze della classe `BankAccount` vengono costruite? Quanti oggetti di tipo `BankAccountApp`?**


# Risposta

---

7. **Un oggetto di tipo `BankAccount`, nessun oggetto di tipo `BankAccountTester`.**

**Lo scopo della classe applicazione è solo quello di definire il metodo `main`.**