

Corso di Laurea Ingegneria Informatica

Fondamenti di Informatica 1

Dispensa 2

Richiami di Fondamenti di Informatica - 1

A. Miola

Febbraio 2008

Contenuti

□ Alcuni argomenti fondamentali

- Tipi primitivi e tipizzazione delle espressioni
- Istruzioni semplici e strutturate
- Linguaggi e grammatiche

□ Legame dei parametri

□ Iterazione

- Verifiche esistenziali
- Verifiche universali

□ Tipi riferimento

- Stringhe
- Array
- Array di oggetti

Alcuni argomenti fondamentali

Per un migliore apprendimento degli argomenti del corso di Fondamenti di Informatica 2 è indispensabile riprendere alcuni capitoli importanti del precedente corso di Fondamenti di Informatica 1

In particolare :

- **Tipi primitivi e tipizzazione delle espressioni**
- **Istruzioni semplici e strutturate**
- **Linguaggi e grammatiche**

Legame di parametri - primitivi

```
class LegameParametri_1 {  
 public static void alfa(int b, int a) {  
 System.out.println("2: a vale " +a+ ", b vale "+b);  
 a = a - 3;  
 b = b + 6;  
 System.out.println("3: a vale " +a+ ", b vale "+b);  
 }  
 public static void main(String[] args) {  
 double a, b;  
 a = 3.0;  
 b = 6.0;  
 System.out.println("1: a vale " +a+ ", b vale "+b);  
 alfa( (int) (a/b + 2.1), (int) (b/a - 1.2));  
 System.out.println("4: a vale " +a+ ", b vale "+b);  
 } }  
}
```

```
1: a vale 3.0 , b vale 6.0  
2: a vale 0 , b vale 2  
3: a vale -3 , b vale 8  
4: a vale 3.0 , b vale 6.0
```

Legame di parametri - primitivi

```
class LegameParametri_2 {
public static void alfa(double b, double a) {
 System.out.println("2: a vale " +a+ ", b vale "+b);
 a = a/5+1;
 b = b*2+2;
 System.out.println("3: a vale " +a+ ", b vale "+b);
}
public static void main(String[] args) {
 int a, b;
 a = 2;
 b = 5;
 System.out.println("1: a vale " +a+ ", b vale "+b);
 alfa(a/b-1,b/a+2);
 System.out.println("4: a vale " +a+ ", b vale "+b);
} }
```

```
1: a vale 2 , b vale 5
2: a vale 4.0 , b vale -1.0
3: a vale 1.8 , b vale 0.0
4: a vale 2 , b vale 5
```

Legame di parametri - riferimento

```
class LegameParametri_3 {
public static void alfa(TriangoloEquilatero q, TriangoloEquilatero p) {
 System.out.println("2: Il lato di p vale " + p.getLato()+
 " , Il lato di q vale " + q.getLato() );
 p = new TriangoloEquilatero(2);
 q.setLato(4);
 System.out.println("3: Il lato di p vale " + p.getLato()+
 " , Il lato di q vale " + q.getLato() ); }
public static void main(String[] args) {
 TriangoloEquilatero p = new TriangoloEquilatero (3);
 TriangoloEquilatero q = new TriangoloEquilatero (5);
 System.out.println("1: Il lato di p vale " + p.getLato()+
 " , Il lato di q vale " + q.getLato());
 alfa(p,q);
 System.out.println("4: Il lato di p vale " + p.getLato() +
 " , Il lato di q vale " + q.getLato()); } }
```

```
1: Il lato di p 3 , Il lato di q 5
2: Il lato di p 5 , Il lato di q 3
3: Il lato di p 2 , Il lato di q 4
4: Il lato di p 4 , Il lato di q 5
```

Legame di parametri - riferimento

```
class LegameParametri_4 {
public static void alfa(Quadrato q, Quadrato p) {
 System.out.println("2: Il lato di p vale " + p.getLato()+
 " , Il lato di q vale " + q.getLato() );

 p = new Quadrato(5);
 q.setLato(7);
 System.out.println("3: Il lato di p vale " + p.getLato()+
 " , Il lato di q vale " + q.getLato() ); }

public static void main(String[] args) {
 Quadrato p = new Quadrato(4);
 Quadrato q = new Quadrato(6);
 System.out.println("1: Il lato di p vale " + p.getLato()+
 " , Il lato di q vale " + q.getLato());

 alfa(p,q);
 System.out.println("4: Il lato di p vale " + p.getLato() +
 " , Il lato di q vale " + q.getLato()); } }
```

```
1: Il lato di p 4 , Il lato di q 6
2: Il lato di p 6 , Il lato di q 4
3: Il lato di p 5 , Il lato di q 7
4: Il lato di p 7 , Il lato di q 6
```

Iterazione

Bisogna anche riprendere tutti gli argomenti e gli esercizi relativi ai problemi di iterazione:

- Verifiche esistenziali
- Verifiche universali
- Ricerca

Verifica esistenziale

□ Bisogna determinare se una sequenza di elementi contiene **almeno** un elemento **che soddisfa** una certa proprietà

□ in altre parole:

si vuole verificare che in una sequenza di elementi a_1, \dots, a_n esiste almeno un elemento che verifica una data proprietà p cioè che

$$\exists i \in \{1, \dots, n\}, p(a_i) = \text{true}$$

N.B. Una sequenza può essere ad esempio una stringa o un array

Verifica esistenziale: schema risolutivo ...

- ❑ Viene usata una **variabile booleana** che indica se la sequenza contiene almeno un elemento che soddisfa la proprietà
- ❑ Inizialmente si assegna alla variabile booleana un **valore che indica convenzionalmente** che la sequenza non contiene nessun elemento che soddisfa la proprietà (**false**)

... schema risolutivo ...

- ❑ **A partire dal primo elemento della sequenza si verifica se l'elemento corrente soddisfa la proprietà**
 - **se l'elemento corrente soddisfa la proprietà, allora si assegna alla variabile booleana un valore che indica convenzionalmente che la sequenza contiene almeno un elemento che soddisfa la proprietà (**true**)**
- ❑ **Quando si trova un elemento che soddisfa la proprietà ci si ferma (non ha senso esaminare oltre perché il problema è risolto)**

... schema risolutivo

```
boolean proprietaSoddisfatta; // almeno un elemento
 // soddisfa la proprietà
```

```
proprietaSoddisfatta = false;
... altre inizializzazioni ...
```

finche' non trovo un elemento che soddisfa la
proprietà'

```
while (!proprietaSoddisfatta && sequenza non
 terminata) {
 ... accedi al prossimo elemento ...
 if (l'elemento corrente soddisfa la proprietà)
 proprietaSoddisfatta = true;
}
... altre elaborazioni ...
```

usare un nome opportuno per la variabile booleana

Un errore comune

□ Un errore comune nella verifica esistenziale

- ri-assegnare alla variabile booleana usata per la verifica esistenziale il valore che gli è stato assegnato nella sua inizializzazione

```
contieneZero = false;
while (!Lettore.in.eoln() && !contieneZero) {
 /* legge il prossimo elemento della sequenza */
 numero = Lettore.in.leggiInt();
 /* se numero vale zero, allora la sequenza
 * contiene almeno uno zero */
 if (numero == 0)
 contieneZero = true;
 else
 contieneZero = false;
}
```

- Se nella condizione del while non compare `!contieneZero` il programma verifica se l'ultimo elemento della sequenza letta vale zero
- Se nella condizione del while compare `!contieneZero` l'ultimo else è inutile

Verifica se una sequenza contiene almeno uno zero

```
... legge una sequenza di numeri interi e
 verifica se contiene almeno uno zero ...
int numero; // elemento corrente della sequenza
boolean contieneZero; // la sequenza contiene almeno
 // un elemento uguale a zero

... visualizza un messaggio ...
/* legge la sequenza e verifica
 * se contiene almeno uno zero */
contieneZero = false;
while (!Lettore.in.eoln() && !contieneZero) {
 /* legge il prossimo elemento della sequenza */
 numero = Lettore.in.leggiInt();
 /* se numero vale zero, allora la sequenza
 * contiene almeno uno zero */
 if (numero==0)
 contieneZero = true;
}
... il risultato è contieneZero ...
```

Verifica universale

□ Un problema di **verifica universale** consiste nel verificare se **tutti** gli elementi di una sequenza a_1, \dots, a_n soddisfano una certa proprietà p

- una variante (duale) dei problemi di verifica esistenziale

□ In altre parole:

▪ Un problema di verifica universale è **soddisfatto**, se tutti gli elementi verificano una data proprietà p :

$$\forall i \in \{1, \dots, n\}, p(a_i) = \text{true}$$

▪ Oppure un problema di verifica universale **non è soddisfatto** se esiste **almeno** un elemento che **non verifica** p :

$$\exists i \in \{1, \dots, n\}, p(a_i) = \text{false}$$

La verifica universale si può sempre ricondurre alla verifica esistenziale

Verifica universale: schema risolutivo

□ Un problema di verifica universale può essere sempre ricondotto a un problema di verifica esistenziale

- il problema diventa quello di verificare se non esiste nessun elemento della sequenza che non soddisfa la proprietà
- inizialmente si assegna alla variabile booleana un valore che indica convenzionalmente che tutti gli elementi della sequenza soddisfano la proprietà (**true**)
- per ogni elemento della sequenza, si verifica se l'elemento corrente non soddisfa la proprietà
 - se l'elemento corrente non soddisfa la proprietà, allora si assegna alla variabile booleana un valore che indica convenzionalmente che non tutti gli elementi della sequenza soddisfano la proprietà (**false**)

Verifica universale:schema risolutivo

```
boolean proprietaSoddisfatta;
```

```
/* assumo che tutti gli elementi soddisfano  
la proprieta' */  
proprietaSoddisfatta = true;
```

```
... altre inizializzazioni ...
```

```
finche' non trovo un elemento che non soddisfa  
la proprieta
```

```
while (proprietaSoddisfatta &&  
 la sequenza non e' finita){  
 ... accedi al prossimo elemento ...  
 if (l'elemento corrente non soddisfa la  
 propriet)  
 proprietaSoddisfatta = false;  
}
```

```
... altre elaborazioni ...
```

usare un nome opportuno per la variabile booleana

Verifica se una sequenza di dieci elementi è crescente

... legge una sequenza di dieci numeri interi e verifica se è crescente ...

```
int numero; // elemento corrente della sequenza
int precedente; // elemento che precede numero
 // nella sequenza
int i; // per contare i numeri letti
boolean crescente; // la sequenza è crescente

/* il primo elemento della sequenza è il
 * precedente del prossimo che sarà letto */
precedente = Lettore.in.leggiInt();
/* finora la sequenza letta è crescente */
crescente = true; i=0;
/* legge e elabora gli altri elementi della sequenza */
while(i<10 && crescente) {
 /* legge il prossimo numero e verifica che
 * la sequenza sia ancora crescente */
 numero = Lettore.in.leggiInt();
 if (precedente>=numero)
 crescente = false; i++;
 /* prepara la prossima iterazione */
 precedente = numero;
} ... il risultato della verifica è crescente ...
```

Verifica l'uguaglianza tra stringhe

□ Scrivere un metodo **boolean uguali(String s, String t)** che verifica se le stringhe **s** e **t** sono uguali

- si comporta come **s.equals(t)**
 - ad esempio, **uguali("alfa", "alfa")** deve restituire **true**, mentre **uguali("alfa", "beta")** deve restituire **false**
- due stringhe **s** e **t** sono uguali se
 - **s** e **t** hanno la stessa lunghezza
 - ciascun carattere della stringa **s** è uguale al carattere della stringa **t** che occupa la stessa posizione

Uguaglianza tra stringhe

□ Algoritmo:

- continua il confronto tra le stringhe solo se finora non sono state riscontrate differenze

```
/* verifica se s e t sono uguali */
if (s.length()==t.length()) {
 /* s e t hanno la stessa lunghezza: s e t
 /* possono essere uguali, ma sono diverse
 * se contengono almeno un carattere diverso */
 uguali = true;
 i = 0;
 while (uguali && i<s.length()) {
 if (s.charAt(i) != t.charAt(i))
 uguali = false;
 i = i+1;
 }
}
else /*s e t hanno lunghezza diversa, quindi sono diverse */
 uguali = false;
```

Verifica esistenziale e verifica universale

□ Verifica esistenziale:

- Si vuole verificare che in una sequenza di elementi a_1, \dots, a_n esiste almeno un elemento che verifica una data proprietà p cioè che

$$\exists i \in \{1, \dots, n\}, p(a_i) = \text{true}$$

□ Verifica universale:

- Si vuole verificare che in una sequenza di elementi a_1, \dots, a_n tutti gli elementi della sequenza verificano una data proprietà p cioè che

$$\forall i \in \{1, \dots, n\}, p(a_i) = \text{true}$$

- Oppure si può verificare che esiste almeno un elemento che non verifica la proprietà p : in tal caso la verifica universale non è soddisfatta

$$\exists i \in \{1, \dots, n\}, p(a_i) = \text{false}$$

Altri argomenti fondamentali

Per un migliore apprendimento degli argomenti del corso di Fondamenti di Informatica 2 è indispensabile riprendere anche altri capitoli importanti del precedente corso di Fondamenti di Informatica 1

In particolare quelli relativi ai Tipi riferimento :

- **Stringhe**
- **Array**
- **Array di oggetti**

Ancora sulla classe libro

- Data la classe **Libro** per rappresentare oggetti libro con il nome dell'autore, il titolo e il numero di pagine e con i relativi metodi d'istanza
 - Costruire un array di oggetti di tipo Libro: **elencoLibri** (già fatto)
 - scrivere un metodo che, ricevendo come parametro un array di stringhe (**selezioneLibri**) che rappresentano ciascuna il nome di un autore, calcola e restituisce un array di libri formato da tutti e soli i libri degli autori indicati e presenti nell'elenco **elencoLibri**

Esempio

□ Dato il seguente elenco di libri :

```
elencoLibri = new Libro[10];
elencoLibri[0] = new Libro("Esopo","Le storie dell'asino",20);
elencoLibri[1] = new Libro("Italo Calvino", "Il visconte
 dimezzato",158);
elencoLibri[2] = new Libro("Esopo","Le storie del cane",20);
elencoLibri[3] = new Libro("Esopo","Le favole piu' belle",98);
elencoLibri[4] = new Libro("Gianni Rodari","Filastrocche
 lunghe e corte",80);
elencoLibri[5] = new Libro("Italo Calvino","le
 cosmicomiche",250);
elencoLibri[6] = new Libro("Gianni Rodari","Enciclopedia della
 favola",1120);
elencoLibri[7] = new Libro("Italo Calvino","Il barone
 rampante",135);
elencoLibri[8] = new Libro("Fratelli Grimm","Raperonzolo",36);
elencoLibri[9] = new Libro("Italo Calvino","Il cavaliere
 inesistente",124);
```


Esempio

- E dato l'array di autori {"Fratelli Grimm", "Gianni Rodari"}, viene creato un nuovo array `selezioneLibri` formato da:

```
selezioneLibri[0] = Libro("Gianni  
Rodari", "Filastrocche  
lunghe e corte", 80);  
selezioneLibri[1] = Libro("Gianni  
Rodari", "Enciclopedia della  
favola", 1120);  
selezioneLibri[2] = Libro("Fratelli  
Grimm", "Raperonzolo", 36);
```

L'algoritmo per selezionare l'elenco

- ❑ Utilizzo un array di booleani **ok** (inizializzato tutto a **false**) parallelo ad **elenco** per “*spuntare*” i libri degli autori indicati (**autori**) e allo stesso tempo conto il numero di elementi spuntati (**dim**), che corrisponderà alla dimensione del nuovo array
- ❑ Creo il nuovo array **res** di dimensione **dim**
- ❑ Esamino l'array di booleani ed inserisco nel nuovo array solo i libri il cui corrispondente valore booleano nell'array **ok** è **true**

Il metodo seleziona...

□ Dichiarazioni e inizializzazioni

```
public static Libro[] seleziona(Libro[] elenco, String[]  
 autori){  
  
 int i,j; // per scorrere gli array  
 int k; // per scorrere l'array risultato da creare  
 boolean[] ok; // per tenere nota dei libri da  
 // memorizzare nel risultato  
 int dim; // per calcolare la dimensione  
 // del nuovo array da creare  
  
 Libro[] res;  
 String app;  
  
 /* inizializzo l'array di booleani */  
 ok = new boolean[elenco.length];  
 for (i=0; i< elenco.length; i++)  
 ok[i] = false;
```

...Il metodo seleziona...

- Spunta dei libri degli autori indicati nell'array autori

```
dim = 0;
/* i scorre gli autori,
 j scorre tutto l'elenco di libri e l'array
 (parallelo) di booleani */
for (i=0; i<autori.length; i++){
 app = autori[i]; //seleziono l'autore da cercare
 for (j=0; j<elenco.length; j++)
 if (elenco[j].getAutore().equals(app)){
 ok[j] = true;
 dim++;
 }
 }
}
```

...Il metodo seleziona...

□ Creazione dell'array risultato **res**

```
/* creo il nuovo array */
res = new Libro[dim];
k=0;
/* scorro l'array di booleani per vedere gli
 autori da inserire */
for (i=0; i<elenco.length; i++)
 if (ok[i] == true){
 res[k] = elenco[i];
 k++;
 }
return res;
}
```

Esempio d'esecuzione

```
=====
===== ELENCO LIBRI =====
=====
AUTORE: Esopo
TITOLO: Le storie dell'asino
N. PAGINE: 20

AUTORE: Italo Calvino
TITOLO: Il visconte dimezzato
N. PAGINE: 158

AUTORE: Esopo
TITOLO: Le storie del cane
N. PAGINE: 20

AUTORE: Esopo
TITOLO: Le favole piu' belle
N. PAGINE: 98

AUTORE: Gianni Rodari
TITOLO: Filastrocche lunghe e corte
N. PAGINE: 80

AUTORE: Italo Calvino
TITOLO: le cosmicomiche
N. PAGINE: 250

AUTORE: Gianni Rodari
TITOLO: Enciclopedia della favola
N. PAGINE: 1120

AUTORE: Italo Calvino
TITOLO: Il barone rampante
N. PAGINE: 135

AUTORE: Fratelli Grimm
TITOLO: Raperonzolo
N. PAGINE: 36

AUTORE: Italo Calvino
TITOLO: Il cavaliere inesistente
N. PAGINE: 124

*****

***** ELENCO SELEZIONATO *****
=====
===== ELENCO LIBRI =====
=====
AUTORE: Italo Calvino
TITOLO: Il visconte dimezzato
N. PAGINE: 158

AUTORE: Italo Calvino
TITOLO: le cosmicomiche
N. PAGINE: 250

AUTORE: Italo Calvino
TITOLO: Il barone rampante
N. PAGINE: 135

AUTORE: Fratelli Grimm
TITOLO: Raperonzolo
N. PAGINE: 36

AUTORE: Italo Calvino
TITOLO: Il cavaliere inesistente
N. PAGINE: 124

Press any key to continue . . .
```

Considerazioni

- Per ogni autore da selezionare devo esaminare tutto l'elenco dei libri: è realistico?
- Immaginiamo un vero catalogo di una biblioteca
- Se l'array fosse già ordinato, per esempio per autore e se anche la lista di autori fosse ordinata, come cambierebbe l'algoritmo?