

Programmazione Orientata agli Oggetti in Linguaggio Java

Tecniche di Programmazione: Date

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

Tecniche di Programmazione: Date >> Sommario

Sommario

- Date e Calendari
- Rappresentazione delle Date
- Utilizzo del Calendario
- Formattazione delle Date
- Nell'Applicazione

G. Mecca - Programmazione Orientata agli Oggetti

2

Date e Calendari

- Gestione appuntamenti
 - ⇒ una delle funzionalità centrali è legata alla gestione di date e di orari
- In Java
 - ⇒ la cosa è più complessa di quanto si pensi
- Perché questa complessità ?
 - ⇒ perchè Java è un linguaggio orientato all'internazionalizzazione

Date e Calendari

- Internazionalizzazione (I18N)
 - ⇒ caratteristica del software di adattarsi automaticamente a zone del mondo e a contesti culturali diversi
 - ⇒ richiede accortezze nella programmazione di dati sensibili al contesto geografico
 - ⇒ e complica l'utilizzo delle API di Java
 - ⇒ un esempio tipico sono le date

Date e Calendari

- La classe `java.util.Locale`
 - ⇒ rappresenta la regione del mondo rispetto alla quale gestire l'internazionalizzazione
 - ⇒ due informazioni fondamentali: la lingua (es: it, en ecc.) e il paese (es: it, us ecc.)
 - ⇒ all'installazione viene creato un oggetto di tipo `Locale` che rappresenta la regione corrente
 - ⇒ può essere cambiato nell'applicazione

Rappresentazione delle Date

- Il problema delle date
 - ⇒ le date vengono rappresentate nel mondo in maniera completamente diversa
- Esempio: il giorno 13 giugno
 - ⇒ non esiste nei paesi che non adottano il Calendario Gregoriano
 - ⇒ esiste nel mondo occidentale, ma si chiama in ciascun paese in modo diverso (es: June, 13th)

Rappresentazione delle Date

ATTENZIONE

Il concetto di "data" in Java

○ L'approccio di Java

⇒ adottare un modo neutro per rappresentare le date

○ Attenzione

⇒ una data di Java non corrisponde ad un giorno dell'anno, ma ad un istante di tempo

⇒ giorno, mese, anno, ore, minuti, secondi, millisecondi

Rappresentazione delle Date

○ La classe java.util.Date

⇒ rappresenta una data (istante di tempo) come un valore in millisecondi a partire dal 1 gennaio 1970, ore 1:00

⇒ istanti precedenti corrispondono a valori negativi, date successive a valori positivi

⇒ il valore è di tipo long e consente di rappresentare un intervallo di date di 290 milioni di anni

Rappresentazione delle Date

○ Alcuni esempi

```
⇒ java.util.Date d1 = new java.util.Date(0);
⇒ System.out.println(d1); // chiama toString()
⇒ java.util.Date d2 = new java.util.Date(86400000); //+ 1 giorno
⇒ System.out.println(d2);
⇒ java.util.Date d3 = new java.util.Date(-86400000); // -1 giorno
⇒ System.out.println(d3);
⇒ java.util.Date d = new java.util.Date(); // questo istante
⇒ System.out.println(d);
```

Thu Jan 01 01:00:00 CET 1970
Fri Jan 02 01:00:00 CET 1970
Wed Dec 31 01:00:00 CET 1969
Sun Jun 13 17:35:02 CEST 2004

Rappresentazione delle Date

○ Cosa si può fare con un oggetto Date ?

```
⇒ praticamente niente
⇒ si tratta solo di un modo astratto per
rappresentare gli istanti di tempo
```

○ Le operazioni concrete con le date

```
⇒ creare un oggetto sulla base di giorno, mese
ed anno e fare i conti con le date
⇒ stampare le date in vari formati
```


Rappresentazione delle Date

- Per manipolare giorni, mesi ed anni
 - ⇒ serve un calendario che conosca giorni, mesi ed anni e consenta di fare i conti
- Per stampare le date
 - ⇒ serve un “formattatore di date” che conosca i diversi formati delle diverse lingue
- Attenzione
 - ⇒ questo vuol dire che per manipolare concretamente le date servono 3 oggetti (!)

Utilizzo del Calendario

- Il calendario
 - ⇒ oggetto della classe `java.util.GregorianCalendar`
 - ⇒ estende la classe astratta `java.util.Calendar`
 - ⇒ per ora l'unica implementazione concreta di un calendario
 - ⇒ consente di creare concretamente date
 - ⇒ e di fare i conti con le date

Utilizzo del Calendario

○ I costruttori

- ⇒ `GregorianCalendar()` // questo istante
- ⇒ `GregorianCalendar(int a, int m, int g)`
- ⇒ `GregorianCalendar(int a, int m, int g, int h, int mm)`

○ Attenzione

- ⇒ stiamo rappresentando istanti di tempo
- ⇒ fornendo solo giorno, mese ed anno si intende che ore e minuti coincidano con la mezzanotte
- ⇒ i mesi cominciano da 0 e non da 1

Utilizzo del Calendario

○ Cosa succede chiamando il costruttore

- ⇒ viene creato un oggetto di tipo `Date` calcolando opportunamente i millisecondi
- ⇒ il calendario lavora in associazione con l'oggetto di tipo `Date` per svolgere i suoi compiti
- ⇒ è possibile eseguire il metodo `Date getDate()` per ottenere dal calendario il riferimento all'oggetto `Date`

Utilizzo del Ca

Utilizzo del Calendario

- Utilizzando l'oggetto di tipo calendario
 - ⇒ è possibile manipolare concretamente la data
 - ⇒ es: prelevare giorno, mese, anno, ore, minuti, secondi
 - ⇒ es: confrontare date
 - ⇒ es: sommare date

Utilizzo del Calendario

>> java.util.Calendar

>> java.util.GregorianCalendar

- I principali metodi di `GregorianCalendar`
 - ⇒ il metodo `get`: passando un valore intero opportuno consente di ottenere giorno, mese, anno, ore, minuti, secondi
 - ⇒ i valori interi corrispondono a costanti intere di `java.util.Calendar`
 - ⇒ es: `Calendar.YEAR`, `Calendar.MONTH`
 - ⇒ `get(Calendar.YEAR)` restituisce l'anno
 - ⇒ `get(Calendar.MONTH)` restituisce il mese

Formattazione delle Date

- L'ultimo problema
 - ⇒ stampare le date nella lingua e nel formato opportuno
- La classe `java.text.DateFormat`
 - ⇒ consente di stampare le date in vari formati localizzati rispetto alla regione corrente
 - ⇒ i formati: `SHORT`, `MEDIUM`, `LONG` e `FULL`

```

import java.util.Date;
import java.util.GregorianCalendar;
import java.util.Calendar;
import java.text.DateFormat;
import java.util.Locale;

public class Prova {

 public static void main(String[] args) {
 GregorianCalendar gc = new GregorianCalendar(2004, Calendar.JUNE, 14);
 Date d = gc.getTime();
 System.out.println("Millisecondi: " + d.getTime());
 DateFormat df = DateFormat.getDateInstance();
 System.out.println("Formato standard: " + df.format(d));
 DateFormat dfshort = DateFormat.getDateInstance(DateFormat.SHORT);
 System.out.println("Formato SHORT: " + dfshort.format(d));
 DateFormat dfmedium = DateFormat.getDateInstance(DateFormat.MEDIUM);
 System.out.println("Formato MEDIUM: " + dfmedium.format(d));
 DateFormat dflong = DateFormat.getDateInstance(DateFormat.LONG);
 System.out.println("Formato LONG: " + dflong.format(d));
 DateFormat dffull = DateFormat.getDateInstance(DateFormat.FULL);
 System.out.println("Formato FULL: " + dffull.format(d));
 DateFormat dffullfrancia = DateFormat.getDateInstance(DateFormat.FULL, Locale.FRANCE);
 System.out.println("Formato FULL Francese: " + dffullfrancia.format(d));
 }
}

```

Millisecondi: 1087164000000
 Formato standard: 14-giu-2004
 Formato SHORT: 14/06/04
 Formato MEDIUM: 14-giu-2004
 Formato LONG: 14 giugno 2004
 Formato FULL: lunedì 14 giugno 2004
 Formato FULL Francese: lundi 14 juin 2004

Nell'Applicazione

- Nell'applicazione Gestione Appuntamenti
 - ⇒ una classe Giorno per rappresentare i giorni
 - >> utilizza una data (calendario) con ore e minuti fissati convenzionalmente alle 00:00
 - ⇒ una classe Orario per rappresentare gli orari
 - >> utilizza una data (calendario) con giorno fissato convenzionalmente al 1 gennaio 1970

Tecniche di Programmazione: Date >> Nell'Applicazione


```
package it.unibas.appuntamenti.modello;

public class Giorno implements Comparable {

 private java.util.GregorianCalendar calendar;
 private java.util.List listAlmpegni = new java.util.LinkedList();

 public Giorno(int gg, int mese, int anno) {
 if (gg < 0 || gg > 31) { throw new IllegalArgumentException("Giorno scorretto: " + gg); }
 if (mese < 1 || mese > 12) { throw new IllegalArgumentException("Mese scorretto: " + mese); }
 if (anno < 0) { throw new IllegalArgumentException("Anno scorretto: " + anno); }
 this.calendar = new java.util.GregorianCalendar(anno, mese - 1, gg);
 }

 public int getNumGiorno() { return this.calendar.get(java.util.Calendar.DAY_OF_MONTH); }
 public int getMese() { return this.calendar.get(java.util.Calendar.MONTH); }
 public int getAnno() { return this.calendar.get(java.util.Calendar.YEAR); }
 public int getGiornoSettimana() { return this.calendar.get(java.util.Calendar.DAY_OF_WEEK); }

 public String toShortString() {
 java.util.Date date = this.calendar.getTime();
 java.text.DateFormat dateFormat =
 java.text.DateFormat.getDateInstance(java.text.DateFormat.SHORT);
 return dateFormat.format(date);
 }
 ...
}
```

Tecniche di Programmazione: Date >> Nell'Applicazione


```
package it.unibas.appuntamenti.modello;

public class Orario implements Comparable {

 private java.util.GregorianCalendar calendar;

 public Orario(int ora, int minuti) {
 if (ora < 0 || ora > 23) { throw new IllegalArgumentException("Ora scorretta: " + ora); }
 if (minuti < 0 || minuti > 59) { throw new IllegalArgumentException("Minuti scorretti: " + minuti); }
 this.calendar =
 new java.util.GregorianCalendar(1970, java.util.Calendar.JANUARY, 1, ora, minuti);
 }

 public int getOra() { return this.calendar.get(java.util.Calendar.HOUR_OF_DAY); }

 public int getMinuti() { return this.calendar.get(java.util.Calendar.MINUTE); }

 public String toString() {
 String padOra = "";
 String padMinuti = "";
 if (this.getOra() < 10) { padOra = "0"; }
 if (this.getMinuti() < 10) { padMinuti = "0"; }
 return padOra + getOra() + ":" + padMinuti + getMinuti();
 }
 ...
}
```


Riassumendo

- Date e Calendari
- Rappresentazione delle Date
- Utilizzo del Calendario
- Formattazione delle Date
- Nell'Applicazione

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.