

Java (J2SE) 1.5 (5.0)

Motivi per le modifiche

- “The new language features all have one thing in common: they take some common idiom and provide linguistic support for it. In other words, they shift the responsibility for writing the boilerplate code from the programmer to the compiler.”

--Joshua Bloch, senior staff engineer, Sun
Microsystems

Nuove caratteristiche

- Generics
 - Utilizzo di collezioni senza uso di casting esplicito (Compile-time type safety)
- Enhanced for loop
 - Gestione automatica di un iterators
- Autoboxing/unboxing
 - Consente di evitare la conversione esplicita fra tipi primitivi Avoids (come `int`) e classi wrapper (come `Integer`)
- Typesafe enums
 - Fornisce tutti i benefici di un tipo Enum che abbia la caratteristica di essere Typesafe
- Scanner class API per semplificare l'input del testo
 - Funzionalità di input di base
- Etc ...
- Miglioramento delle performance

Generics

- Un generic è un metodo che è ricompilato con differenti tipi secondo le necessità (simile ai template C++)
- Svantaggi:
 - Invece di : `List words = new ArrayList();`
 - Si deve definire:
`List<String> words = new ArrayList<String>();`
- Vantaggi:
 - Fornisce una migliore gestione del type checking durante la compilazione
 - Evita il casting da Object. I.e., invece di
`String title = ((String) words.get(i)).toUpperCase();`
utilizzeremo
`String title = words.get(i).toUpperCase();`

```
public interface List<E> {  
 void add(E x);  
 Iterator<E> iterator();  
}
```

```
public interface Iterator<E> {  
 E next();  
 boolean hasNext();  
}
```

```
List myIntList = new LinkedList(); // 1  
myIntList.add(new Integer(0)); // 2  
Integer x = (Integer) myIntList.iterator().next(); // 3
```

```
List<Integer> myIntList = new LinkedList<Integer>(); // 1'  
myIntList.add(new Integer(0)); // 2'  
Integer x = myIntList.iterator().next(); // 3'
```

Tipi parametrizzati

Tutte le occorrenze del parametro “formal type” (E in questo caso) sono sostituite dagli argomenti i “*actual type*” (in questo caso Integer).

```
List<String> ls = new ArrayList<String>(); //1
List<Object> lo = ls; //2
```

L'istruzione 2 genera un errore in compilazione

In generale, se C2 è una classe derivata da C1 e G è una dichiarazione generica, non è vero che G<C2> è un tipo derivato da G<C1>.

Wildcards

```
void printCollection(Collection c) {
 Iterator i = c.iterator();
 for (k = 0; k < c.size(); k++) {
 System.out.println(i.next());
 }
}
```

```
void printCollection(Collection<Object> c) {
 for (Object e : c) { System.out.println(e);}
}
```

Wildcards

```
void printCollection(Collection<?> c) {
 for (Object e : c) { System.out.println(e);}
}
```

```

public abstract class Shape {
 public abstract void draw(Canvas c);}

public class Circle extends Shape {
 private int x, y, radius;
 public void draw(Canvas c) { ... }
}

public class Rectangle extends Shape {
 private int x, y, width, height;
 public void draw(Canvas c) { ... }
}

public void drawAll(List<Shape> shapes) {
 for (Shape s: shapes) { s.draw(this);}

public void drawAll(List<? extends Shape> shapes) { ... }

```

- List<? **extends** Shape> è un esempio di *bounded wildcard*.
- *Il simbolo?* Sta per un tipo sconosciuto
- Sappiamo che in questo caso tale tipo sconosciuto è un subtype di Shape.
- Diremo che Shape è un *upper bound di una wildcard*.

Generic Methods

- Supponiamo di voler scrivere un metodo che prende un array di objects e lo converte in una collection e pone gli oggetti dell'array in una collection.

- Soluzione

```
static void fromArrayToCollection
```

```
 (Object[] a, Collection<?> c)
```

```
 { for (Object o : a) { c.add(o); // compile
```

```
 time error
```

```
 }
```

- I metodi generici consentono di superare un tale problema.
- Così come in una dichiarazione di tipo, la dichiarazione di un metodo può essere generica cioè parametrizzata rispetto ad uno o più parametri

```
static <T> void fromArrayToCollection
```

```
 (T[] a, Collection<T> c)
```

```
 { for (T o : a) { c.add(o); // correct
```

```
 }
```

Enhanced for loop

- Invece di

```
void cancelAll(Collection c) {  
 for (Iterator i = c.iterator(); i.hasNext(); ) {  
 TimerTask tt = (TimerTask) i.next();  
 tt.cancel();  
 }  
}
```

- Si può utilizzare:

```
void cancelAll(Collection<TimerTask> c) {  
 for (TimerTask task : c)  
 task.cancel();  
}
```

```
void cancelAll(Collection<TimerTask> c) {  
 foreach TimerTask task of c) //C# notation  
 task.cancel();  
}
```

- Cosa fa automaticamente JDK 1.5?
- Non ogni cosa come la seguente sintassi.

Autoboxing

- Java distingue fra tipi primitivi e oggetti

- I tipi primitivi come **int**, **double**, sono compatti e supportano gli operatori aritmetici
- Le classi (**Integer**, **Double**) hanno più metodi: **Integer.toString()**
- Noi abbiamo bisogno di un "wrapper" per utilizzare i metodi:
Integer ii = new Integer(i); ii.hashCode()
- Allo stesso modo noi abbiamo bisogno di un tipo "unwrap" per utilizzare gli operatori aritmetici
int j = ii.intValue() * 7;

- Java 1.5 fa queste operazioni automaticamente:

- **Prima:**
ArrayList<Integer> list = new ArrayList<Integer>();
list.add(0, new Integer(42));
int total = (list.get(0)).intValue();
- **Java 1.5:**
ArrayList<Integer> list = new ArrayList<Integer>();
list.add(0, 42);
int total = list.get(0);

Enumerations

- Una enumerazione, o “enum,” è semplicemente un insieme di costanti che rappresentano differenti valori

- Prima

```
public final int SPRING = 0;  
public final int SUMMER = 1;  
public final int FALL = 2;  
public final int WINTER = 3;
```

- Questa soluzione è scomoda e soggetta ad errori

- Java 1.5

```
enum Season { winter, spring, summer, fall }
```

Vantaggi del nuovo enum?

- They provide compile-time type safety
 - `int` enums don't provide any type safety at all
- They provide a proper name space for the enumerated type
 - With `int` enums you have to prefix the constants to get any semblance of a name space.
- They're robust
 - `int` enums are compiled into clients, and you have to recompile clients if you add, remove, or reorder constants.
- Printed values are informative
 - If you print an `int` enum you just see a number.
- Because they're objects, you can put them in collections.
- Because they're essentially classes, you can add arbitrary fields and methods

Formatted output

- Simile al C/C++ printf e scanf:

```
System.out.printf("name count%n"); //newline
System.out.printf("%s %5d%n", user,total);
```
- Consultare la classe [java.util.Formatter](#) per ulteriori informazioni
- Formati supportati per le date, etc:

```
System.out.format("Local time: %tT",
Calendar.getInstance()); // -> "Local time: 13:34:18"
```
- Le stringhe possono essere formattate utilizzando [String.format](#):

```
import java.util.Calendar;
import java.util.GregorianCalendar;
import static java.util.Calendar.*;
Calendar c = new GregorianCalendar(1995, MAY, 23);
String s = String.format("Duke's Birthday: %1$tm %1$te,%1$tY", c);
// -> s == "Duke's Birthday: May 23, 1995"
```

Classe Scanner

- Fornisce un meccanismo di input per leggere dati dalla console
- Per esempio per leggere una stringa dallo standard input e leggere un valore int:

```
Scanner s=Scanner.create(System.in);
String param= s.next();
int value=s.nextInt();
s.close();
```

 - Il metodo next e nextInt di Scanner bloccano se non sono disponibili dati
 - Forniscono il supporto per le regular expression
- Per processare input più complessi, algoritmi di pattern matching sono disponibili nella classe `java.util.Formatter`