Linguaggi di Programmazione I – Lezione 10

Prof. Marcello Sette mailto://marcello.sette@gmail.com http://sette.dnsalias.org

8 maggio 2008

Array	3
Dichiarazione	4
Creazione (1)	
Creazione (2)	
Inizializzazione (1)	
Inizializzazione (2)	
Esempio	
Multidimensioni	
Estremi	
Assegnazione	
Ridimensionamento	
Copia	
Aiutare il GC	
Thatare it GC	. 10
Esercizi	16
Esercizi	. 16
Questionario	17
D 1	
D 2	
D 3	
D 4	
D 5	
D 6	
D 7	
D 8	
D 9	
D 10	
D 11	. 28
D 12	. 29
D 13	. 30
D 14	. 31
D 15	. 32
D 16	. 33
D 17	. 34
D 18	35

D 19	 36
D 20	 37
D 21	 38
D 22	 39
D 23	40

Panoramica della lezione

Array

Esercizi

Questionario

LP1 – Lezione 10 2 / 40

Array 3 / 40

Dichiarazione

■ Si possono dichiarare array di tipi primitivi o di riferimenti ad oggetti:

```
char s[];
Point p[];

char [] s;
Point [] p;
```

■ Un array è un oggetto: le dichiarazioni precedenti creano solo il riferimento al rispettivo oggetto.

- NON viene qui generato l'oggetto: la generazione richiede ancora l'uso di new.
- Nella dichiarazione NON si deve specificare la dimensione dell'array.
- Se si dichiarano più array in uno stesso enunciato usando le parentesi quadre a sinistra, le parentesi sono applicate a tutte le variabili alla loro destra.
- Esempio:

```
int a[], b; // a e' riferimento ad array, b e' int
int [] a, b; // a e b entrambi riferimenti ad array
```

LP1 – Lezione 10 4 / 40

Creazione (1)

- Per creare l'array si deve usare new.
- Esempio:

```
public char[] creaArray() {
 char[] s;

 s = new char[26];
 for (int i=0; i<26; i++) {
 s[i] = (char) ('A' + i);
 }

 return s;
}</pre>
creaAr
```


s = new char[26]; crea un array di 26 caratteri: essi sono inizializzati al loro valore di default ('\u0000' per char). I valori sono accessibili nel range da 0 a 25: ogni tentativo di accesso oltre questo range causerà il lancio di una eccezione a runtime.

LP1 – Lezione 10 5 / 40

Creazione (2)

■ Un altro esempio per array di oggetti:

```
public Punto[] creaArray() {
 Punto[] p;

 p = new Punto[10];
 for ( int i=0; i<10; i++ ) {
 p[i] = new Punto(i, i+1);
 }

 return p;
}</pre>
```


p = new Punto[10]; anche questa volta crea un array di 10 **riferimenti** ad oggetti Punto: essi sono inizializzati al loro valore di default null.

Questa volta è cruciale la creazione dei singoli oggetti, prima del loro uso.

Nota: una sintassi alternativa, ma forse meno leggibile, per il metodo precedente poteva essere:

public Punto creaArray() []

LP1 – Lezione 10 6 / 40

Inizializzazione (1)

Poiché l'inizializzazione delle variabili è cruciale, Java fornisce due metodi abbreviati per gli array (oltre il metodo diretto che utilizza un loop). Il primo consiste nella dichiarazione, costruzione ed inizializzazione in una riga:

```
String [] nomi = {
 "Antonio",
 "Marcello",
 "Anna"
};
```

equivalente a:

```
String [] nomi;
nomi = new String[3];
nomi[0] = "Antonio";
nomi[1] = "Marcello";
nomi[2] = "Anna";
```

LP1 – Lezione 10 7 / 40

Inizializzazione (2)

Il secondo metodo è la costruzione ed inizializzazione di un array anonimo. Esempio:

```
int [] esempio1;
esempio1 = new int[] {4,7,3};
```

ma, ancora meglio:

```
public class A {
  void prendiArray (int [] unArray) {
 // usa unArray
  }
  public static void main (String[] args) {
 A a = new A();
 a.prendiArray(new int[] {3,4,5,6,7});
  }
}
```

Attenzione: NON si deve specificare la dimensione in una creazione di un array anonimo.

```
new Object[2] {null, new Object()}; // illegale
```

LP1 – Lezione 10 8 / 40

Esempio

In Java tutti i parametri dei metodi sono di tipo IN (realizzati) per copia. Questo significa che il valore del parametro nel metodo chiamante non può essere modificato. Tuttavia, è possibile creare un riferimento a tale parametro e realizzare ugualmente la modifica nel metodo chiamante. Per esempio, per creare un riferimento ad un tipo primitivo:

```
public class PrimitiveReference {
  public static void main(String args[]) {
 int [] mioValore = { 1 };
 modifica(mioValore);
 System.out.println("mioValore contiene " +
 mioValore[0]);
  }
  public static void modifica(int [] valore) {
 valore[0]++;
  }
}
```

LP1 – Lezione 10 9 / 40

Multidimensioni

■ Array di array:

```
int dueDim [][] = new int [3][];
dueDim[0] = new int [5];
dueDim[1] = new int [5];
dueDim[2] = new int [5];
int dueDim [][] = new int [][3]; // illegale
```

■ Array non rettangolare di array:

```
int dueDim [][] = new int [3][];
dueDim[0] = new int [2];
dueDim[1] = new int [5];
dueDim[2] = new int [8];
```

■ Array rettangolare di array:

```
int dueDim [][] = new int [4][5];
```

■ Costruzione e inizializzazione:

```
int [][] multiD = {{5,4,3,2}, {9,8}, {7,6,5}};
```

LP1 – Lezione 10 10 / 40

Estremi

- Indice iniziale 0.
- Numero di elementi è parte dell'oggetto array, nell'attributo length.
- Esempio:

```
int list[] = new int [10];
for (int i=0; i<list.length; i++) {
 System.out.println(list[i]);
}</pre>
```

- Accesso oltre i limiti causa il lancio di una eccezione a runtime.
- Cosa stampa il brano seguente?

```
int m[][] = new int [10][5];
System.out.println("m.length vale " + m.length);
System.out.println("m[0].length vale " + m[0].length);
```

LP1 – Lezione 10 11 / 40

Assegnazione

- In una assegnazione l'array deve avere lo stesso numero di dimensioni della variabile di riferimento.
- Per esempio:

```
int [] vettore;
int [][] matrice = new int[3][];

vettore = matrice; // illegale

int [] v = new int[6];
vettore = v; // OK
```

LP1 – Lezione 10 12 / 40

Ridimensionamento

- Gli array NON sono ridimensionabili.
- Si può usare la stessa variabile per riferirsi ad un nuovo array:

```
int elements[] = new int [6];
elements = new int [10];
```

■ Che ne è del vecchio array?

LP1 – Lezione 10 13 / 40

Copia

Il metodo System.arraycopy():

```
// array originale
int vecchi[] = {1, 2, 3, 4};

// nuovo array piu' lungo
int nuovo[] = {10, 9, 8, 7, 6, 5, 4, 3, 2, 1};

// copia tutti i vecchi elementi nel nuovo array
System.arraycopy(vecchi, 0, nuovo, 0, vecchi.lenght);
```

Attenzione: il metodo copia i valori contenuti negli elementi dell'array. Nel caso di array di oggetti (o di array multidimensionali), ciò significa che vengono copiati i riferimenti agli oggetti, non vengono cioè create nuove copie di oggetti.

LP1 – Lezione 10 14 / 40

Aiutare il GC

Il garbage collector non è onnipotente. Alcune volte ha bisogno di un piccolo "aiuto". Per esempio, supponiamo di dover operare su una pila usando il metodo:

```
public Object pop() {
 return pila[indice--];
}
```

Se l'utilizzatore del metodo abbandona il valore di ritorno ricevuto, esso non sarà eleggibile per GC, finché il riferimento ad esso nell'array pila non sarà sovrascritto. Questo potrebbe richiedere tempi lunghissimi. Più correttamente:

```
public Object pop() {
 Object valore = pila[indice];
 pila[indice--] = null;
 return valore;
}
```

LP1 – Lezione 10 15 / 40

Esercizi 16 / 40

Esercizi

- 1. Scrivere un programma che stampi i valori degli argomenti della linea di comando.
- 2. Estendere l'esercizio della lezione precedente, usando gli array per realizzare la molteplicità nella relazione (composizione) tra una banca e i propri clienti.

LP1 – Lezione 10 16 / 40

Questionario 17 / 40

D 1

Un tipo di dato con segno ha un ugual numero di valori positivi e negativi.

- A. Vero
- B. Falso

LP1 – Lezione 10 18 / 40

D 2

Scegliere gli identificatori legali tra questi:

- A. StringaLunghissimaSenzaSignificato
- B. \$int
- C. bytes
- **D**. \$1
- E. finals

LP1 – Lezione 10 19 / 40

D 3

Quali delle seguenti segnature sono valide per il metodo main?

- A. public static void main()
- B. public static void main(String arg[])
- C. public void main(String[] arg)
- D. public static void main(String[] args)
- E. public static int main(String[] arg)

LP1 – Lezione 10 20 / 40

D 4

Se in un file sorgente sono presenti tutti e tre gli elementi top-level, in quale ordine devono apparire?

- A. import, package, class.
- B. class, import, package.
- C. package per primo, l'ordine degli altri non importa.
- D. package, import, class.
- **E.** import per primo, l'ordine degli altri non importa.

LP1 – Lezione 10 21 / 40

Si consideri la seguente linea di codice:

```
int[] x = new int[25];
```

Dopo l'esecuzione, quali delle seguenti affermazioni sono vere?

- **A.** x[0] è 0.
- **B.** x è indefinito.
- **C.** x è 0.
- **D.** x[0] è null.
- E. x.length è 25.

LP1 – Lezione 10 22 / 40

D 6

Qual è l'output della seguente applicazione:

```
class D6 {
  public static void main(String args[]) {
 Scatola s = new Scatola();
 s.interno = 100;
 s.aumenta(s);
 System.out.println(s.interno);
  }
}

class Scatola {
  public int interno;
  public void aumenta(Scatola scatola) {
 scatola.interno++;
  }
}
```

A. 0

B. 1

C. 100

D. 101

LP1 - Lezione 10

23 / 40

Qual è l'output della seguente applicazione:

```
class D7 {
  public static void main(String args[]) {
 double d = 12.3;
 Decremento dec = new Decremento();
 dec.decrementa(d);
 System.out.println(d);
  }
}

class Decremento {
  public void decrementa(double dec) {
 dec = dec - 1.0;
  }
}
```

A. 0.0

B. -1.0

C. 12.3

D. 11.3

LP1 - Lezione 10

24 / 40

D 8

Come si può forzare la garbage collection di un oggetto?

A. Il garbage collector non può essere forzato.

B. Con una chiamata a System.gc().

C. Con una chiamata a System.gc(), passando il riferimento all'oggetto.

D. Con una chiamata a Runtime.gc().

E. Ponendo tutti i riferimenti a quell'oggetto a null.

LP1 – Lezione 10 25 / 40

D 9

Qual è il range di valori per una variabile di tipo short?

A. Dipende dall'hardware che ospita la JVM.

B. $0 \dots 2^{16} - 1$

C. $0 \dots 2^{32} - 1$

D. $-2^{15} \dots 2^{15} - 1$

E. $-2^{31} \dots 2^{31} - 1$

LP1 – Lezione 10 26 / 40

Qual è il range di valori per una variabile di tipo byte?

A. Dipende dall'hardware che ospita la JVM.

B.
$$0 \dots 2^8 - 1$$

C.
$$0 \dots 2^{16} - 1$$

D.
$$-2^7 \dots 2^7 - 1$$

E.
$$-2^{15} \dots 2^{15} - 1$$

LP1 – Lezione 10 27 / 40

D 11

Quali sono i valori di x, a, b dopo l'esecuzione del codice:

A.
$$x=15$$
, $a=7$, $b=8$

B.
$$x=15$$
, $a=6$, $b=7$

D.
$$x=13$$
, $a=6$, $b=7$

LP1 – Lezione 10 28 / 40

D 12

Quali delle seguenti espressioni sono legali?

A. int
$$x=6$$
; $x=!x$;

B. int
$$x=6$$
; if (!($x>3$)) {}

C. int x=6; $x=^x$;

LP1 – Lezione 10 29 / 40

D 13

Quali delle seguenti espressioni risultano in un valore positivo in x?

A. int
$$x=-1$$
; $x = x >>> 5$;

B. int
$$x=-1$$
; $x = x >>> 32$;

C. byte
$$x=-1$$
; $x = x >>> 5$;

D. int
$$x=-1$$
; $x = x >> 5$;

LP1 – Lezione 10 30 / 40

Qual è il risultato dell'esecuzione del seguente codice?

```
public class Xor {
  public static void main(String args[]) {
 byte b = 10; // 00001010 binario
 byte c = 15; // 00001111 binario
 b = (byte)(b ^ c);
 System.out.println("b vale " + b);
  }
}
```

- **A.** b vale 10
- B. b vale 5
- C. b vale 250
- **D.** b vale 245

LP1 – Lezione 10 32 / 40

D 16

Qual è il risultato della compilazione ed esecuzione del seguente codice?

- **A.** Il valore e' 99.99
- B. Il valore e' 9
- C. Il valore e' 9.0
- **D.** Un errore di compilazione alla linea 5

LP1 – Lezione 10 33 / 40

Qual è l'output del seguente frammento di codice?

```
int x=3; int y=-10;
System.out.println(y % x);
```

- **A.** 0
- **B**. 1
- **C**. -1
- **D**. -3

LP1 – Lezione 10 34 / 40

D 18

Qual è l'output del seguente frammento di codice?

```
int x=1;
String [] nomi = {"Mario", "Anna", "Carlo"};
nomi[--x] += ".";
for (int i=0; i < nomi.length; i++) {
 System.out.println(nomi[i]);
}</pre>
```

- A. L'output include Mario. con un punto finale.
- B. L'output include Anna. con un punto finale.
- C. L'output include Carlo. con un punto finale.
- **D.** Nessun nome stampato ha il punto finale.
- **E.** Viene lanciata l'eccezione ArrayIndexOutOfBoundsException.

LP1 – Lezione 10 35 / 40

D 19

Quali linee fanno parte dell'output del seguente codice?

```
for (int i=0; i<2; i++) {
  for (int j=0; j<3; j++) {
 if (i == j) {
 continue;
 }
 System.out.println("i=" + i + " j=" + j);
  }
}</pre>
```

- **A.** i=0 j=0
- **B.** i=0 j=1
- **C.** i=0 j=2
- **D**. i=1 j=0
- **E.** i=1 j=1
- **F.** i=1 j=2

LP1 – Lezione 10 36 / 40

Quali linee fanno parte dell'output del seguente codice?

```
esterno: for (int i=0; i<2; i++) {
  for (int j=0; j<3; j++) {
 if (i == j) {
 continue esterno;
 }
 System.out.println("i=" + i + " j=" + j);
  }
}</pre>
```

- **A.** i=0 j=0
- **B.** i=0 j=1
- **C.** i=0 j=2
- **D.** i=1 j=0
- **E.** i=1 j=1
- **F.** i=1 j=2

LP1 – Lezione 10 37 / 40

D 21

Quali tra queste sono costruzioni legali di loop?

```
while (int i<7) {
 i++;
 System.out.println("i=" + i);
}</pre>
```

B. int i=3;
while (i) {
 System.out.println("i=" + i);
}

```
int j=0;
do {
 System.out.println(
 "j=" + j++);
 if (j == 3) {continue loop;}
} while (j < 10);</pre>
```

LP1 – Lezione 10 38 / 40

Qual è l'output di questo frammento di codice?

```
int x=0, y=4, z=5;
if ( x>2 ) {
 if ( y<5 ) {
 System.out.println("uno");
 } else {
 System.out.println("due");
 }
} else if ( z>5 ) {
 System.out.println("tre");
} else {
 System.out.println("quattro");
}
```

- A. uno
- B. due
- C. tre
- D. quattro

LP1 – Lezione 10 39 / 40

D 23

Dato il codice:

```
1. int j=2;
 2. switch (j) {
 case 2:
 3.
 4.
 System.out.print("2");
 5.
 case 2+1:
 6.
 System.out.print("3");
 break;
7.
8.
 default:
 9.
 System.out.print(j);
10.
11. }
 break;
12. System.out.println();
```

Quale dei seguenti enunciati è vero?

- **A.** Il codice è illegale a causa dell'espressione alla linea 5.
- **B.** I tipi accettabili per la variabile di controllo di uno switch sono byte, short, int, long.
- **C.** L'output è 2.
- **D.** L'output è 23.
- E. L'output è 232.

LP1 – Lezione 10 40 / 40