

Programmazione Java

Variabili membro, Metodi

La parola chiave final

Davide Di Ruscio

Dipartimento di Informatica
Università degli Studi dell'Aquila

diruscio@di.univaq.it

Sommario

- » Variabili membro
- » Metodi
- » La parola chiave `final`

» Sintassi

```
[modificatoriAccesso] [static | final | transient | volatile] *  
 tipo nome
```

```
modificatoriAccesso = [ public | private | protected ]
```

» Non possono apparire più di una volta

» Esempio

```
- public static final String HELLO = "Hello";
```

» Sintassi

```
[modificatoriAccesso]
 [ static | abstract | final | native | synchronized ]*
 tipoRitorno nomeMetodo(listaparametri)
 [ throws exceptions]

modificatoriAccesso = [ public | private | protected ]
```

» Non possono apparire più di una volta

» Esempio

```
public static final String getHello() {
 return "Hello World";
}
```

La parola chiave `final`

- » Ha significati diversi a seconda del contesto, ma in generale dice: “Questo non può essere cambiato”
- » Può essere utilizzato in tre casi:
 - Dati
 - Metodi
 - Classi

- » Modo per dire al compilatore che un dato è costante
- » Una costante è utile per due ragioni:
 - Può essere una costante nota in fase di compilazione che non cambierà mai
 - Il compilatore può scrivere direttamente il valore costante in qualsiasi calcolo dove esso è utilizzato
 - Può essere un valore inizializzato in fase di esecuzione che non si vuole cambiare

- » Indica una variabile (di istanza o di classe) che può essere assegnata una sola volta ovvero **costante**
- » Una volta assegnata non può essere più modificata
 - Tipo reference non può essere modificato il riferimento
 - Valori all'interno dell'oggetto possono essere modificati (Java non fornisce un modo per rendere costante un oggetto arbitrario. Questa limitazione comprende anche gli array)
- » Generalmente le costanti scritte in maiuscolo
- » Generalmente vengono utilizzate in congiunzione con parola chiave `static`
- » `const` parola chiave riservata ma non utilizzata

La parola chiave `final` > Dati

```
public class FinalData {  
  
 private static Random rand = new Random();  
 private String id;  
 public FinalData(String id) { this.id = id; }  
  
 // Can be compile-time constants:  
 private final int VAL_ONE = 9;  
 private static final int VAL_TWO = 99;  
 // Typical public constant:  
 public static final int VAL_THREE = 39;  
 // Cannot be compile-time constants:  
 private final int i4 = rand.nextInt(20);  
 static final int i5 = rand.nextInt(20);  
 private Value v1 = new Value(11);  
 private final Value v2 = new Value(22);  
 private static final Value v3 = new Value(33);  
 // Arrays:  
 private final int[] a = { 1, 2, 3, 4, 5, 6 };  
 public String toString() {  
 return id + ": " + "i4 = " + i4 + ", i5 = " + i5;  
 }  
}
```

Entrambi possono essere utilizzati come costanti in fase di compilazione

La parola chiave `final` > Dati

```
public class FinalData {  
  
 private static Random rand = new Random();  
 private String id;  
 public FinalData(String id) { this.id = id; }  
  
 // Can be compile-time constants:  
 private final int VAL_ONE = 9;  
 private static final int VAL_TWO = 99;  
 // Typical public constant:  
 public static final int VAL_THREE = 39;  
 // Cannot be compile-time constants:  
 private final int i4 = rand.nextInt(20);  
 static final int i5 = rand.nextInt(20);  
 private Value v1 = new Value(11);  
 private final Value v2 = new Value(22);  
 private static final Value v3 = new Value(33);  
 // Arrays:  
 private final int[] a = { 1, 2, 3, 4, 5, 6 };  
 public String toString() {  
 return id + ": " + "i4 = " + i4 + ", i5 = " + i5;  
 }  
}
```

Modo tipico di definire costanti, in questo modo è possibile utilizzarle anche fuori dal package. `Static` per mettere in rilievo che ce n'è una sola e `final` per dire che è una costante

La parola chiave `final` > Dati

```
public class FinalData {  
  
 private static Random rand = new Random();  
 private String id;  
 public FinalData(String id) { this.id = id; }  
  
 // Can be compile-time constants:  
 private final int VAL_ONE = 9;  
 private static final int VAL_TWO = 99;  
 // Typical public constant:  
 public static final int VAL_THREE = 39;  
 // Cannot be compile-time constants:  
 private final int i4 = rand.nextInt(20);  
 static final int i5 = rand.nextInt(20);  
 private Value v1 = new Value(11);  
 private final Value v2 = new Value(22);  
 private static final Value v3 = new Value(33);  
 // Arrays:  
 private final int[] a = { 1, 2, 3, 4, 5, 6 };  
 public String toString() {  
 return id + ": " + "i4 = " + i4 + ", i5 = " + i5;  
 }  
}
```

- Il fatto di essere `final` non significa essere noto in fase di compilazione
- Tale differenza si ha solo quando i valori vengono inizializzati in fase di esecuzione

La parola chiave `final` > Dati

```
public class FinalData {  
  
 private static Random rand = new Random();  
 private String id;  
 public FinalData(String id) { this.id = id; }  
  
 // Can be compile-time constants:  
 private final int VAL_ONE = 9;  
 private static final int VAL_TWO = 99;  
 // Typical public constant:  
 public static final int VAL_THREE = 39;  
 // Cannot be compile-time constants:  
 private final int i4 = rand.nextInt(20);  
 static final int i5 = rand.nextInt(20);  
 private Value v1 = new Value(11);  
 private final Value v2 = new Value(22);  
 private static final Value v3 = new Value(33);  
 // Arrays:  
 private final int[] a = { 1, 2, 3, 4, 5, 6 };  
 public String toString() {  
 return id + ": " + "i4 = " + i4 + ", i5 = " + i5;  
 }  
}
```

In questo caso emerge la differenza tra `final static` e solo `final`

- il valore di `i4` cambia per ogni istanza di `FinalData`
- Il valore di `i5` rimane sempre uguale a quello dell'inizializzazione avvenuta con la creazione della prima istanza di `FinalData`

```
...  
  
public static void main(String[] args) {  
  
 FinalData fd1 = new FinalData("fd1");  
  
 //! fd1.VAL ONE++; // Error: can't change value  
 fd1.v2.i++; // Object isn't constant!  
 fd1.v1 = new Value(9); // OK -- not final  
 for(int i = 0; i < fd1.a.length; i++)  
 fd1.a[i]++; // Object isn't constant!  
 //! fd1.v2 = new Value(0); // Error: Can't  
 //! fd1.v3 = new Value(1); // change reference  
 //! fd1.a = new int[3];  
 System.out.println(fd1);  
 System.out.println("Creating new FinalData");  
 FinalData fd2 = new FinalData("fd2");  
 System.out.println(fd1);  
 System.out.println(fd2);  
  
}
```

- `v2` è `final` ma il suo valore (l'oggetto `Value`) può essere cambiato
- Non si può però cambiare il riferimento `v2` ad un nuovo oggetto
- Stessa cosa anche per gli array

(Vedere `FinalData.java`)

- » E' possibile assegnare il valore della variabile **NON** contestualmente alla dichiarazione (*blank final*)
- » E' necessario inizializzare le variabili `final` prima di poter essere utilizzato
 - Variabile di istanza
 - E' necessario inizializzarla in tutti i costruttori oppure all'interno di un iniziatore di istanza
 - Variabile di classe
 - E' necessario inizializzarla all'interno di un iniziatore statico
- » Un errore in fase di compilazione viene restituito in caso contrario

» I *blank final* forniscono molta più flessibilità nell'utilizzo

- Ad esempio un campo `final` di una classe può così essere diverso per ciascun oggetto

(Vedere `BlankFinal.java`)

La parola chiave `final` > Dati

```
class Poppet {  
  
 private int i;  
 Poppet(int ii) { i = ii; }  
  
}  
  
public class BlankFinal {  
 private final int i = 0; // Initialized final  
 private final int j; // Blank final  
 private final Poppet p; // Blank final reference  
  
 // Blank finals MUST be initialized in the constructor:  
 public BlankFinal() {  
 j = 1; // Initialize blank final  
 p = new Poppet(1); // Initialize blank final reference  
 }  
  
 public BlankFinal(int x) {  
 j = x; // Initialize blank final  
 p = new Poppet(x); // Initialize blank final reference  
 }  
  
 public static void main(String[] args) {  
 new BlankFinal();  
 new BlankFinal(47);  
 }  
  
}
```

(vedere `BlankFinal.java`)

La parola chiave `final` > Dati

```
public class Constants {  
  
 public static void main(String[] args) {  
 final double CM_PER_INCH = 2.54;  
 System.out.println("Centimetri per inch: " + CM_PER_INCH);  
 CM_PER_INCH = 10.30; //ERRORE IN COMPILAZIONE  
 }  
  
 //OPPURE  
 public static final double CM_PER_INCH = 2.54;  
  
}
```

La parola chiave `final` > Dati

```
class Point {
 int x,y;
 final Point root;
 static final Point ORIGIN;

 static {
 ORIGIN = new Point(0,0);
 }

 public Point(int x, int y ){
 this.x = x;
 this.y = y;
 root = null;
 }
 public Point(int x, int y, Point root ){
 this.x = x;
 this.y = y;
 this.root = root;
 }
}
```

La parola chiave `final` > Dati

```
class Test {  
  
 public static void main(String[] args) {  
 Point p1 = new Point(100,100);  
 Point p2 = new Point(200,200,p1);  
  
 p1.root = new Point(300,300); //ERRORE  
 p2.root.x = 300; //OK  
 System.out.println("ORIGIN.x:" + Point.ORIGIN.x);  
  
 Point.ORIGIN = new Point(1000, 1000); //ERRORE  
 Point.ORIGIN.x = 400; //OK  
 }  
}
```

La parola chiave `final` > Argomenti

- » Java permette di rendere `final` gli argomenti dichiarandoli come tali nell'elenco degli argomenti
- » All'interno del metodo si può cambiare ciò a cui punta il riferimento all'argomento

(vedere `FinalArguments.java`)

La parola chiave `final` > Argomenti

```
class Gizmo {
 public void spin() {}
}

public class FinalArguments {
 void with(final Gizmo g) {
 //! g = new Gizmo(); // Illegal -- g is final
 }

 void without(Gizmo g) {
 g = new Gizmo(); // OK -- g not final
 g.spin();
 }
 // void f(final int i) { i++; } // Can't change

 // You can only read from a final primitive:
 int g(final int i) { return i + 1; }
 public static void main(String[] args) {
 FinalArguments bf = new FinalArguments();
 bf.without(null);
 bf.with(null);
 }
}
```

(vedere `FinalArguments.java`)

La parola chiave `final` > Metodi

» Un metodo può essere definito `final`:

- Per evitare che una classe che eredita ne cambi il significato
- Per ragioni di efficienza

```
public class A {
 final void m1 () {}
 void m2 () {}
}

public class B extends A{
 //! void m1 () {} Illegal
 void m2 () {}
}
```

- » Tutti i metodi private di una classe sono implicitamente `final`
 - Poiché non si può accedere ad un metodo private, non si può ridefinirlo

(Vedere `FinalOverridingIllusion.java`)

- » Definendo una class final si stabilisce che non si vuole ereditare da quella classe o permettere a qualcun altro di farlo
- » I campi di una classe final possono essere o non essere final
- » Poiché con final si impedisce l'ereditarietà, tutti i metodi di una classe final sono implicitamente final, dato che non c'è modo di ridefinirli

(Vedere Jurassic.java)