Il ciclo di vita di un oggetto in java inizia con il new e finisce con il garbage collector.

new -----------------------------------> garbage collector
l'allocamento degli oggetti nella RAM viene in uno spazio di memoria che si chiama HEAP.
per la ragione che HEAP è uno spazio di memoria finito , allora , la JVM ogni tanto pulisce gli oggetti non piu utilizzati. JVM usa il garbage collector (gc)per pulire la HEAP dagli oggetti non piu utilizzati.

==

Java è uno strumento Thread-Based-MultiThreading (cioe si basa sul multi - threading).
Quello che ci interesa ricordare , è che , ogni thread ha il proprio runtime stack il quale viene eseguito per l'esecuzione di ogni metodo. Ogni elemento del runtime stack si chiama activation record (ogni activation record corrisponde alla chiamata di un metodo).

Come fa il garbage collector a capire quel è l'oggetto da eliminare ?
Cosa analizza :
1) il garbage collector vede quali sono i thread attivi (cioè sono in esecuzione) .
2) dopo aver analizato e aver capito quali thread sono ancora attivi , allora , il garbage collector analiza il
runtime stack.
3) quando sono al interno del runtime stack , vado ad analizzare tutti gli elementi (cioe gli activation record che in parole piu povere sono le chiamate agli metodi).
Come Decide:
4) Decisione Finale : Il garbage collector analizza gli oggetti nel heap e controlla:
(I)i riferimenti degli oggetti nei vari runtime stack
(2) sia il fatto che un riferimento di un oggetto sia richiamato da parte di un altro riferimento di un oggetto
Eliminazione:
Per eliminare questo oggetto dal mio HEAP devono essere validi due regole
(A) non viene richiamata da parte degli riferimenti degli altri oggetti
(B) l'oggetto che sto valutando non ha riferimenti nei vari runtime stack (piu in dettaglio vuol dire che non ho nessun elemento activation record { nessun activation record significa che non ho nessuna chiamata ad un metodo}).

Java, Referenze e RAM
abbiamo due tipologie : Reference value e Object reference.
Reference value rapresenta un valore (precisamente , rappresenta il valore restiuito quando viene creato un particolare oggetto).
Object reference rapresenta una variabile che può memorizzare una reference value.
Esempio: Creazione di due Object Reference del tipo MiaClasse
MiaClasse refOggetto1, refOggetto2;
In questa riga ho detto a Java di creare due variabili (nella RAM , cioè nella mia HEAP (da cui aggiungo che avro una runtime stack (la runtime stack avra la sua activation record))).

MiaClasse refOggetto1, refOggetto2;
Scrivendo questa riga di codice abbiamo comunicato a java di creare due variabili (nella RAM del alcolatore) di tipoMiaClasse e gli abbiamo anche detto che in queste 2 variabili DOVRANNO essere inseriti dei valori che si riferiranno (reference) a 2 oggetti di tipo MiaClasse. Stiamo parlando di “reference”!
 Questo significa che in queste 2 variabili java NON inserirà MAI gli oggetti veri e propri, ma il rifeimento a tali oggetti!!!
Inseriamo tali riferimenti ai 2 oggetti. (cioè qui lego i riferimenti delle variabili del tipo MioClasse che si trovano nella mia memoria RAM (HEAP) con le variabili al interno della mia classe.)

refOggetto1 = new MiaClasse(1);

refOggetto2 = new MiaClasse(2);

In questo punto ,.. Java ... , assegna un valore a refOggetto1 e un altro valore a refOggetto2.
Tale valore non indica l'oggetto vero e proprio , ma indica la posizione (in RAM) del mio oggetto ; cioè il suo "riferimento".

new MiaClasse () : istanza realmente il mio oggetto.

refOggetto è la mia referenza nella memoria per puntare il mio oggetto reale (cioè il posto fisico dove io cambio i parametri, variabili etc dei mi oggetti)

Indico le refOggetto1 e regOggetto2 con due colori diversi per spiegare uno dei segreti di java:
Nei reference non viene inserita soltanto l'indirizzo della memoria in cui è stato memorizzato l'oggetto , ma viene inserito anche l'intervallo di memoria che sara occupato dall'oggetto.

facciamo un esempio pratico per capire quello appena detto:

System.out.println(MiaClasse.toString); produce come output MiaClasse@c3c749 <===> (refOggetto)
il simbolo @ è il separatore fra la parte verde chiaro e la parte verde scuro.

In java non avremo mai a che fare con gli oggetti veri e propri ma lavoreremo solo con i riferimenti.
Quando scriviamo refOggetto2 = refOggetto1 ;
non stiamo rendendo uguali gli oggetti , non stiamo rendendo uguali i reference (ma rendiamo uguali solo una parte del reference "cioe rendiamo uguali la parte che indica dove inizia il nostro oggetto nell RAM (HEAP)".)
Esempio: Cosa succede nella memoria con i Object reference quando eseguo il comando:

refOggetto2 = refOggetto1 ;

dopo l'istruzione la nostra Object reference refOggetto2 puntera allo stesso indirizzo di memoria a cui punta refOggetto1 e quidi se non apportiamo una modifica all oggetto puntato da refOggetto2 allora ritroveremoo questa modifica anche all oggetto puntato da refOggetto1.
L'oggetto a cui puntava refOggetto2 rimane in memoria fino a quando Java tramite il suo garbage collector , non si accorgera che nessuno lo "cerca" e lo elimina.
Java, i dati primitivi e la RAM

Premessa:
Un dato primitivo non è un oggetto.
Ogni dato primitivo ha un suo wrapper class che puo essere usata per rapresetare il nostro dato primitivo come un oggetto.

ci sono 3 categorie :
a) Integral type (bytes , short , int , log e char)
b) floating-point types (float , doule)
c) boolan type (boolean)

 int intVar = 10 ;

Nella cella di memoria è stato inserito il valore del nostro tipo primitivo (in questo caso il valore 10).
Ogni modifica della variabile intVar andra a modificare direttamente il valore della cella della memoria (cioe se da 10 lo modifico al valore 163 , allora perdero il valore 10 e avro il valore nuovo).

intCVar = 163;

Java, e il passaggio di parametri
Bisogna ricordare la differenza fra le reference e dati primitivi.
In Java , i parametri vengono passati per valore e sempre duplicati con copie locali al metodo.
Duplicare una Reference significa avere 2 reference che puntano allo stesso oggetto.

Quando sono al interno di un metodo e modifico un il valore di un tipo primitivo esso non modifica il valore del parametro fuori dal metodo (per capire meglio del concetto , ricordatevi la differenza fra variabile locale e globale) , MENTRE quando uso un parametro di tipo reference , ogni modifica apportata all'oggetto puntato da tale referenca viene riflessa sull'oggetto puntato dal parametro esterno : entrambi le reference (essendo una coppia del altro) puntano lo stesso oggetto.

Domande che a me personalmente mi hanno fatto nei colloquio a riguardo di questi concetti:
Il codice è compresso per motivi di spazio:

Object reference e Reference value:

PRIMA CLASSE
public class Persona {
public String nome; }

SECONDA CLASSE

public class Main {
public static void main (String [] args){

Persona p1 = new Persona();

p1.nome = "Tizio";

Persona p2 = p1;

System.out.println("p1 prima: " + p1);

System.out.println("p2 prima: " + p2);

System.out.println("A " + p1.nome);

System.out.println("B " + p2.nome);

p1.nome = "Caio";

System.out.println("p1 dopo: " + p1);

System.out.println("p2 dopo: " + p2);

System.out.println("C " + p1.nome);

System.out.println("D " + p2.nome);

}
}
Object Reference String :
String in Java è un tipo particolare di Oggetto e si comporta come un tipo di dato primitivo e e non come un oggetto.

public class MainString {
public static void main(String[] args) {
String a = "pippo";
System.out.print("Il valore del nostro a prima del uso della funzione sara: ");
grande(a);
System.out.println();
System.out.println("il valore del nostro a dopo l'uso della funzione sara: " + a);
}

static void grande(String str) {
String cap = str.toUpperCase();
System.out.println(cap);
}
}
Java, l'ereditarieta e le reference
Abbiamo due classi :

· ClasseA
· Classe B

Supponiamo che le classi si trovano nello stesso package , scriviamo il codice qui sotto:

Domanda :
Il codice funziona ? il codice compila ?
Il problema sta nella riga 2
Analisi :
Partiamo dal concetto di ereditarieta : Padre (ClasseA) figlio (ClasseB). Dal figlio (cioè dalla classe ClasseB) io posso ereditare i metodi della classe ClasseA. (parole povere , io ho visibilita da ClasseB verso ClasseA.

Cioe dalla classe B posso vedere tutto della classe A ,
Dalla classe A non posso vedere niente della classe B.

nella prima riga cioe il commando a = b ; percio sto assegnando la referenza di b alla referenza a .
Da questo momento sia la referenza a che la referenza b punterano allo stesso oggetto (che sara del tipo ClasseB)

ClasseA a ;
//nella mia RAM (HEAP) creo la referenca a.
ClasseB b ;
//nella mia RAM (HEAP) creo la referenca b.

a = new ClasseA() ;
//assoccio alla refenca a il mio oggetto new ClasseA();
b = new ClasseB
//assoccio alla refenca b il mio oggetto new ClasseA();
quando eseguo il comando :
a = b ; sto assegnando il valore della refenca b alla refenca a .
NOTA IMPORTANTE : l'assegnamento delle reference funziona solo nel caso in cui i due oggetti sono dello stesso tipo. In questo caso specifico , i due oggetti non sono dello stesso tipo , ma in questo caso abbiamo a che fare col l'eriditarieta. (Imaginiano classeA {cioè la classe padre} come un insieme che rachiude tutti gli elementi , mentre la classeB {rachiude solo una parte degli elementi che fanno parte della classe A , cioè B è una sorta di specializzazione di A}).

Il disegno dice chiaramente che io dal padre posso vedere che il figlio esiste .
Il figlio eredita tutte o alcune delle specifiche del padre (dipende dai modificatori di visibilita , interfaccie , classi astratte etc...).

Percio possiamo dire che possiamo assegnare la referenza di un oggetto minore (figlio) ad una referenza di un ogetto maggiore (padre).
Da questo momento sia la mia refenca a della classe ClasseA , che la mia refenca b della classe ClasseB puntano al mio oggetto fisico che si chiama
Il nuovo disegno dopo l'assegnazione sara e dopo che l garbage collector ha pulito il mio HEAP sarà:

Adesso la refenca a con la refenca b puntano allo stesso oggetto fisico instanziato con new ClasseB();
Una cosa è la mia referenca ed una altra cosa è l'istanza del oggetto .

Il tipo di referenca non cambia mai (per tutto il suo corso di vita mi rimane che la referenca a sara sempre del tipo ClasseA. La referenza b sara sempre del tipo ClasseB).

Io posso associare o disassociare le instanze dei miei oggetti reali (new ClasseA() , new ClasseB()) a piacere , ma le loro reference rimangono tali fino al momento che il garbage collector li cancella perche nonv engono piu usate da nessuno.

se io faccio il commando :
b = a ;
devo ricordare che :
1) la refenca a sara sempre del tipo ClasseA e la refenca b sara sempre del tipo ClasseB.
 duplicare una referenca significa duplicare il valore che punta al mio oggetto nella memoria.
2) in questo caso io sto cercando di duplicare(cioè di associare) una referenca (a) che è della mia superclasse , ad una referenca (b) che è la mia sottoclase. Per questo motivo va in errore.

Facendo un riasunto semplice con i concetti fondamentali:

ClasseA a ; //è una referenza del tipo ClasseA . ClasseA è anche la mia classe padre.
ClasseB b ; //è una referenza del tipo ClasseB . ClasseB è anche la mia classe figlia.
{Fino ad adesso nella mia memoria RAM (HEAP) ho creato soltanto delle Object Reference (referenza a è del tipo ClasseA , e referenza b è del tipo ClasseB}.

a = new ClasseA();
{abbiamo detto che a è la mia Object referece del tipo ClasseA ,.. con il codice new ClasseA() io sto instanziando ("creando") nel mio RAM(HEAP) un oggetto di tipo ClasseA e lo assegno alla Object reference a}. La stessa cosa succede per b.
b = new ClasseB();

Nel momento in cui io eseguo il codice:
a = b ;
sto duplicando semplicemente le Object Reference (ma devo ricordare un fatto semplice: per poter dupplicare una Object reference devo assicurarmi che lo sto assegnando ad un altra reference delle stesso tipo o ad una referenceche è di un tipo superclasse "padre") , altrimenti non funziona questo concetto.
b = a ;
mi dice un altro concetto semplice:
Quando dupplico una Object reference devo ricordarmi che sto duplicando semplicemente un indirizzo di memoria della implementazione reale di un certo oggetto . MA . non sto duplicando il tipo di Object Reference. Il tipo di Object Reference rimane tale per tutta la sua vita.

Classe locale (inner class)
è un blocco di codice che puo essere inserita al interno di un:

· metodo

· costruttore

· un blocco locale

· un inizializzatore statico

· un inizializzatore di istanza.

Una Inner class PUO :

· estendere un altra classe

· puo accedere solo ai membri dichiarati final (al interno del blocco in cui è definito)

· una classe locale non statica (non-static) puo accedere sia ai membri statici sia ai membri non statici della classe contenitore (non confonderla con il blocco contenitore)

· una classe locale statica puo accedere solo ai membri statici della classe che lo contiene

· una local class (essendo locale) può essere istanziato solo nel blocco nel quale è definita è deve essere dichiarata prima di essere utilizzata

Una Inner class NON PUO :

· una inner class non puo avere membri statici (questo non esclude la possibilita di avere un membro final static essendo una costante)
· una inner class non può avere modificatori di accessibilità (public , private etc...) sara quindi dichiarata scrivendo semplicemente class nomeClasse { }

Nota :
se il blocco in cui si trova la nostra inner class è definito in un contesto statico (metodo o inizializatore statico) allora la nostra inner class è implicitamente statica, quindi non richiede alcun oggetto contenitore per essere instanziata.

Facciamo però attenzione al fatto che, sebbene in certi contesti (appena visti) la local class è intesa implicitamente statica, essa non consente di utilizzare nella propria dichiarazione la parola chiave static. Mai.
Facciamo anche attenzione al fatto che se una inner class si trova dichiarata in un contesto statico, ciò influenzerà quello che la inner class può “vedere” nel contesto contenitore.
Possiamo leggere i commenti nel seguente esempio per chiarirci (spero) le idee…
RAM

HEAP

o n

o 2

o 1

Garbage Collector

Garbage Collector si occupa di togliere gli oggetti dalla memoria HEAP.

1.HEAP è lo spazio della memoria RAM dove vengono memorizzati gli oggetti.

...

RAM

Runtime Stack

Actiovation Record

activation record 1

.

activation record 2

.

activation record n

RAM

refOggetto2

refOggetto1

HEAP

HEAP

 refOggetto1�
�
�
new MiaClasse()�
�
�
refOggetto2�
�
�
�
�
�
�
new MiaClasse()�
�

HEAP

 refOggetto1�
�
�
new MiaClasse()�
�
�
refOggetto2�
�
�
�
�
�
�
new MiaClasse()�
�

RAM

HEAP

�
�
�
�
�
intVar�
�
�
�
�
�
�

ClasseA

ClasseB

ClasseA a ;�ClasseB b ;

a = new ClasseA() ; �b = new ClasseB () ;

a = b ; // riga 1 �b = a ; // riga 2

ClasseB

ClasseA

HEAP

 a�
�
�
new ClasseA()�
�
�
b�
�
�
�
�
�
�
new ClasseB()�
�

B -figlio

A - Padre

HEAP

 a�
�
�
new ClasseA()�
�
�
b�
�
�
�
�
�
�
new ClasseB()�
�

HEAP

 a�
�
�
�
�
�
b�
�
�
�
�
�
�
new ClasseB()�
�

Altin Uku
Pagina 1

