

Programmazione Orientata agli Oggetti in Linguaggio Java

Ruoli e Responsabilità: C#

versione 1.1

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Ruoli e Responsabilità: C# >> Sommario

Sommario

- In Sintesi
- Gli Esempi
- La Piattaforma .NET
 - ⇒ System.Collections.ArrayList
 - ⇒ System.Random
 - ⇒ Tipi Enumerati

In Sintesi

- Nella programmazione C#
 - ⇒ valgono esattamente le stesse linee guida discusse a proposito di Java
- Interfaccia e implementazione
 - ⇒ incapsulamento
- Strati applicativi
 - ⇒ architettura di base

Gli Esempi

>> mediaPesata
>> indovina
>> morraCinese

- Il codice degli esempi in C#
 - ⇒ molto simile per impostazione al codice degli esempi in Java
 - ⇒ naturalmente cambia l'utilizzo delle librerie
- I namespace
 - ⇒ Unibas.MediaPesata
 - ⇒ Unibas.Indovina
 - ⇒ Unibas.MorraCinese

La Piattaforma .NET

- Il namespace System.Collections
 - ⇒ contiene le principali collezioni
 - ⇒ in particolare System.Collections.ArrayList
 - ⇒ implementa l'interfaccia System.Collection.IList
 - ⇒ e rappresenta liste di riferimenti a Object
 - ⇒ costruite con array e indicatore di riempimento
 - ⇒ senza limite sul numero di elementi

La Piattaforma .NET

- I metodi
 - ⇒ Add(Object o)
 - ⇒ Insert(int i, Object o)
 - ⇒ Remove(int i)
 - ⇒ Clear()
 - ⇒ IndexOf(Object o)
 - ⇒ ...

La Piattaforma .NET

- Due particolarità
 - ⇒ la proprietà Count e l'indicizzatore
- La proprietà Count
 - ⇒ consente di conoscere il numero di elementi
- L'indicizzatore
 - ⇒ consente di accedere agli elementi della lista come se fosse un array
 - ⇒ attraverso le parentesi []


```
namespace Unibas.Mediapesata {  
 public class Studente {  
 private System.Collections.ArrayList esami = new System.Collections.ArrayList();  
  
 public void AddEsame(Esame esame) {  
 this.esami.Add(esame);  
 }  
  
 public Esame GetEsame(int i) {  
 if (i < 0 || i >= this.esami.Count) {  
 throw new System.IndexOutOfRangeException("Esame inesistente");  
 }  
 return (Esame) this.esami[i];  
 }  
  
 public int NumeroEsami {  
 get {  
 return this.esami.Count;  
 }  
 }  
 ...  
 }  
}
```

l'indicizzatore associato
alla classe ArrayList
consente di accedere
alla lista come se fosse
un array
in Java: (Esame)this.esami.get(i)

La Piattaforma .NET

- **Attenzione**
 - ⇒ non esiste una versione della lista basata sulla rappresentazione collegata
- **Altre collezioni disponibili**
 - ⇒ `System.Collections.Stack`
 - ⇒ `System.Collections.Queue`
 - ⇒ `System.Collections.Hashtable`

La Piattaforma .NET

- **La classe `System.Random`**
 - ⇒ generatore di numeri casuali
 - ⇒ inizializzato utilizzando l'orologio
 - ⇒ per generare la sequenza pseudo-casuale: metodo `int Next(int max)`

```
namespace Unibas.Indovina {  
  
 public class Partita {  
  
 private static System.Random generatore = new System.Random();  
 private string nome;  
 private int numeroDaIndovinare;  
 private int numeroDiTentativi;  
 private bool trovato;  
 private string suggerimento;  
  
 public Partita() {  
 this.numeroDaIndovinare = System.Math.Abs(Partita.generatore.Next(100) + 1);  
 this.trovato = false;  
 this.numeroDiTentativi = 0;  
 this.suggerimento = "Ho scelto un numero tra 1 e 100. Prova a indovinarlo.";  
 }  
 }  
}
```

Tipi Enumerati

○ In Java

- ⇒ tradizionalmente i tipi enumerati sono rappresentati con costanti pub. di tipo intero
- ⇒ le enumerazioni sono disponibili da J2SE 5.0

○ In C#

- ⇒ è possibile utilizzare tipi enumerati fin dalla prima versione (funzionalità nativa)
- ⇒ anche in questo caso un tipo enumerato è una forma semplificata di classe

Tipi Enumerati

○ Funzioni di un tipo enumerato in C#

- ⇒ definisce un nuovo tipo di dato
- ⇒ es: public enum Oggetto
 { CARTA = 1, FORBICI, SASSO};
- ⇒ definisce un insieme di costanti statiche del tipo di dato con valore intero
- ⇒ es: Oggetto.CARTA = 1, Oggetto.FORBICI, Oggetto.SASSO


```
public enum Oggetto {CARTA = 1, FORBICI, SASSO};

public class Mano {

 private Oggetto giocataGiocatore;
 private Oggetto giocataComputer;

 public void Gioca(Oggetto giocataGiocatore) {
 if (!IsValid(jocataGiocatore)) {
 throw new System.ArgumentException("Giocata non valida");
 }
 this.GiocataGiocatore = giocataGiocatore;
 GeneraGiocataComputer();
 }

 public bool IsValid(Oggetto giocata) {
 return (giocata == Oggetto.CARTA || giocata == Oggetto.FORBICI ||
 giocata == Oggetto.SASSO);
 }

 private void GeneraGiocataComputer() {
 this.giocataComputer = (Oggetto)System.Math.Abs(generator.Next(3) + 1);
 }
}
```


Tipi Enumerati

○ Nota

- ⇒ normalmente un tipo enumerato viene definito nello stesso file di una classe
- ⇒ ed appartiene allo stesso namespace

```
namespace Unibas.MorraCinese {
```

```
 public enum Oggetto {CARTA = 1, FORBICI, SASSO};  
 public enum EsitoMano {VINTADALCOMPUTER,  
 VINTADALGIOCATORE, INPAREGGIO};  
 public class Mano {...}
```

```
}
```


Riassumendo

- In Sintesi
- Gli Esempi
- La Piattaforma .NET
 - ⇒ System.Collections.ArrayList
 - ⇒ System.Random
 - ⇒ Tipi Enumerati

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.