

Programmazione Orientata agli Oggetti

Qualità del codice:
Java Base Library
Documentazione
Package

Concetti introdotti

- Java Base Libraries
 - Consultare la documentazione
 - Produrre la documentazione delle proprie classi
 - Package
-

Java Base libraries

- Migliaia di classi
 - Decine di migliaia di metodi
 - Molte classi utili che ci semplificano drasticamente la vita
 - Un programmatore competente deve essere in grado di lavorare con le librerie
-

Java Base Libraries

- Un programmatore competente dovrebbe saper costruire le proprie classi, ma anche sapere quando è inutile scriverne di nuove.
 - Per poter usare efficacemente una libreria, bisogna:
 - Conoscere alcune sue classi importanti per nome
 - Sapere come trovare e usare altre classi
 - Importante:
 - Ci serve conoscere solo l'interfaccia, non l'implementazione
-

Leggere la documentazione

- La documentazione delle librerie Java è in formato HTML
 - Si può leggere agevolmente con un web browser
 - Class API: *Application Programmers' Interface*
 - Descrizione delle interfacce per tutte le classi della libreria
-

Leggere la documentazione

- *La documentazione include*
 - Il nome della classe
 - Una descrizione generale della classe
 - Una lista dei costruttori e dei metodi
 - Valori di ritorno e parametri per costruttori e metodi
 - Una descrizione dello scopo di ciascun costruttore e di ciascun metodo

l'interfaccia della classe

Leggere la documentazione

- *La documentazione non include*
 - Campi privati
(tutti i campi dovrebbero essere privati)
 - Metodi privati
 - Il corpo dei metodi e dei costruttori

l'implementazione della classe

Produrre la documentazione

- Le classi che definiamo dovrebbero essere documentate come le classi della libreria
- Altri programmatori devono essere in grado di usare le nostre classi senza leggere l'implementazione

Elementi della documentazione

- *La documentazione di una classe dovrebbe includere*
 - Il nome della classe
 - Un commento che descriva lo scopo e caratteristiche generali della classe
 - Un numero di versione
 - Il nome degli autori
 - Riferimenti ad altre classi
 - Documentazione per ciascun costruttore e per ciascun metodo
-

Documentare costruttori e metodi

- *La documentazione di ciascun costruttore/ metodo dovrebbe includere*
 - Nome e tipo di ciascun parametro
 - Una breve descrizione di ciascun parametro
 - Una descrizione dello scopo e della funzione del costruttore/metodo
 - Il nome del metodo
 - Il tipo di ritorno
 - Una descrizione del valore ritornato
-

Produrre la documentazione

- Un'idea semplice, ma molto efficace
 - La documentazione viene generata dai commenti immersi nel codice
 - Basta usare una semplice sintassi
 - e l'utilità `javadoc`

Commenti di documentazione

- Tutti i comandi javadoc si trovano solo entro commenti `/** ... */`
- Speciali marcatori (immersi nei commenti) permettono di definire aspetti specifici della documentazione
- Per l'elenco completo dei marcatori javadoc si consulti la documentazione:

<http://java.sun.com/j2se/1.5.0/docs/tooldocs/windows/javadoc.html#javadoctags>

Documentazione delle classi

- *Forma generale*

```
/**
 * Nome-classe: commento che describe
 * scopo e caratteristiche generali della classe
 *
 * @author nome-autore
 * @see riferimento ad altra classe
 * @see riferimento ad altra classe
 * @version versione
 */
public class Nome-classe {
```

Esempio

```
/**
 * Una semplice classe che modella un attrezzo.
 * Gli attrezzi possono trovarsi all'interno delle stanze
 * del labirinto.
 * Ogni attrezzo ha un nome ed un peso.
 *
 * @author Michael Kolling and David J. Barnes
 * (traduzione e adattamento di
 *  Paolo Merialdo, Valter Crescenzi)
 * @see Stanza
 * @see Gioco
 * @version 0.9
 *
 */
public class Attrezzo {
 ...
}
```

Documentazione dei costruttori

- *Forma generale*

```
/**  
 * Commento che descrive scopo e caratteristiche  
 * generali del costruttore  
 *  
 * @param nome-parametro breve descrizione  
 */  
Nome-classe(...) {
```

Esempio

```
/**
 * Crea un attrezzo
 * @param nome il nome che identifica l'attrezzo
 * @param peso il peso dell'attrezzo
 */
public Attrezzo(String nome, int peso) {
 this.peso = peso;
 this.nome = nome;
}
```

Documentazione dei metodi

- *Forma generale*

```
/**  
 * Commento che descrive scopo e caratteristiche  
 * generali del metodo  
 *  
 * @param nome-parametro breve descrizione  
 * @return valore di ritorno, breve descrizione  
 */  
public type nome-metodo(...) {
```

Esempio

```
/**
 * restituisce il nome identificatore dell'attrezzo
 * @return il nome identificatore dell'attrezzo
 */
public String getNome(){
 return this.nome;
}
```

```
/**
 * restituisce il peso dell'attrezzo
 * @return il peso dell'attrezzo
 */
public int getPeso(){
 return this.peso;
}
```

Creare la documentazione

- Si usa il tool javadoc
- Per i dettagli

```
javadoc *.java
```

Package

- Le classi sono raggruppate in **package**
 - Questo raggruppamento consente di:
 - Mantenere assieme classi concettualmente e logicamente correlate
 - Creare spazi di nomi che evitino conflitti
 - Fornire un dominio di protezione (cfr modificatori di accesso)
-

Importazioni

- Una classe può usare tutte le classi dello stesso package e tutte le classi *pubbliche* di altri package
- Si può accedere alle classi pubbliche di un altro pacchetto in due modi
 - Usando il nome completamente qualificato di una classe, cioè anteponendo il nome del pacchetto alla classe:

```
java.util.Scanner s =  
 new java.util.Scanner(input);
```

- Importando il package e scrivendo direttamente il nome della classe

```
import java.util.*;  
...  
Scanner s = new Scanner(input);
```

Package

- È bene organizzare il proprio codice organizzando le classi in package
- Le classi che appartengono ad un package devono dichiarare la propria appartenenza al package tramite la dichiarazione

`package nome-package;`

- La dichiarazione di appartenenza ad un package deve comparire all'inizio del file
 - Una classe può appartenere al più ad un package
-

Package, convenzioni sui nomi

- Il nome di un package deve essere univoco.
- A tal fine **di solito** il nome del package comprende il nome del dominio Internet dell'organizzazione, scritto in ordine inverso

```
package it.uniroma3.diadia;
```

Package e classi pubbliche

- Una classe può essere usata al di fuori del package solo se è dichiarata **pubblica**
- Esempio:

```
package diadia;  
public class Stanza {  
 ...  
}
```

la classe `Stanza` può essere usata al di fuori del package `diadia` (importandola)

- Se invece scrivessimo:

```
package diadia;  
class Stanza {  
 ...  
}
```

la classe `Stanza` non potrebbe essere usata fuori dal package `diadia`

Package

- Il nome di un package possiede struttura gerarchica
- Tale struttura deve trovare corrispondenza nel file system
- Ad esempio le classi del package

`it.uniroma3.diadia`

devono essere memorizzate nella cartella

`it/uniroma3/diadia`

Package: compilazione ed esecuzione

- Per compilare le classi di un package si deve far riferimento alla gerarchia fisica
 - Supponiamo di mettere tutto il nostro codice nella directory `c:\src`
 - La versione 0.90 di `diadia` è nel package:
`projects.diadia.diadia_0_90`
quindi le classi Java sono nella directory
`projects/diadia/diadia_0_90`
 - Per **compilare** una classe (ad esempio la classe `stanza.java`) del package:
 - dalla radice del package, cioè dalla directory che contiene la directory `projects` (supponiamo `C:\src`)
`javac projects/diadia/diadia_0_90/Stanza.java`
 - oppure, dalla directory in cui si trovano le classe da compilare
`javac -classpath "C:\src\" Stanza.java`
(supponendo che `projects` sia nella directory `src` del volume C:)
 - Per **eseguire** una classe di un package si deve far riferimento alla gerarchia logica
 - dalla radice del package (cioè dalla directory che contiene la directory `projects`)
`java projects.diadia.diadia_0_90.Gioco`
 - oppure da una directory qualunque
`java -classpath "C:\src" projects.diadia.diadia_0_90.Gioco`
-

Ricapitolazione

- Java offre un insieme estremamente vasto e ricco di librerie
 - Le librerie sono documentate in un formato standard
 - Nella definizione delle nostre classi è possibile creare automaticamente documentazione standard
 - Usando opportunamente i commenti
 - Le librerie (e le applicazioni) sono organizzati in package
 - Creazione di uno spazio univoco dei nomi
 - Raggruppamento delle classi
-