Static

Esempio

```
public class Financial
{
 public static double percentOf(double p, double a)
 {
 return (p / 100) * a;
 }
 // . . .
}
```

- Altri esempi ben noti
 - main()
 - i metodi della classe Math

Math.sqrt(x)	Radice quadrata
Math.pow(x, y)	Potenza x ^y
Math.exp(x)	Esponenziate e ^x
Math.log(x)	Logaritmo naturale
<pre>Math.sin(x), Math.cos(x), Math.tan(x)</pre>	Funzioni trigonometriche (x in radianti)
Math.round(x)	Attotondamento
Math.min(x,y), Math.max(x,y)	Minimo, massimo

- Sono definiti all'interno di classe, ma ...
 - non sono associati ad oggetti
 - non sono invocati su oggetti
- Quando definire un metodo static?
 - quando il metodo opera solamente sui propri parametri

- Poichè appartengono alla classe e non sono riferibili ad alcuna istanza, all'interno di questi metodi il parametro implicito this è indefinito
- Quindi all'interno di questi metodi non si può far riferimento ad alcun campo dell'oggetto corrente

Attenzione agli accessi

```
public class BankAccount
  public static boolean sameBalarce(BankAccount other)
 return other.sald == sald: // ERRORE!
```

Correggiamo così

```
public class BankAccount
  public state boolean sameBalance(BankAccount other)
 return other.saldo == saldo; // OK
```

Oppure così

```
public class BankAccount
public static boolean sameBalance(BankAccount b1,
 BankAccount b2)
 return b1.saldo == b2.saldo; // OK
```

Chiamata di metodi statici

- All'interno della classe in cui sono definiti
 - Stessa sintassi utilizzata per i metodi non-static
- All'esterno della classe di definizione
 - Utilizziamo il nome della classe invece del riferimento ad un oggetto:

```
double tax = Financial.percentOf(taxRate, total);
```

Domande

- È corretto invocare x.pow(y) per calcolare x^y ?
- Quale delle due istruzioni è più efficiente tra x*x e Math.pow(x,2)

Risposte

- No: x è un numero, non un oggetto, e non è possibili invocare un metodo su un numero
- x*x la seconda espressione coinvoge una chiamata di metodo, passaggio di parametri ... etc, tutte operazioni costose

Domanda

 Come utilizzereste la classe MyMath qui di seguito per calcolare la radice quadrata di 5?

```
public class MyMath
{
 public double sqrt(double x)
 {
 return Math.sqrt(x);
 }
}
```

Risposta

```
(new MyMath()).sqrt(5);
```

Campi static (class variables)

 Un campo static appartiene alla classe, non ad alcuna delle istanze della classe

```
public class BankAccount
{
 . . .
 private double saldo;
 private int accountNumber;
 private static int lastAssignedNumber = 1000;
}
```


 Una sola copia di lastAssignedNumber, accessibile solo all'interno della classe

La nuova definizione del costruttore

```
/**
  Genera il prossimo numero di conto da assegnare
*/
  public BankAccount()
{
 lastAssignedNumber++;
 accountNumber = lastAssignedNumber;
}
```

- Questo è un uso tipico dei campi static
 - Altro caso di utilizzo: definizione di costanti (campi static e final)

Campi e campi static

Tre modalità di inizializzazione:

- 1. Automatica: inizializzati ai valori di default.
- 2. Mediante un inizializzatore esplicito

```
public class BankAccount
{
 . . .
 private static int lastAssignedNumber = 1000;
 // Eseguito una volta sola,
 // quando la classe viene caricata
}
```

3. Mediante un blocco di inizializzazione static

Continua...

Allocazione/Deallocazione:

- vengono creati quando viene caricata la classe,
- continuano ad esistere finchè esiste la classe, quindi durante tutta l'esecuzione.

- Come tutti i campi, preferibilmente dichiarati private
- Eccezioni: costanti

```
public class BankAccount
{
 . . .
 public static final double OVERDRAFT_FEE = 5;
 // riferita mediante il nome qualificato
 // BankAccount.OVERDRAFT_FEE
}
```

Accesso ai campi static

- All'interno della classe in cui sono definiti
 - Stessa sintassi utilizzata per i campi non-static
- Da una classe diversa da quella di definizione
 - Utilizziamo il nome della classe invece del riferimento ad un oggetto:

```
double fee = BankAccount.OVERDRAFT_FEE;
```

```
Printstream ps = System.out;
```

Domanda

 L'istruzione System.out.println(4) denota una chiamata di metodo static?

Risposta

 No: il metodo println() è invocato qui sull'oggetto System.out

Costanti: final

- Una variabile final è una costante
- Una volta inizializzata, non è possibile modifcarne il valore
- Convenzione: i nomi delle variabili usano solo caratteri MAIUSCOLI

```
final double QUARTER = 0.25;
final double DIME = 0.1;
final double NICKEL = 0.05;
final double PENNY = 0.01;
```

Constanti: static final

- Costanti utilizzate da più di un metodo possono essere dichiarate come campi, e qualificate come static e final
- Le costanti static final possono inoltre essere dichiarate public per renderle disponibili ad altre classi

```
public class Math
{
 . . .
 public static final double E = 2.7182818284590452354;
 public static final double PI = 3.14159265358979323846;
}
double circonferenza = Math.PI * diametro;
```

La classe Pila - 1

```
class Pila {
  private int size;
  private int defaultGrowthSize;
  private int marker;
  private contenuto[];
  final int INITSIZE=3;
  public Pila() {
 size=initialSize;
 defaultGrowthSize=INITSIZE:
 marker=0;
 contenuto=new int[size];
```

La classe Pila - 2

```
private void cresci(int dim){
 size+=dim;

int temp[ ]=new int[size];
 for (int k=0;k<marker;k++)
 temp[k]=contenuto[k];

contenuto=temp;
}</pre>
```

La Classe Pila - 3

```
public void inserisci(int k) {
 if (marker==size){
 cresci(defaultGrowthSize;)}
 contenuto[marker]=k;
 marker++;
}
```

La Classe Pila - 4