

```
1  /*
2  Calcola il valor medio dei massimi 'blu' di ogni riga
3  In tutto il programma le eccezioni sono scarsamente gestite:
4  in genere sono semplicemente intercettate o rilanciate
5
6  Programmi più complessi e/o professionali dovrebbero gestire effettivamente le
7  eccezioni
8  */
9  public class AnalisiPerRighe {
10
11 // InterruptedException viene generata da join
12 public static void main(String[] args) throws InterruptedException {
13 if(args.length==0) {
14 System.err.println("uso: java AnalisiPerRighe nome-file-immagine");
15 System.exit(1);
16 }
17 java.awt.image.BufferedImage image = IOTools.read(args[0]);
18 int w = image.getWidth();
19 int h = image.getHeight();
20 Riga[] righe = new Riga[h];
21 Thread[] threads = new Thread[h];
22 for(int i=0; i<h; i++) {
23 int[] rgb = image.getRGB(0, i, w, 1, null, 0, w);
24 righe[i] = new Riga(rgb);
25 threads[i] = new Thread(righe[i]);
26 }
27 for(int i=0; i<h; i++) {
28 threads[i].start();
29 }
30 }
31  }
```


```
30 for(int i=0; i<h; i++) {
31 threads[i].join(); // *
32 somma += righe[i].getMax();
33 }
34 somma /= h;
35 System.out.println("Blu medio: "+somma);
36 }
37
38 static int somma = 0;
39 }
40
41
42 /*
43 se commento la riga *
44
45 //threads[i].join();
46
47 ottengo
48 Exception in thread "main" java.lang.RuntimeException: done == false
49 at Riga.getMax(Riga.java:29)
50 at AnalisiPerRighe.main(AnalisiPerRighe.java:28)
51 at TestAnalisiPerRighe.main(TestAnalisiPerRighe.java:5)
52 */
53
```

```
1  /*
2  Funzioni utili per l'I/O
3  in questo caso vi è solo il metodo per leggere una immagine
4  */
5  import java.io.File;
6  import java.io.IOException;
7  import java.awt.image.BufferedImage;
8  import javax.imageio.ImageIO;
9
10 public class IOTools {
11
12 // non fa altro che chiamare il metodo di libreria read e intercettare
13 // eventuali eccezioni
14 public static BufferedImage read(String fileName) {
15 try {
16 File f = new File(fileName);
17 return ImageIO.read(f);
18 } catch (IOException e) {
19 e.printStackTrace();
20 System.exit(1);
21 return null; // altrimenti il compilatore si lamenta
22 }
23 }
24
25 private IOTools() {} // altrimenti javadoc mostra il costruttore di default
26 }
27
```

```
1  /*
2  La classe tratta una riga di una immagine, calcolando il valore massimo di blue
 presente.
3  */
4
5  public class Riga implements Runnable {
6
7 private int[] rgbArray;
8 private int max = -1;
9 private boolean done = false;
10
11 Riga(int[] a) {
12 rgbArray = a; //a.clone(); se non sono sicuro di un uso esclusivo di a
13 }
14
15 // scandisce la riga e trova il massimo
16 public void run() {
17 for(int i=0; i<rgbArray.length; i++) {
18 int blu = rgbArray[i] & 255;
19 if(blu > max) max = blu;
20 }
21 done = true;
22 // quando ha finito mette il flag a vero
23 // rgbArray = null se non mi serve più
24 }
25
26 // restituisce il valore massimo trovato
27 public int getMax() {
28 // se il valore massimo non è ancora stato calcolato
29 // genera una eccezione
```

```
30 if(!done) throw new RuntimeException("done == false");
31 return max;
32 }
33
34 /*
35 in alternativa si potrebbe gestire un comportamento "bloccante"
36 ad esempio:
37 while(!done) {
38 // gestisci l'attesa del completamento
39 }
40 */
41
42 }
43
```

```
1  /*
2  Per un uso non interattivo in ambiente grafico
3  */
4
5  public class TestAnalisiPerRighe {
6
7 public static void main(String[] args) throws InterruptedException {
8 // se non sono passati argomenti usa l'immagine image.png
9 // nella directory corrente
10 if(args.length==0) args = new String[] { "image.png" };
11 AnalisiPerRighe.main(args);
12 // se vi sono stati problemi durante l'Output
13 // viene mostrato il risultato in maniera grafica
14 if(System.out.checkError()) {
15 javax.swing.JOptionPane.showMessageDialog(
16 null, args[0] + ": " + AnalisiPerRighe.somma);
17 }
18 }
19
20 private TestAnalisiPerRighe() {}
21 }
22
```


AnalisiPerRighe.bat

26/05/2020

```
java -jar AnalisiPerRighe.jar %1  
pause
```

AnalisiPerRighe.sh

26/05/2020

```
#!/bin/bash
```

```
java -jar AnalisiPerRighe.jar $1  
read -sn 1 -p "Premi un tasto per continuare"
```


```
%.class: %.java
 javac $<

#viene creato un file Jar che usa come main la classe TestAnalisiPerRighe
AnalisiPerRighe.jar: *.class Makefile AnalisiPerRighe.bat AnalisiPerRighe.sh
 jar cvfe AnalisiPerRighe.jar TestAnalisiPerRighe *.class *.java AnalisiPerRighe.bat AnalisiPerRighe.sh Makefile

#con il comando make run IF=image.png posso testare il programma
run: AnalisiPerRighe.jar
 java -jar AnalisiPerRighe.jar $(IF)

doc: html/index.html

jar: AnalisiPerRighe.jar

html/index.html: *.java
 javadoc -nodeprecated -nohelp -d html *.java

AnalisiPerRighe.sh:
 echo -e '#! /bin/bash\n\njava -jar AnalisiPerRighe.jar $$1\nread -sn 1 -p "Premi un tasto per continuare"' > $@

AnalisiPerRighe.bat:
 echo -e 'java -jar AnalisiPerRighe.jar %1\npause' > $@

all:
 javac *.java

AnalisiPerRighe.tgz:
 tar -zcvf AnalisiPerRighe.tgz *.java Makefile

scripts: AnalisiPerRighe.sh AnalisiPerRighe.bat
```