

Decisioni

Istruzione if

```
if (amount <= balance)
  balance = balance - amount;</pre>
```

Sintassi:

if (condizione) istruzione

Istruzione if/else


```
if (amount <= balance)
 balance = balance - amount;
else

balance = balance - OVERDRAFT_PENALTY;</pre>
```

Sintassi:

if (condizione) istruzione else

istruzione

Blocco di istruzioni

```
{
  istruzione1
  istruzione2
  . . .
}
```

Obiettivo:

Raggruppare più istruzioni per formare un' unica istruzione

Esempio:

Se la condizione dell'**if** è verificata vengono eseguiti tutti gli statement all'interno del blocco

Tipi di istruzioni

Semplice

```
balance = balance - amount;
```

Composto

```
if (balance >= amount)
 balance = balance - amount;
```

o Blocco di istruzioni

```
{
  double newBalance = balance - amount;
  balance = newBalance;
}
```

Esempio: Retribuzione dei dipendenti

Presentazione del problema

 Modellare un sistema di retribuzione per dipendenti che sono pagati con una tariffa oraria. Il sistema deve riuscire a calcolare la retribuzione di un dipendente sulla base della tariffa oraria e delle ore di lavoro effettuate e deve stampare il nome, le ore e la paga calcolata. I dipendenti che lavorano più di 40 ore ricevono una somma per gli straordinari, pagati una volta e mezzo la loro tariffa salariale normale. Se un dipendente ha 30 o più ore di straordinario nelle ultime due settimane viene emesso un messaggio d'avviso

Scenario d'esempio

Enter employee name: Gerald Weiss

Enter employee rate/hour: 20

Enter Gerald Weiss's hours for week 1: 30

Gerald Weiss earned \$600 for week 1

Enter Gerald Weiss's hours for week 2: 50

Gerald Weiss earned \$1100 for week 2

Enter Gerald Weiss's hours for week 3: 60

Gerald Weiss earned \$1400 for week 3

*** Gerald Weiss has worked 30 hours of overtime in the last two weeks.

- Oggetti primari
 - Termini chiave: dipendente, ore, nome, retribuzione oraria ...
 - DIPENDENTE, gli altri descrivono attributi del dipendente

```
class Employee {
...
}
```

- Comportamento desiderato
 - Creare oggetti di tipo Employee (costruttore)
 - Employee
 - Calcolare la paga
 - o calcPay
 - Interrogare un oggetto Employee per conoscere il nome
 - o getName

- Costruttore
 - È necessario specificare il nome e la paga oraria
 - Le ore lavorate cambiano di settimana in settimana
- Il calcolo della paga richiede la conoscenza del numero di ore lavorate
- Il ritrovamento del nome restituisce una stringa

```
class Employee {
 public Employee(String name, int rate) {...}
 public int calcPay(int hours) {...}
 public String getName() {...}
 ...
}
```

- Variabili d'istanza
 - È necessario conservare il nome di un dipendente e la sua paga oraria (getName, calcPay)
 - È anche necessario memorizzare le ore di straordinario dell'ultima settimana

```
class Employee {
...
// Methods
// Instance variables
private String name;
private int rate;
private int lastWeeksOvertime;
}
```

- Costruttore
 - Inizializza le variabili di stato con i valori degli argomenti

```
public Employee(String name, int rate) {
 this.name = name;
 this.rate = rate;
 this.lastWeeksOvertime = 0;
}
```

- getName
 - Restituisce il nome del dipendente in una String

```
public String getName() {
 return this.name;
}
```

calcPay

- Prima si verifica se si è superato il limite delle 40 ore per verificare se c'è straordinario e poi si calcola la paga
- Il metodo calcola inoltre il numero di ore di straordinario

```
int pay, currentOvertime;
if (hours <= 40) {
 pay = hours * rate;
 currentOvertime = 0;
} else {
 pay = 40*rate + (hours-40)*(rate+rate/2);
 currentOvertime = hours - 40;
}</pre>
```

calcPay

 Per la gestione del messaggio d'allarme si addiziona il numero di ore di straordinario della settimana corrente a quello della settimana passata e lo si confronta con 30

- calcPay
 - L'ultimo atto è la memorizzazione del numero di ore di straordinario e la restituzione della paga

lastWeeksOvertime = currentOvertime;
return pay;

```
public int calcPay(int hours) {
 int pay, currentOvertime;
 if (hours <= 40) {
 pay = hours * rate;
 currentOvertime = 0;
 } else {
 pay = 40*rate+(hours-40)*(rate+rate/2);
 currentOvertime = hours - 40;
 if (currentOvertime + lastWeeksOvertime >= 30)
 System.out.print(name + " has worked " +
 " 30 or more hours overtime");
 lastWeeksOvertime = currentOvertime;
 return pay;
```


calcPay

o Programma d'esempio

```
class Payroll {
 public static void main(String a[]) {
 Employee e;
 e = new Employee("Rudy Crew", 10);
 int pay;
 pay = e.calcPay(30);
 System.out.print(e.getName());
 System.out.print(" earned ");
 System.out.println(pay);
```

Confronto tra stringhe (1)

Non bisogna usare == per confrontare due stringhe
 if (stringa1 == stringa2)
 // Testa se stringa1
 //e stringa2 si riferiscono alla stessa stringa

stringa1 == stringa2
restituisce false

Confronto tra stringhe (2)

```
String stringal="Anna";
String s = "Annamaria";
String stringa2 = s.substring(0,4);
if (stringal == stringa2)
 System.out.println("stringhe uguali");
else
 System.out.println("stringhe diverse");
//il programma stampa "stringhe diverse"
```

Confronto tra stringhe (3)

 Per confrontare due stringhe bisogna usare il metodo equals di String:

```
if (stringa1.equals(stringa2))
// Testa se le stringhe a cui fanno riferimento
// stringa1 e stringa2 sono uguali
```

 Se il confronto non deve tenere conto delle maiuscole/minuscole si usa il metodo equalsIgnoreCase

```
if (stringal.equalsIgnoreCase("ANNA"))
//il test restituisce true
```

- Vale per gli oggetti in generale
 - E' opportuno che forniate i vostri oggetti di un metodo equals

Confronto tra stringhe (4)

```
String stringal="Anna";
String s = "Annamaria";
String stringa2 = s.substring(0,4);
if (stringal.equals(stringa2))
 System.out.println("stringhe uguali");
else
 System.out.println("stringhe diverse");
//il programma stampa "stringhe uguali"
```

Ordine lessicografico (1)

- Si usa il metodo compareTo della classe String
 - Es.: s.compareTo(t) < 0
 se la stringa s precede la stringa t nel dizionario
- Le lettere maiuscole precedono le minuscole
- I numeri precedono le lettere
- Il carattere spazio precede tutti gli altri caratteri

Confronto lessicografico (2)

Confronto di oggetti (1)

- = = verifica se due riferimenti puntano allo stesso oggetto
- equals testa se due oggetti hanno contenuto identico


```
Rectangle box1= new Rectangle(5, 10, 20, 30);
Rectangle box3 = new Rectangle(5, 10, 20, 30);
Rectangle box2 = box1;


if (box1 == box3)
 System.out.println("box1 e box3 si riferiscono allo stesso rettangolo");
if (box1.equals(box3))
 System.out.println("box1 e box3 si riferiscono a rettangoli uguali");
if (box2 == box1)
 System.out.println("box2 e box1 si riferiscono allo stesso rettangolo");
```

o Stampa:

box1 e box3 si riferiscono a rettangoli uguali box2 e box1 si riferiscono allo stesso rettangolo

Confronto di oggetti (2)

Il metodo equals

- Quando si definisce una nuova classe è opportuno definire il metodo equals che funziona per gli oggetti di quella classe
- Se non viene definito viene usato il metodo equals della classe java.lang.Object che però confronta gli indirizzi e non i contenuti degli oggetti

Il metodo equals per la classe Name

Il riferimento null

- Il riferimento null non si riferisce ad alcun oggetto
- Per verificare se un riferimento è null si usa l'operatore ==
 - ES.: if (account == null) . . .
- Occasionalmente vorremmo restituire un'indicazione che specifichi che non è possibile restituire alcun oggetto
 - Per esempio, se non ci sono dati in un file e invochiamo un metodo read non possiamo costruire alcun oggetto
 - In tale situazione usiamo il valore null

Verifica di fine input

- Un metodo di lettura può restituire null per indicare che non ci sono dati in un file
- Il metodo read per la classe Name

```
public static Name read(Scanner s) {
 String first, last;
 if (!s.hasNext()) return null;
 first = s.next();
 last = s.next();
 return new Name(first,last);
}
```

Alternative multiple

```
if (condizione1)
 istruzione1;
else if (condizione2)
 istruzione2;
else if (condizione3)
 istruzione3;
else
 istruzione4;
```

- Viene eseguita lo statement associato alla prima condizione vera
- Se nessuna condizione è vera allora viene eseguito istruzione4
- Altra possibilità: switch

File Earthquake.java

```
// Una classe che definisce gli effetti di un terremoto.
public class Earthquake
//costruttore
public Earthquake(double magnitude)
 richter = magnitude;
// restituisce la descrizione dell'effetto del terremoto
public String getDescription()
{ String r;
 if (richter >= 8.0)
 r = "Most structures fall";
 else if (richter >= 7.0)
 r = "Many buildings destroyed";
 else if (richter >= 6.0)
 r = "Many buildings considerably damaged, some collapse";
 else if (richter >= 4.5)
 r = "Damage to poorly constructed buildings";
 else if (richter >= 3.5)
 r = "Felt by many people, no destruction";
 else if (richter >= 0)
 r = "Generally not felt by people";
 else
 r = "Negative numbers are not valid";
 return r;
//variabile di istanza
private double richter;
 32
```

File EarthquakeRunner.java

```
import java.util.Scanner;
/**
This program prints a description of an earthquake of a given magnitude.
*/
public class EarthquakeRunner
 public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.print("Enter a magnitude on the Richter scale: ");
 double magnitude = in.nextDouble();
 Earthquake quake = new Earthquake(magnitude);
 System.out.println(quake.getDescription());
 }
```

L'istruzione switch

```
switch (x) {
 case value1: statement1
 break;
 case value2: statement2
 break;
 case value3: statement3
 break;
 default: statement4
 break;
```

L'istruzione switch

- La variabile x viene valutata e confrontata con i vari casi
 - Se il confronto con uno dei casi ha successo, viene eseguita l'istruzione corrispondente
 - In caso contrario viene eseguita l'istruzione del caso di "default"
- Alcune regole:
 - I valori dei "case" devono essere costanti o costanti letterali intere (anche String in Java 7)
 - Ad ogni caso è associata una sequenza di istruzioni (non sono necessarie le parentesi graffe)

Ogni case deve terminare con un break

Diramazioni annidate

```
if (condizione1)
{
 if (condizione1a)
 istruzione1a;
 else
 istruzione1b;
}
else
 istruzione2;
```

Dichiarazione dei redditi

If your filing status is Single		If your filing status is Married	
Tax Bracket	Percentage	Tax Bracket	Percentage
\$0 \$21,450	15%	0 \$35,800	15%
Amount over \$21,450, up to \$51,900	28%	Amount over \$35,800, up to \$86,500	28%
Amount over \$51,900	31%	Amount over \$86,500	31%

Dichiarazione dei redditi

File TaxReturn.java

```
/** Gestione dichiarazione dei redditi
*/
public class TaxReturn
/**
  Costruisce una dichiarazione dei redditi per un
  contribuente con entrate pari al valore di
  anIncome e stato civile uguale a aStatus
*/
  public TaxReturn(double anIncome, int aStatus)
 income = anIncome;
 status = aStatus;
```

```
public double getTax()
  double tax = 0;
  if (status == SINGLE)
 if (income <= SINGLE CUTOFF1)</pre>
 tax = RATE1 * income;
 else if (income <= SINGLE CUTOFF2)</pre>
 tax = SINGLE BASE2 + RATE2 *
 (income - SINGLE CUTOFF1);
 else
 tax = SINGLE BASE3 + RATE3 *
 (income - SINGLE CUTOFF2);
```

```
else
 if (income <= MARRIED CUTOFF1)</pre>
 tax = RATE1 * income;
 else if (income <= MARRIED CUTOFF2)</pre>
 tax = MARRIED BASE2 + RATE2 *
 (income - MARRIED CUTOFF1);
 else
 tax = MARRIED BASE3 + RATE3 *
 (income - MARRIED CUTOFF2);
return tax;
public static final int SINGLE = 1;
public static final int MARRIED = 2;
private static final double RATE1 = 0.15;
private static final double RATE2 = 0.28;
private static final double RATE3 = 0.31;
 41
```

```
private static final double SINGLE CUTOFF1 = 21450;
private static final double SINGLE CUTOFF2 = 51900;
private static final double SINGLE BASE2 = 3217.50;
private static final double SINGLE BASE3 = 11743.50;
private static final double MARRIED CUTOFF1 = 35800;
private static final double MARRIED CUTOFF2 = 86500;
private static final double MARRIED BASE2 = 5370;
private static final double MARRIED BASE3 = 19566;
//variabili di istanza
private double income;
private int status;
```

Il problema dell'else sospeso (1)

```
if (a<b)
  if (b<c)
 System.out.println(b + " è compreso tra " + a +" e "+c);
else
 System.out.println(b + " è minore o uguale di "+ a);</pre>
```

- else si lega al primo o al secondo if?
 - Regola: Java quando trova un else lo associa all'ultimo if non associato ad un else
 - Indentazione fuorviante nell'esempio

Il problema dell'else sospeso (2)

```
if (a < b)
{
 if (b < c)
 System.out.println(b + " è compreso tra " + a + " e " +c);
}
else
 System.out.println(b + " è minore o uguale di "+ a);</pre>
```

 Usiamo le parentesi graffe per forzare associazione if/else

Espressioni booleane

- boolean è un tipo di dato primitivo che modella il comportamento di un valore di verità
 - Due possibili valori: true e false
 - La condizione di un if statement richiede un'espressione di tipo boolean
- Come per int, possiamo:
 - Dichiarare variabili boolean:
 - Assegnare a queste variabili valori boolean:
 - Costruire espressioni boolean:
 - passare booleani come argomenti
 - restituire boolean da metodi

```
boolean b;
b = true;
b = temperature < 32;</pre>
```

Espressioni booleane

```
private boolean married;
o Inizializzato ad un valore di verità:
  married = input.equals("M");
O Usato in condizioni:
  if (married) . . . else . . .
  if (!married) . . .

 Chiamato anche flag

 E' considerato goffo scrivere

  if (married == true) . . .

 Meglio usare il test semplice

  if (married) . . .
```

Metodi predicativi

- Restituiscono un tipo booleano
- Il valore restituito dal metodo può essere utilizzato come condizione di un if
- o Il metodo equals è un esempio di metodo predicativo
- La classe Character fornisce diversi metodi predicativi statici :

```
isDigit(c)
isLetter(c)
isUpperCase(c)
isLowerCase(c)
```

Gli operatori booleani

```
&& (AND)
o (OR)
! (NOT)
o Es.:
  if (0 < amount && amount < 1000) ...
 La condizione dell'if è verificata se amount è
 compreso tra 0 e 1000
  if (input.equals("S") || input.equals("M"))

 La condizione dell'if è verificata se la stringa input è

 "S" o "M"
```

Precedenze di Operatori Logici

- ! ha la priorità più alta
- o && viene dopo
- | ha la priorità più bassa
- Ovviamente è possibile sempre usare le parentesi ()

```
Così,
!a && b || c
è lo stesso di
((!a) && b) || c
```

Domande

Quando la seguente istruzione stampa false?
 System.out.println (x > 0 || x < 0);

Risposta: Quando x è zero

 Riscrivere la seguente istruzione senza effettuare il confronto con false;

```
if (character.isDigit(ch) == false) . . .
```

Risposta: if (!Character. isDigit(ch)) . . .

Iterazioni

L'istruzione while

```
while (condition)
 istruzione
```

 Ripete l'esecuzione di istruzione fino a che la condizione resta vera

```
while (balance < targetBalance)
{
 year++;
 double interest = balance * rate / 100;
 balance = balance + interest;
}</pre>
```


Year	Balance	
0	\$10,000	
1	\$10,500	
2	\$11,025	
3	\$11,576.25	
4	\$12,155.06	
5	\$12,762.82	

Esecuzione while

```
1 Check the loop condition
 The condition is true
 while (balance < targetBalance)
 years++;
 double interest = balance * rate / 100;
 years =
 balance = balance + interest:
2 Execute the statements in the loop
 while (balance < targetBalance)
 balance = 10500
 years++;
 double interest = balance * rate / 100;
 balance = balance + interest:
 interest =
 500
3 Check the loop condition again
 The condition is still true
 while (balance < targetBalance)
 balance = 10500
 years++;
 double interest = balance * rate / 100:
 years =
 balance = balance + interest:
 The condition is
4 After 15 iterations
 no longer true
 while (balance < targetBalance)
 balance = 20789.28
 years++;
 double interest = balance * rate / 100;
 years = 15
 balance = balance + interest;
5 Execute the statement following the loop
 while (balance < targetBalance)
 balance = 20789.28
 years++;
 double interest = balance * rate / 100;
 years =
 balance = balance + interest;
 System.out.println(years);
```

Figure 1 Execution of a while Loop

Diagramma di flusso per il ciclo while

File Investment.java

```
public class Investment {
 public Investment(double aBalance, double aRate) {
 balance = aBalance;
 rate = aRate;
 years = 0;
  public double getBalance() {
 return balance;
  public int getYears() {
 return years;
  //accumula interessi fino a che il target è raggiunto
  public void waitForBalance(double targetBalance) {
 while (balance < targetBalance) {</pre>
 years++;
 double interest = balance * rate / 100;
 balance = balance + interest;
 private double balance;
 private double rate;
 private int years;
 55
```

File InvestmentRunner.java

```
/**
  This program computes how long it takes for an investment
  to double.
*/
public class InvestmentRunner
  public static void main(String[] args)
 final double INITIAL BALANCE = 10000;
 final double RATE = 5;
 Investment invest = new Investment(INITIAL BALANCE, RATE);
 invest.waitForBalance(2 * INITIAL BALANCE);
 int years = invest.getYears();
 System.out.println("The investment doubled after " + years +
 " years");
```

Domande

 Quante volte viene eseguita l'istruzione nel seguente ciclo?

```
while (false) statement;
```

- Risposta: Mai!
- Cosa accade se la variabile RATE nel metodo main assume valore 0?

Risposta: Il metodo waitForBalance va in loop

Errori comuni: I loop infiniti

```
1. int years = 0;
  while (years < 20) {
 balance = balance + balance * rate / 100;
  }
2. int years = 20;
  while (years > 0) {
 years++;
  }
```

Usi comuni dei Loop

 Tenere traccia di un valore totale: una variabile a cui aggiungere ogni valore di input

```
double total = 0;
while (in.hasNextDouble())
{
 double input = in.nextDouble();
 total = total + input;
}
```


L'istruzione do/while

 Esegue il corpo del ciclo almeno una volta: do istruzione while (condition); o Esempio: int value; do String input = in.next(); value = Integer.parseInt(input); } while (value <= 0);</pre>

L'istruzione do/while

```
int value;
  do
 String input = in.next();
 value = Integer.parseInt(input);
  } while (value <= 0);</pre>
Può essere riscritto con il seguente while:
  boolean done = false;
  while (!done)
 System.out.print("Please enter a positive number: ");
 value = in.nextDouble();
 if (value > 0) done = true;
```

Diagramma di flusso per do Loop

L'istruzione for

```
for (initialization; condition; update)
 istruzione
Esempio:
  for (int i = 1; i <= n; i++)</pre>
 double interest = balance * rate / 100;
 balance = balance + interest;

 Equivalente a

  inizializzazione;
  while (condizione) {
 istruzione; update;
```

Diagramma di flusso ciclo for


```
for (years = n; years > 0; years--) . . . for (x = -10; x \le 10; x = x + 0.5) . . .
```

Esempio

 Aggiungiamo alla classe Investment il metodo waitYears che accumula gli interessi corrispondenti ad un certo numero di anni

```
public void waitYears(int n)
{
 for (int i = 1; i <= n; i++)
 {
 double interest = balance * rate / 100;
 balance = balance + interest;
 }
 years = years + n;
}</pre>
```

Errori comuni: punto e virgola!

Un punto e virgola mancante

```
for (years = 1;
 (balance = balance + balance * rate / 100) <
 targetBalance;
 years++)
 System.out.println(years);</pre>
```

o Punto e virgola in più

```
sum = 0;
for (i = 1; i <= 10; i++);
 sum = sum + i;
System.out.println(sum);</pre>
```

Loop annidati

Esempio: stampiamo il triangolo

```
n righe
```

```
for (int i = 1; i <= n; i++)</pre>
  // forma una riga del triangolo
  for (int j = 1; j <= i; j++)</pre>
 r = r + "[]";
  r = r + "\n";
```

Es.: lettura ciclica input (test interno)

```
import java.util.Scanner;
public class SommaInput{
 public static void main(String[] args) {
 double somma=0;
 Scanner in = new Scanner(System.in);
 System.out.println("Immetti valore oppure Q per uscire");
 boolean done = false;
 while (!done) {
 String input = in.next();
 if (input.equalsIgnoreCase("Q"))
 done = true;
 else {
 double x = Double.parseDouble(input);
 somma+=x;
 System.out.println("la somma e`:"+ somma);
 68
```

Es.: lettura ciclica input (test inizio)

```
import java.util.Scanner;
public class SommaInput{
  public static void main(String[] args) {
 double somma=0;
 String input;
 Scanner in = new Scanner(System.in);
 System.out.println("Immetti valore oppure Q per uscire");
 while (!(input = in.next()).equalsIgnoreCase("Q")){
 double x = Double.parseDouble(input);
 somma+=x;
 System.out.println("la somma e`:"+ somma);
```

Es2: lettura ciclica input (calcolo valore medio e massimo di un insieme di valori)

```
import java.util.Scanner;
 1
 2
 public class DataAnalyzer
 4
 public static void main(String[] args)
 5
 6
 Scanner in = new Scanner(System.in);
 8
 DataSet data = new DataSet();
 boolean done = false;
 9
10
 while (!done)
11
12
 System.out.print("Enter value, Q to quit: ");
13
 String input = in.next();
14
 if (input.equalsIgnoreCase("Q"))
15
 done = true;
16
 else
17
18
 double x = Double.parseDouble(input);
19
 data.add(x);
20
21
22
 System.out.println("Average = " + data.getAverage());
23
 System.out.println("Maximum = " + data.getMaximum());
24
25
 70
```

Es2: lettura ciclica input (calcolo valore medio e massimo di un insieme di valori)

```
1 public class DataSet
 private double sum;
 private double maximum;
 private int count;
 6
 public DataSet()
 sum = 0;
10
 count = 0;
11
 maximum = 0;
12
13
14
 public void add(double x)
15
16
 sum = sum + x;
17
 if (count == 0 || maximum < x) maximum = x;</pre>
18
 count++;
19
 }
20
21
 public double getAverage()
22
23
 if (count == 0) return 0;
24
 else return sum / count;
25
26
27
 public double getMaximum()
28
29
 return maximum;
30
 71
31 }
```

Scandire i caratteri di una stringa

os.charAt(i) è l' (i+1)-esimo carattere della stringa s

```
for(int i = 0; i < s.length(); i++)
{
 char c = s.charAt(i);
 ...
}</pre>
```

Esempio: un programma che conta le vocali

 s.indexOf(c) è l'indice della posizione in cui c appare per la prima volta in s, o -1 se c non appare in s

```
int NumVocali = 0;
String vocali = "aeiou";
for (int i = 0; i < s.length(); i++)
{
 char c = s.charAt(i);
 if (vocali.indexOf(c) >= 0)
 NumVocali++;
}
```

Usi comuni dei Loop

 Contare quante lettere maiuscole ci sono in una stringa

```
int upperCaseLetters = 0;
for (int i = 0; i < str.length(); i++)
{
 char ch = str.charAt(i);
 if (Character.isUpperCase(ch))
 {
 upperCaseLetters++;
 }
}</pre>
```

Usi comuni dei Loop

 Trovare la prima lettera minuscola in una stringa

```
boolean found = false;
char ch;
int position = 0;
while (!found && position < str.length())
{
 ch = str.charAt(position);
 if (Character.isLowerCase(ch))
 { found = true; }
 else { position++; }
}</pre>
```

Usi comuni dei Loop

```
boolean valid = false;
double input;
while (!valid)
 System.out.print("Please enter a positive
 value < 100: ");</pre>
 input = in.nextDouble();
 if (0 < input && input < 100)
 { valid = true; }
 else { System.out.println("Invalid input.");
```

Valutazioni corto-circuito

- Le condizioni composte sono valutate da sinistra a destra
- La valutazione si interrompe quando il risultato è già noto
- Esempio:
 - atBat!=0 && hits/atBat>0.300
- Supponiamo atBat è zero:
 - atBat!=0 è valutato a false
- A questo punto il risultato è noto: l'intera condizione composta sarà false
- La valutazione si arresta:
 - hits/atBat>0.300 non sarà valutata!

Valutazioni corto-circuito: altri esempi

 Se si tratta di un OR, allora se il primo operando è true, il secondo non viene valutato:

```
• person.age()>=17 || person.accompaniedByAdult()
```

 Un altro esempio (dall'esempio "estremi tra oggetti")

```
• if (longest==null || s.length()>longest.length())
longest = s;
```

L'istruzione break

- Singola keyword e un punto e virgola:
 break;
- Termina l'esecuzione di un ciclo immediatamente, esempio:

L'istruzione break: semplicemente evitarla

o Il ciclo precedente può essere espresso come:

```
int k=0;
String s = infile.read();
while (!(k==5 || s==null)) {
 process s
 k++;
 s = infile.read();
}
```

- o Con il break:
 - La condizione di terminazione non è ovvia
 - Il lettore deve costruire mentalmente una condizione di terminazione in OR
- Senza break:
 - La condizione di terminazione è ovvia e si ottiene dalla condizione del while

L'istruzione continue

Singola keyword ed un punto e virgola:
 continue;

Termina l'esecuzione corrente del corpo del ciclo

Esempio:

 Vantaggio(?): riduce i livelli di nesting e le indentazioni

Problema

- Vogliamo costruire una classe Dado che modelli un dado
- l'interfaccia pubblica deve contenere un metodo che simuli il lancio di un dado restituendo a caso il valore di una delle sue facce
- o serve un generatore di numeri casuali

Numeri casuali

- La classe Random modella un generatore di numeri casuali
- O Random generatore = new Random();
 - crea un generatore di numeri casuali
- o int n = generatore.nextInt(a);
 - restituisce un intero n con 0 <= n < a
- o double x = generatore.nextDouble();
 - restituisce un double x con 0 <= x < 1

Esempio uso di Random

```
import java.util.Random;
public class Dado {
//costruttore che costruisce un dado
//con s facce
public Dado(int s) {
 facce = s;
 generatore = new Random();
public int lancia() {
 return 1 +
 generatore.nextInt(facce);
private Random generatore;
private int facce;
```

```
// Ouesto programma simula 10 lanci
 del dado
public class TestaDado {
public static void main(String[] args)
  Dado d = new Dado(6);
  final int LANCI = 10;
  for (int i = 1; i <= LANCI; i++) {</pre>
 int n = d.lancia();
 System.out.print(n + " ");
  System.out.println();
```

La classe File

- Modella path-name di file e directory
 - Costruttore:

```
File (String pathname)
crea un nuova istanza di oggetto File
convertendo la stringa pathname in un
nome di percorso astratto
```

```
Esempio
File add = new File("address.txt");
```

Scrivere in un File con PrintStream

```
import java.io.*;
public class WriteAddress {
  public static void main(String a[]) throws
  Exception{
 File usFile;
 PrintStream usPS;
 usFile = new File("address.txt");
 usPS = new PrintStream(usFile);
 usPS.println("Università di Salerno");
 usPS.println("Facoltà di Scienze");
 usPS.println("Via Giovanni Paolo II, 132");
 usPS.println("84084 Fisciano(SA), Italia");
```

Leggere da un File con Scanner

```
import java.io.*;
import java.util.Scanner;
class ReadAddress {
  public static void main(String a[]) throws
  Exception{
 File usFile;
 Scanner sf;
 usFile = new File("address.txt");
 sf = new Scanner(usFile);
 System.out.println(sf.nextLine());
```

Libreria di canzoni (1)

Problema

- Una stazione radio vuole informatizzare la propria libreria di canzoni.
- Si è creato un file in cui sono stati inseriti degli elementi composti dai titoli e dai compositori delle canzoni.
- Si intende dare al disk-jockey la possibilità di cercare nella libreria tutte le canzoni di un particolare artista.

Libreria di canzoni (2)

Scenario d'esempio

Inserisci il nome del file della libreria di canzoni: ClassicRock.lib

File ClassicRock.lib loaded.

Inserisci l'artista da cercare: Beatles

Canzoni dei Beatles trovate:

Back in the USSR

Paperback writer

She Loves You

Inserisci l'artista da cercare: Mozart

Nessuna canzone di Mozart trovata

Determinare gli oggetti primari

- Nomi: song library, song, file, entry, title, artist
- Artist e title sono parti di song, che è sussidiaria di song library
- File e entry (in un file) rappresentano solo dati da leggere
- Classe primaria: SongLibrary

```
class SongLibrary {
 ...
}
```

Determinare il comportamento desiderato

- Capacità di creare una SongLibrary
 - Costruttore
- Necessità di cercare le canzoni di un artista
 - Un metodo lookUp

Definire l'interfaccia

Tipico codice di utilizzo

```
SongLibrary classical = new SongLibrary("classical.lib");
SongLibrary jazz = new SongLibrary("jazz.lib");
classical.lookUp("Gould");
classical.lookUp("Marsalas");
jazz.lookUp("Corea");
jazz.lookUp("Marsalas");
```

Abbiamo bisogno della seguente interfaccia

```
class SongLibrary {
 public SongLibrary(String songFileName) {...}
 void lookUp(String artist) throws Exception {...}
 ...
}
```

Definire le variabili di istanza

- Ogni volta che viene invocato lookup crea un nuovo scanner associato al file su disco specificato dal nome del file di canzoni (passato al costruttore).
- Questo nome deve quindi essere mantenuto in una variabile d'istanza

Implementazione del metodo lookup

```
void lookUp(String artist) throws Exception {
 Scanner in =
 new Scanner(new File(songFileName))));
 Song song = Song.read(in); // necessità di una
 // classe Song
  while(song != null) {
 if (artist.equals(song.getArtist()))
 System.out.println(song.getTitle());
 song = Song.read(in);
```

La classe Song

L'interfaccia e le variabili d'istanza

```
class Song {
  // Metodi
  public static Song read(Scanner in) throws
  Exception {...}
  public Song(String title, String artist) {...}
  String getTitle() {...}
  String getArtist() {...}
  // Variabili d'istanza
  String title, artist;
```

La classe Song

Implementazione del metodo read

```
public static Song read(Scanner in) throws
Exception
{
 if (!in.hasNext())
 return null;
 String title = in.next();
 String artist = in.next();
 return new Song(title, artist);
}
```

La classe Song

 Implementazione del costruttore e degli altri metodi

```
public Song(String title, String artist) {
 this.title = title;
 this.artist = artist;
}
String getTitle() {
 return this.title;
}
String getArtist() {
 return this.artist;
}
```

Gestione di valori multipli

- Il metodo lookup deve scorrere il file ogni volta che viene invocato
- Per migliorare l'efficienza si può pensare di mantenere in memoria il contenuto del file
- Non si conosce a priori il numero di canzoni nel file
 - non si conosce il numero di variabili da dichiarare
- Occorre dichiarare una collezione di oggetti
 - Un gruppo di oggetti che può essere dichiarato come entità singola