

Variabili e Metodi di classe

Interfacce e Package

File in Java

Variabili di classe: Static

- Una **variabile di classe** definisce un dato comune a tutti gli oggetti di una classe.
- Mentre le **variabili di istanza** hanno generalmente valori diversi in ogni oggetto creato, per le variabili di classe viene memorizzato **un unico valore** che è comune a tutti gli oggetti della classe.
- Le variabili di classe sono variabili **statiche**, cioè dichiarate con la parola chiave `static` :
`static char separatore;`
- Se una classe definisce una variabile `static` ciascun oggetto di quella classe avrà lo stesso valore per quella variabile.

Variabili di classe: Static

- Le variabili `static` servono per condividere valori comuni tra gli oggetti di una classe.
- Ad esempio:

```
class Prodotti {  
 String nome;  
 int prezzo;  
 static int codiceProduttore;  
}
```

- Il valore della variabile statica `codiceProduttore` è comune a tutti gli oggetti della classe `Prodotti`.
- Una variabile dichiarata `static` è memorizzata in un'unica cella di memoria comune a tutti gli oggetti della classe.
- Una volta modificato il valore di una variabile `static` la modifica è valida per tutti gli oggetti della classe.

Variabili di classe: Static

- Generalmente le variabili di classe sono accedute al di fuori della classe premettendo il nome della classe :

```
Prodotti.codiceProduttore = 102 ;
```

- In questo modo si vuole intendere che la modifica riguarda tutti gli oggetti della classe.
- Si può anche usare pure l'object-id (ma non è consigliabile). Ad esempio sulla variabile **codiceProduttore** dopo la creazione:


```
Prodotti prod1 = new Prodotti();
```

posso scrivere in ambedue i modi

```
Prodotti.codiceProduttore = 102 ;
```

```
Prod1.codiceProduttore = 102;
```

- Si noti in ambedue i casi si modifica il campo **codiceProduttore** per tutti gli oggetti della classe **Prodotti** e non solo per **prod1**.

Metodi di classe

- Un **metodo di istanza** è un metodo che viene eseguito (chiamato) su un oggetto di una classe. L'oggetto è detto argomento implicito del metodo. Ad esempio:

- `if (a.equals(c)) . . .`
- `A = r1.area();`

in questi due casi i metodi vengono invocati sugli oggetti `a` ed `r1`.

- Un **metodo di classe** è un metodo che agisce sulla classe e non su uno specifico oggetto. E quindi può essere usato senza legarlo ad un oggetto.

- Ad esempio:

- `x= Math.sqrt(x);`
- `s= String.valueOf(23);`

in questi due casi i metodi vengono invocati non su oggetti ma usando il nome della classe. Non ci sono argomenti impliciti ma solo argomenti espliciti passati tramite i parametri attuali.

Metodi di classe : Static

- Un **metodo di classe** si definisce usando la parola chiave **static**. Ad esempio nel caso del metodo che calcola la media delle distanze:


```
class Distanze
{
 public static float valorMedio(float d[])
 {
 float dmedia; // contiene il valore medio delle distanze
 float dsomma; // contiene la somma dei valori delle distanze

 sommad=0.0;
 for (int i=0; i < d.length(); i++)
 sommad = sommad + d[i];
 dmedia = sommad/d.length();
 return dmedia;
 }
}
```

- Il metodo **valorMedio** è un metodo statico (o di classe) e verrà invocato usando il nome della classe nel modo seguente:

```
m = Distanze.valorMedio(d);
```

- Si noti che il metodo non accede alcuna variabile d'istanza di un oggetto.

Interfacce Java

- Le **intefacce** (**interface**) in Java sono uguali alle classi ma contengono metodi senza corpo e variabili statiche.
- Servono a definire le caratteristiche di una classe e l'elenco delle sue operazioni.
- Saranno le classi ad implementare i metodi delle interfacce:

```
interface Ordina { . . . }
```

```
class Dato implements Ordina { . . . }
```


Package Java

- I package raggruppano le classi e le interfacce in strutture gerarchiche.
- Una classe può specificare che fa parte di un package tramite le istruzioni:

```
package nomepackage1 ;  
package nomepackage1.nomepackage2.nomepackage3;
```

- Le classi che appartengono a package diversi si possono usare con l'istruzione import

```
import nomepackage1.nomepackage2.nomeclasse.
```

- Il package `java.lang` è importato automaticamente in tutte le classi.

File in Java

- Un **file** è una struttura dati permanente che contiene un blocco logicamente contiguo di informazioni che risiede su disco.
- Un file può esistere prima dell'esecuzione di un programma oppure il programma lo può creare e può esistere dopo la fine dell'esecuzione del programma, se il programma dopo averlo usato non lo cancella.
- Un file ha un proprio nome definito da un pathname e risiede in una directory.
- In Java i file e le operazioni associate sono definiti nel package `java.io` che contiene molte classi (48) e 7 interfacce per la gestione di file.

File in Java

- Una semplice classe è la classe **File**, altre classi importanti del package **java.io** sono
 - InputStream, Reader** : per effettuare operazioni di lettura sull' I/O
 - OutputStream, Writer** : per effettuare operazioni di scrittura sull'I/O
 - RandomAccessFile** : per effettuare operazioni di lettura e scrittura

InputStream	FileInputStream	DataInputStream → System.in → read
OutputStream	FileOutputStream	PrintStream → System.out → print, println
RandomAccessFile	Implementa le interfacce DataOutput e DataInput	

La classe File

- La classe **File** definisce oggetti file che vengono associati ai file fisici del file system e un insieme di metodi per creare, cancellare e gestire file.
- Non sono definiti metodi per la lettura e scrittura su file.
- Creazione/Apertura

```
File f = new File(pathname);
```

oppure

```
File f = new File(directory, pathname);
```
- Il pathname utilizza il carattere `/`. Ad esempio per creare o aprire un file *lettera* nella directory *C:\doc* si può usare:

```
File f = new File("C:/doc", "lettera")
```


La classe File

- Metodi della classe File:

- `exists()`

verifica l'esistenza di un file.

Esempio: `f.exists()`

- `isFile()`

verifica se è un file normale.

Esempio: `f.isFile()`

- `isDirectory()`

verifica se è una directory.

- `length()`

restituisce la lunghezza del file.

- `renameTo(dest)`

cambia il nome del file.

- `delete()`

cancella il file dal disco.

- `getName()`

restituisce il nome del file.

- `getPath()`

restituisce il pathname completo del file.

La classe File

- Nel caso in cui il file è una directory si possono usare i seguenti metodi:
- `list()`
 - restituisce un array di stringhe che corrispondono ai nomi dei file contenuti nella directory.
 - Esempio:
 - `String [] Listafile = f.list();`
- `mkdir()`
 - crea una directory in base alle informazioni dell'oggetto su cui è invocata e ritorna un valore booleano che sarà true se l'operazione è stata effettuata.
 -
- **N.B: La classe file non contiene operazioni di lettura e scrittura su file!**

La classe File : Esempio

- L'esempio seguente conta il numero di caratteri presenti in un file. Se il file è una directory, il programma mostra i nomi dei file che sono contenuti in essa.

```
import java.io.*;
public class ProvaFile1
{
 static public void main (String argv[])
 {
 if(argv.length != 1)
 System.err.println("Uso: java ProvaFile1 nomefile");
 else
 leggiFile(argv[0]);
 }
 . . . . .
}
```

- Il programma assume che il nome del file viene passato tramite **args**.

La classe File : Esempio

```
.....
static private void leggiFile(String filename)
{
 long dim = 0;
 File f = new File(filename);
 if (f.exists())
 {
 dim = f.length();
 System.out.println("dimensione " + filename + " = " + dim);
 if (f.isDirectory())
 {
 String lista[] = f.list();
 for (int i =0; i < lista.length; i++)
 System.out.println("nome file = " + filename + "/" + lista[i]);
 }
 }
} // fine metodo leggiFile
} // fine classe
```