
Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Introduzione a Java (2)
Metodologie di Programmazione A.A. 2008-09

Stefano Guerrini

Corso di Laurea in Informatica
Dipartimento di Informatica.
Sapienza Università di Roma
guerrini@di.uniroma1.it

Febbraio 2009

guerrini@di.uniroma1.it

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Input/Output: un esempio

Un semplice programma che legge due numeri e stampa il loro prodotto.

1 import j a v a . u t i l . ∗ ;
2

3 p u b l i c c l a s s P r o d o t t o {
4 p u b l i c s t a t i c v o i d main (S t r i n g [] a r g s) {
5 Scanner i n = new Scanner (System . i n) ;
6 System . out . p r i n t l n (” Primo numero : ”) ;
7 i n t num1 = i n . n e x t I n t () ;
8 System . out . p r i n t l n (” Secondo numero : ”) ;
9 i n t num2 = i n . n e x t I n t () ;

10 System . out . p r i n t l n (” I l p r o d o t t o e ’ ” + num1∗num2) ;
11 }
12 }

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Input/Output: un altro esempio

Un programma che legge tre numeri e li stampa in ordine.

1 import j a v a . u t i l . ∗ ;
2

3 p u b l i c c l a s s Ordine {
4 p u b l i c s t a t i c v o i d main (S t r i n g [] a r g s) {
5 Scanner i n = new Scanner (System . i n) ;
6 System . out . p r i n t l n (” D i g i t a t r e numer i : ”) ;
7 double a = i n . nextDoub le () ,
8 b = i n . nextDoub le () ,
9 c = i n . nextDoub le () ;

10 S t r i n g r i s u l t a t o = ” I t r e numer i o r d i n a t i sono ” ;
11 i f (a <= b) {
12 i f (b <= c) r i s u l t a t o += a + ” ” + b + ” ” + c ;
13 e l s e i f (a <= c) r i s u l t a t o += a + ” ” + c + ” ” + b ;
14 e l s e r i s u l t a t o += c + ” ” + a + ” ” + b ;
15 } e l s e {
16 i f (a <= c) r i s u l t a t o += b + ” ” + a + ” ” + c ;
17 e l s e i f (b <= c) r i s u l t a t o += b + ” ” + c + ” ” + a ;
18 e l s e r i s u l t a t o += c + ” ” + b + ” ” + a ;
19 }
20 System . out . p r i n t l n (r i s u l t a t o) ;
21 }
22 }

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Standard input/output

• Gli stream per lo standard input/output (stdin/stdout del C) in Java
sono associati ai seguenti attributi della classe System

public static final InputStream in
public static final PrintStream out

• Lo stream per lo standard error output (stderr in C) è invece associato a
public static final PrintStream err

• Si tratta di variabili pubbliche di classe di System accessibili con
System.in System.out System.err

• In realtà il nome completo della classe System è java . lang .System,
ovvero, System appartiene al package java . lang. Se non ci sono
ambiguità, tutte le classi di java . lang sono accessibili direttamente, senza
bisogno di specificare il nome del package (vedremo meglio in seguito).

• Tutti gli stream standard sono pronti per essere usati (aperti e pronti a
ricevere o fornire dati) e tipicamente
• System.in corrisponde alla tastiera o a un’altra sorgente di input

specificata dall’ambiente o dall’utente (ad esempio, mediante redirezione di
un output);

• System.out corrisponde al display o a un’altra destinazione di output
specificata dall’ambiente o dall’utente.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Output: la classe PrintStream

• Questa classe appartiene al package java . io.

• Aggiunge funzionalità a un output stream di più basso livello (ad esempio,
OutputStream) permettendo la stampa di valori appartenenti a diversi tipi
di dato (a basso livello normalmente si lavora invece su blocchi di byte).

• Il metodo di istanza print stampa valori di tutti i tipi primitivi e stringhe

public void print (boolean b) System.out. print (true)
public void print (char c) System.out. print (’a’)
public void print (int i) System.out. print (18)
public void print (double d) System.out. print (3.6)
public void print (String s) System.out. print (”Esempio’’)

System.out. print (” Il numero ”+ 3 + ” e’ dispari .”)

• Il metodo println è simile a print , ma aggiunge un accapo.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Input: la classe Scanner

• Lo standard input System.in ha tipo InputStream.

• È uno stream di basso livello che permette di leggere blocchi di byte.

• Per semplificare la lettura dei dati, occorre utilizzare una versione di uno
stream di input di più alto livello associato a System.in che permetta di
leggere direttamente valori dei tipi primitivi o stringhe.

• La classe Scanner del package java . util suddivide l’input ricevuto dallo
stream di basso livello in pezzi o token utilizzando gli spazi come
separatori (è possibile anche chiedere di usare altri separatori).

• I token possono poi essere convertiti in valori dei tipi richiesti utilizzando
gli appositi metodi next.

Scanner in = new Scanner(System.in); crea un nuovo Scanner
associato a System.in

String linea = in.nextLine (); legge una linea
int num = in.nextInt (); legge un intero
double a = in.nextDouble(); legge un double
String word = in.next (); legge una parola

• Uno scanner può anche essere associato a una stringa usando il
costruttore
public Scanner(String source) Scanner in = new Scanner(stringa);
I token saranno quelli ottenuti dalla lettura della stringa.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Tipi primitivi

Non tutti i dati sono oggetti; non tutte le variabili sono riferimenti a oggetti.
Per ragioni di efficienza, Java fornisce otto tipi primitivi corrispondenti a valori
con una diretta rappresentazione nella memoria della JVM.
Le variabili appartenenti ai tipi primitivi rappresentano locazioni di memoria
contenenti valori del corrispondente tipo.

dominio tipo dim./rappr. range default

interi int 32 bit −2.147.483.648 .. 2.147.483.647 0
long 64 bit −9.223.372.036.854.775.808 .. 0L

9.223.372.036.854.775.807 0
short 16 bit −32.768 .. 32.767 0
byte 8 bit −128 .. 127 0

reali in double 64 bit IEEE 754 0.0
virg. mob. float 32 bit IEEE 754 0.0F

caratteri char 16 bit Unicode ’\u0000’ .. ’\uFFFF’ ’\u0000’
booleani boolean 1 bit true, false false

Notare che tutti i tipi hanno dimensioni fissate, mentre in C sappiamo solo che
un long non è più corto di un int, uno short non è più lungo di un int e che i
char hanno dimensione di un byte.
Tipi principali: int per gli interi e double per i reali in virgola mobile.
Suffissi: L = long, F = float
Esadecimale: 0xFF, 0xFFL Ottale: 0377, 0377L

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Char

Literal per caratteri :

• caratteri semplici: ’a’, ’A’, ’ ; ’

• caratteri speciali: ’\b’, ’\t ’, ’\n’, ’\f ’ , ’\r ’, ’\”’, ’\’ ’ , ’\\’
• caratteri Unicode (hex): ’\u0000’, ’\u5D0’

• caratteri Latin1 (oct): ’\047’, ’\377’

Java utilizza i caratteri Unicode che hanno dimensione 16 bit (2 byte).
I caratteri Unicode sono una estensione dei caratteri ASCII per rappresentare
anche i caratteri alfabetici delle lingue diverse dall’inglese e dalle altre lingue
dell’Europa occidentale.
L’estensione è compatibile, ovvero, sui valori compresi tra 0 e 255 i caratteri
Unicode coincidono con i caratteri ASCII.
Nella maggior parte delle applicazioni si può ignorare che i caratteri sono
Unicode e non ASCII.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Conversioni di tipo (cast)

• Sono permesse conversioni tra i vari tipi di interi, tra i due tipi di reali in
virgola mobile e tra interi e reali in virgola mobile.

• I char possono essere convertiti da/in valori interi o in virgola mobile.
• Widening conversion: si passa da un tipo più piccolo ad uno più grande

(e.g., da interi a reali, da byte a int). Queste conversioni sono eseguite
senza problemi.

short s = 3; int i = s;
• Narrowing conversion: si passa da un tipo più grande a uno più piccolo

(e.g., da long a int o short, da double a float). Il compilatore non accetta
questo di tipo di conversioni se non esplicitamente richieste; se le
incontra termina la compilazione con un messaggio di errore.

int i = 3; short s = i; errore
• Una narrowing conversion deve essere esplicitamente chiesta:

int i = 3; short s = (short) i ; OK.
double d = 13.456; int i = (int) d; OK.
short i = 0x00FF; byte b = (byte) i; Taglia 2 byte: 255 → -1

• Attenzione alla conversione tra char e short: hanno la stessa lunghezza,
ma i char non hanno segno.

char c = ’\uFFFF’; short s = (short) c; OK. Ma s contiene -1!
• La classe Math contiene metodi che operano sui numeri, incluse le

funzioni per l’arrotondamento dei reali in virgola mobile.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Operatori

Praticamente tutti gli operatori del linguaggio C sono definiti in Java con lo
stesso significato.

assegnamento semplice =
aritmetici + − ∗ / %
segno + −
incremento/decremento ++ −−
booleani && || !
relazionali == != > >= < <=
condizionale (if-then-else) ?:
sui bit (bitwise) ˜ << >> >>> & ˆ |
autoincremento, autodecremetno, ecc. += −= ∗= . . .

&= |= . . . <<= >>= . . .

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Controllo del flusso

1 i f (i > 0 && j != 0) {
2 i += ++j ;
3 }

1 w h i l e (i > 0) {
2 j = j ∗ i ;
3 i−−;
4 }

1 do {
2 j = j ∗ i ;
3 i−−;
4 } w h i l e (i > 0)

1 f o r (i n t i = 1 0 ; i > 0 ; j ∗= i) {
2 . . .
3 } ;

1 s w i c t h (n) {
2 case 1 :
3 . . .
4 break ;
5 case 2 :
6 . . .
7 . . .
8 d e f a u l t :
9 . . .

10 break ;
11 }

1 w h i l e {
2 . . .
3 break ;
4 . . .
5 }

1 f o r (i > 0 ; i < 1 0 ; i ++) {
2 . . .
3 c o n t i n u e ;
4 . . .
5 }

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

References
Le variabili per gli oggetti contengono dei puntatori o references.

Greeter worldGreeter = new Greeter(”World”);
Quando lo stato di un oggetto si modifica: tutti i riferimenti vedono le
modifiche dell’oggetto.

Il riferimento null.

• Non fa riferimento a nessun oggetto.

• Può essere assegnato a qualsiasi variabile che fa riferimento a oggetti,
indipendentemente dal suo tipo;

• È il valore di default per le variabili di oggetti.

• Accedere a un riferimento null causa un errore (una eccezione di tipo
NullPointerException).

Il riferimento this.

• Si riferisce all’oggetto che riceve il messaggio.

• È il parametro implicito di ogni invocazione di metodo

1 p u b l i c v o i d s e t P r i c e (i n t p r i c e)
2 {
3 t h i s . p r i c e = p r i c e ;
4 }

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Passaggio dei parametri (1)

• Call-by-value: come in C, in Java il passaggio dei parametri è per valore.

• Quando viene chiamato, un metodo rivece una copia dei suoi parametri

• Ricordando che gli oggetti della classe Greeter hanno un attributo privato
String name, supponiamo di voler definire i seguenti metodi:

1 p u b l i c v o i d copyLengthTo (i n t n)
2 {
3 n = name . l e n g t h () ;
4 }

5 p u b l i c v o i d copyGreete rTo (G r e e t e r o t h e r)
6 {
7 o t h e r = new G r e e t e r (name) ;
8 }

Supponendo di avere le seguenti dichiarazioni

9 G r e e t e r w o r l d G r e e t e r = new G r e e t e r (” World ”) ;
10 G r e e t e r d a v e G r e e t e r = new G r e e t e r (”Dave”) ;
11 i n t l e n g t h = 0 ;

Le seguenti due chiamate di metodi non hanno alcun effetto

12 w o r l d G r e e t e r . copyLengthTo (l e n g t h) ; // l e n g t h r imane a 0
13 w o r l d G r e e t e r . copyGreete rTo (d a v e G r e e t e r) // dav eG r e e t e r immutato

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Passaggio dei parametri (2)

• Dato che la copia di un riferimento punta sempre allo stesso oggetto, un
metodo può modificare l’oggetto corrispondente a un riferimento ricevuto
come parametro. Ad esempio:

1 p u b l i c v o i d copyNameTo (G r e e t e r o t h e r) { o t h e r . name = t h i s . name ; }
2 w o r l d G r e e t e r . copyNameTo (d a v e G r e e t e r) ;

• In qualche modo possiamo dire che il passaggio degli oggetti avviene per
riferimento. Attenzione! Tecnicamente si tratta sempre di call-by-value
visto che le variabili che hanno una classe come tipo non denotano un
oggetto di quella classe, ma un riferimento a un oggetto, e i riferimenti
sono passati per valore.

• Non essendo possibile dereferenziare (prendere il puntatore) a una
variabile di un tipo base o a un riferimento, in Java non è possibile
simulare facilmente il call-by-reference.
Ricordiamo che in C, il call-by-reference per una variabile di tipo T si può
simulare utilizzando un parametro di tipo ∗T e l’operatore & nella
chiamata. Ad esempio:

3 v o i d a s s i g n (i n t ∗ i , i n t j) { ∗ i = j ; }

permette di assegnare 0 a i chiamando assign(&i, 0)

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Attributi static

• Gli attributi static o attributi di classe sono condivisi da tutti gli oggetti
della classe e, se public, accessibili aanche al di fuori della classe.
Esempio: gli stream di I/O

public static final InputStream in;
public static final PrintStream out;

Esempio. Un generatore di numeri random condiviso.

1 p u b l i c c l a s s G r e e t e r
2 {
3 . . .
4 p r i v a t e s t a t i c Random g e n e r a t o r ;
5 . . .
6 }

• Permettono una comunicazione di valori simile a quella ottenuta con le
variabili globali in C (da usare solo in casi particolari).

• Sono spesso utilizzati per contenere costanti di rilievo per ogetti della
classe o di utilità generale.
In questo caso, la dichiarazione della variabile è preceduta dalla parola
chiave final , per indicare che non è possibile cambiarne il valore.
Esempio. Nella classe Math è definita una costante per π.

public static final double PI 3.141592653589793d;

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Metodi static

• Forniscono operazioni di ausilio ai metodi degli oggetti della classe o, se
public, di utilità generale.

• Sono indipendenti dai valori degli oggetti della classe e non operano su di
essi, ma dipendono esclusivamente dai parametri ricevuti nella chiamata e
dagli attributi static.

• Esempio. Math.sqrt
public static double sqrt(double a)

• Esempio: factory method (si tratta di un design pattern, lo analizzeremo
in dettaglio in seguito)

1 p u b l i c s t a t i c G r e e t e r getRandomInstance ()
2 {
3 i f (g e n e r a t o r . n e x t B o o l e a n ()) // note : g e n e r a t o r i s s t a t i c f i e l d
4 r e t u r n new G r e e t e r (”Mars”) ;
5 e l s e
6 r e t u r n new G r e e t e r (” Venus ”) ;
7 }

• Sono chiamati attraverso la classe
Greeter g = Greeter.getRandomInstance();

• Attributi e metodi static vanno usati con attenzione nei programmi OO.
Solo in pochi casi sono la scelta migliore e più naturale.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Oveloading di metodi (1)

• Nelle chiamate di metodi, il compilatore Java seleziona quale metodo
effettivamente chiamare in base al nome e alla sua segnatura (numero di
parametri ricevuti e loro tipo).

• Java permette quindi l’overloading dei metodi.

• Ovvero, una classe può contenere metodi con lo stesso nome ma con
differenti liste di parametri (con qualche eccezione legata all’ereditarietà
che vedremo in seguito).

• Ad esempio, la classe PrintStream contiene diverse versioni del metodo
println , tra cui

public void println (int x)
public void println (short x)
public void println (double x)
public void println (String x)

• Il compilatore non considera il tipo restituito nel distinguere metodi. Ad
esempio, non si può definire nella stessa classe

public int getNum(String s);
public long getNum(String s);

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Oveloading di metodi (2)

• Nel chiamare metodi overloaded occorre garantire che il compilatore
riesca a determinare il metodo da chiamare in base al tipo delle
espressioni passate nei parametri.

Esempio. Supponiamo che un oggetto obj abbia due metodi
public void esempio(Int i);
public void esempio(String s);

Nessun problema con
obj .esempio(new Int(3));
obj .esempio(”alfa ’’);

Ma in questo caso
obj .esempio(null);

quale metodo si vuole chiamare?

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Oveloading di metodi (3)

• L’overdoaling è particolarmente utile per i costruttori. Permette di avere
diversi modi per creare e inizializzare oggetti di una classe.

21 /∗∗
22 ∗ Con s t r u c t o r f o r C l o c kD i s p l a y o b j e c t s . Th i s c o n s t r u c t o r
23 ∗ c r e a t e s a new c l o c k s e t at 0 0 : 0 0 .
24 ∗/
25 p u b l i c C l o c k D i s p l a y ()
26 {
27 h o u r s = new NumberDisplay (2 4) ;
28 minutes = new NumberDisplay (6 0) ;
29 u p d a t e D i s p l a y () ;
30 }
31

32 /∗∗
33 ∗ Con s t r u c t o r f o r C l o c kD i s p l a y o b j e c t s . Th i s c o n s t r u c t o r
34 ∗ c r e a t e s a new c l o c k s e t at the t ime s p e c i f i e d by the
35 ∗ pa ramete r s .
36 ∗/
37 p u b l i c C l o c k D i s p l a y (i n t hour , i n t minute)
38 {
39 h o u r s = new NumberDisplay (2 4) ;
40 minutes = new NumberDisplay (6 0) ;
41 setTime (hour , minute) ;
42 }

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

I package: introduzione

• Un grosso progetto Java può essere composto da centinaia o migliaia di
classi scritte da programmatori o società diverse.

• Al fine di poter trovare e utilizzare le classi è pertanto necessario
mantenere organizzate le classi raggruppandole in package.

• Essendo impossibile garantire nomi distinti o assenza di conflitti per classi
sviluppate da programmatori distinti e in tempi/luoghi diversi i package
devono anche garantire degli spazi di nomi o namespace distinti per
raggruppare classi correlate.

• I package non contengono solo classi, ma anche interfacce (scheletri di
classi senza codice che vedremo in seguito), e più in generale tipi.

• I tipi contenuti in un package sono i membri del package.

• Il nome completo, o fully qualified, di un package è composto da una
sequenza di identificatori (lettere minuscole, cifre decimali e ’ ’) separati
da ’.’

java . lang com.company.package name

• Per convenzione, quando possibile, il nome completo di un package si
ottiene facendo precedere il nome del package dal dominio internet
invertito di chi ha realizzato il package.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Spazi di nomi

• Concettualmente i package possono essere visti come directory distinte.

• Anche praticamente ogni package viene mantenuto in una directory e la
sequenze di nomi separati da ’.’ corrisponde ad un cammino di accesso
relativo alla directory di base in cui si trovano i package

java/lang com/company/package name

• Anche se organizzati in directory, e quindi memorizzati in una struttura
gerarchica, i package non formano una gerarchia. Ad esempio, questi
sono tutti package distinti

java .awt java .awt. color java .awt.font

• java .awt. color , e più in generale ogni package java .awt.xxxx, non è un
membro di java .awt né un suo sotto-package.

• Importando java .awt.∗ non si importa nessun package java .awt.xxxx

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Import

• Per utilizzare un membro pubblico di un package, si può
• far riferimento al membro del package per mezzo del suo nome completo

java . util .Math java . util .Math.PI
java . io .InputStream java . io .OutputStream

• importare il membro del package
import java . util .Math;
import java . io .InputStream;
import java . io . File ;

• importare tutti i membri del package
import java . util .∗;
import java . io .∗;

• Si osservi che si può importare un membro per volta o tutti i membri del
package in una sola volta.
Non si può usare l’asterisco come in una maschera o in una espressione
regolare per importare solo parte dei membri del package.

import java. util .M∗; // non valido !
o per selezionare tutti gli elementi con lo stesso nome in diversi package

import java .∗. Math; // non valido !

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Ambiguità e static import

• Ambiguità. Se si importano due membri con lo stesso nome da package
diversi, per accedere a questi membri occorre usare il nome completo.

• Static import. È possibile importare costanti metodi static di una classe
import static java . lang .Math.PI;
import static java . lang .Math.sqrt;

o anche tutte le costanti e i metodi statici contemporaneamente
import static java . lang .Math.∗

1 // S t a t i c Impo r tTe s t . j a v a
2 // Us ing s t a t i c impor t to impor t s t a t i c methods o f c l a s s Math .
3 import s t a t i c j a v a . l a n g . Math .∗ ;
4

5 p u b l i c c l a s s S t a t i c I m p o r t T e s t
6 {
7 p u b l i c s t a t i c v o i d main (S t r i n g a r g s [])
8 {
9 System . out . p r i n t f (” s q r t (9 0 0 . 0) = %.1 f\n” , s q r t (9 0 0 . 0)) ;

10 System . out . p r i n t f (” c e i l (−9.8) = %.1 f\n” , c e i l (−9.8)) ;
11 System . out . p r i n t f (” l o g (E) = %.1 f\n” , l o g (E)) ;
12 System . out . p r i n t f (” cos (0 . 0) = %.1 f\n” , cos (0 . 0)) ;
13 } // end main
14 } // end c l a s s S t a t i c Impo r tTe s t

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

Come creare un package

• Se non si assegna nessun package a una classe, questa finisce in un
package senza nome.

• Per creare un package occorre scegliere un nome, ad esempio
it .uniroma1.di . guerrini . esercizi

• creare la corrispondente struttura di directory, per l’esempio
it /uniroma1/di/guerrini/ esercizi

• Scrivere tutti i file sorgenti dei tipi che si vogliono inserire nel package
nella directory esercizi

• Inserire una dichiarazione di package
package it .uniroma1.di . guerrini . esercizi ;

all’inizio di ogni file sorgente che contiene il tipo da includere nel package

• La dichiarazione del pacakge deve essere la prima linea del file sorgente
(ma può essere precedeuta da commenti o linee bianche).

• In un file sorgente può esserci al massimo una dichirazione di package.

• La variabile di sistema CLASSPATH può essere usata per specificare la
radice delle directory dei package.

Introduzione
a Java (2)

S. Guerrini

Input/Output

Standard
in/out

PrintStream

Scanner

Tipi pimitivi

Cast

Operatori e
espressioni

Il flusso

References

Passaggio
parametri

Static

Overloading

I package

Import

Creazione

Java API

I package nelle Java API
I nomi dei package delle API di Java cominciano con java o javax.

I package base della piattaforma Java:

• java . lang (i suoi tipi vengono importati automaticamente)

• java . util

• java . io

Altri package che useremo

• java . applet

• java .awt

• javax .swing

• java .math

Altri package di uso frequente

• java .beans

• java .net

• javax .net

• javax . sql

• javax .xml

	Input/Output
	Standard in/out
	PrintStream
	Scanner

	Tipi pimitivi
	Cast

	Operatori e espressioni
	Il flusso
	References
	Passaggio parametri
	Static
	Overloading
	I package
	Import
	Creazione
	Java API

