

Variabili e Parametri

Scope, Lifetime

Inizializzazione

Categorie di Variabili

- **Variabili di istanza / campi**
 - `saldo` in `BankAccount`
- **Variabili locali**
 - `newsaldo` nel metodo `deposita()`
- **Parametri**
 - `importo` per il metodo `deposita()`

Categorie di Variabili

- **Variabili di istanza / campi**
 - appartengono ad uno (ed un solo oggetto)
 - Lifetime = lifetime degli oggetti a cui appartengono
 - Inizializzati a valori di default

- **Variabili locali ed parametri**
 - appartengono ai metodi in cui sono dichiarati
 - Lifetime = esecuzione dei metodi che le dichiarano
 - Parametri inizializzati agli argomenti
 - Variabili locali inizializzate esplicitamente

Lifetime delle variabili

- Consideriamo l'invocazione

```
harrysChecking.deposita(500);
```

ricordando

```
public void deposita(double amount)
{
 double newBalance = balance + amount;
 balance = newBalance;
}
```

Continua...

Lifetime delle variabili


```
harrysChecking.deposita(500);
```

```
public void deposita(double amount)
{
 double newBalance= balance + amount;
 balance= newBalance;
}
```

Continua...

Lifetime delle variabili


```
harrysChecking.deposita(500);
```

```
public void deposita(double amount)  
{  
 double newBalance = balance + amount;  
 balance = newBalance;  
}
```

Continua...

Lifetime delle variabili


```
public void deposita(double amount)
{
 double newBalance= balance + amount;
 balance = newBalance;
}
```

Lifetime delle variabili


```
public void deposita(double amount)
{
 double newBalance= balance + amount;
 balance = newBalance;
}
```


Domanda

- Quali sono le variabili di istanza e le variabili locali create durante l'esecuzione della applicazione `BankAccountTester` ?

```
01: /**
02: Una classe test per la classe  BankAccount.
03: */
04: public class BankAccountTester
05: {
06: /**
07: Testa i metodi della classe BankAccount.
08: @param args non utilizzato
09: */
10: public static void main(String[] args)
11: {
12: BankAccount harrysChecking = new BankAccount();
13: harrysChecking.deposita(2000);
14: harrysChecking.preleva(500);
15: System.out.println(harrysChecking.saldo());
16: }
17: }
```

Risposta

- **Tre variabili locali**
 - `harrysChecking`
 - `newsaldo` nel metodo `deposita`
 - `newsaldo` nel metodo `preleva`

Una variabile di istanza, `saldo` all'interno di `harrysChecking`

Parametri impliciti ed espliciti

- Ogni metodo ha un parametro implicito, che rappresenta l'oggetto su cui il metodo viene invocato
- Il parametro implicito è denotato da `this`
- I nomi dei campi nel corpo di un metodo sono riferiti a `this`

this

```
public void preleva(double importo)
{
 double newsaldo = saldo - importo;
 saldo = newsaldo;
}
```

saldo è il campo
dell'oggetto su cui il
metodo viene invocato

esplicitiamo
usando this

```
public void preleva(double importo)
{
 double newsaldo = this.saldo - importo;
 this.saldo = newsaldo;
}
```

this

- Quando invochiamo un metodo su un oggetto, questo viene legato a `this`.

```
public void preleva(double importo)
{
 double newsaldo = this.saldo - importo;
 this.saldo = newsaldo;
}
```

- `momsSavings.deposita(500)` esegue il codice seguente

```
double newsaldo = momsSavings.saldo - importo;
momsSavings.saldo = newsaldo;
```

this

Domande

- **Quale è il tipo del parametro implicito nel metodo `preleva()` della classe `BankAccount`?**
- **Nel metodo `preleva()`, avrebbe senso utilizzare `this.importo` al posto di `importo`?**
- **Quali sono i parametri impliciti ed espliciti del metodo `main()` della classe `BankAccountApp`?**

Risposte

- `BankAccount`.
- **Non è legale: `this` ha tipo `BankAccount` e `BankAccount` non ha un campo `importo`.**
- **Nessun parametro implicito in quanto il metodo è statico. Un parametro esplicito: `args`.**

Domanda

- **Quali sono gli aspetti comuni tra metodi e funzioni? Quali le differenze?**

Risposta

- **I metodi e le funzioni si basano sugli stessi meccanismi di chiamata/ritorno e di passaggio di parametri**

Differiscono in modo essenziale per il fatto che:

un metodo è

- sempre associato ad un oggetto
- invocato con un messaggio a quell'oggetto

una funzione è

- definita in modo indipendente da un oggetto
- invocata passando un valore come argomento

Passaggio di parametri

- **Call by value:**
 - Copia il valore di ciascun argomento nel corrispondente parametro formale.
 - Non permette di modificare gli argomenti
- **Call by reference:**
 - Associa il riferimento di ciascun argomento al corrispondente parametro formale
 - Permette di modificare gli argomenti
- **In Java: call by value**
 - Ma passando riferimenti “by value” otteniamo l’effetto desiderato

Continua...

Call by value

- **Modifiche dirette dei parametri non hanno effetti sugli argomenti**

```
public class BankAccount
{
 public void transfer(double importo, BankAccount otherAccount)
 {
 saldo = saldo - importo;
 double newsaldo = otherAccount.saldo + importo;
 otherAccount = new BankAccount(newsaldo); // ATTENZIONE
 }
}
```

Esempio

```
harrysChecking.transfer(500, savingsAccount);
```


Call by value

- **Un metodo può comunque modificare lo stato degli argomenti di tipo riferimento (anche se non può modificare direttamente gli argomenti)**

Domanda

- **Come modifichereste il codice del metodo `transfer` per ottenere l'effetto desiderato?**

Continua...

Risposta

- **Due possibili soluzioni**

```
public void transfer(double importo, BankAccount other)
{
 saldo = saldo - importo;
 other.saldo = other.saldo + importo;
}
```

o meglio ancora

```
public void transfer(double importo, BankAccount other)
{
 this.preleva(importo);
 other.deposita(importo);
}
```


Scope delle variabili

- **SCOPE DI UNA VARIABILE:** la regione che va dalla sua dichiarazione alla fine del blocco in cui la dichiarazione è inclusa
- **Al solito, ma esistono diversi tipi di variabili e diversi tipi di blocchi:**
 - Variabili locali: blocco = metodo
 - Campi: blocco dipende dai diritti di accesso definiti nella dichiarazione

Continua...

Scope delle variabili locali

- Variabili con scope diverso sono diverse indipendentemente dal nome:

```
public class RectangleTester
{
 public static double area(Rectangle rect)
 {
 double r = rect.getWidth() * rect.getHeight();
 return r;
 }
 public static void main(String[] args)
 {
 Rectangle r = new Rectangle(5, 10, 20, 30);
 double a = area(r);
 System.out.println(r);
 }
}
```

[Continua...](#)

Scope delle variabili locali

- **ATTENZIONE:** lo scope di una locale non può contenere la dichiarazione di una variabile con lo stesso nome

```
Rectangle r = new Rectangle(5, 10, 20, 30);  
if (x >= 0)  
{  
 double r = Math.sqrt(x); // ERRORE  
 . . .  
}
```

... strano ma vero!

Scope dei campi

- Dipende dalla loro dichiarazione di accesso.
- Campi **private**: accessibili da qualunque punto della classe (in particolare in tutti i metodi della classe)
- Campi **public**: accessibili da tutti i metodi della classe e da metodi di altre classi

regole valgono uniformemente tutti gli elementi
della classe: campi, metodi, ...

Scope e diritti di accesso

```
public class A {  
 private int privata;  
 public int pubblica;  
 private int privM () { return privata; }  
 public int pubM () { return privM()+ pubblica; }  
 public int binM (A other) { return privata + other.privata;}  
}
```

```
public class Test {  
 public void accessi(){  
 A a1 = new A();  
 a1.privata = 3;  
 a1.pubblica = 6;  
 a1.privM();  
 a1.pubM ();  
 A a2 = new A();  
 a2.binM(a1);  
 }  
}
```

Scope e diritti di accesso

```
public class A {
 private int privata;
 public int pubblica;
 private int privM () { return privata; }
 public int pubM () { return privata + pubblica; }
 public int binM (A other) { return privata + other.privata; }
}
```

```
public class Test {
 public void accessi(){
 A a1 = new A();
 a1.privata = 3; // KO
 a1.pubblica = 6; // OK
 a1.privM(); // KO
 a1.pubM (); // OK
 A a2 = new A();
 a2.binM(a1); // OK
 }
}
```

Scope e diritti di accesso

- All'interno di un metodo non è necessario qualificare i campi o metodi dell'oggetto corrente
- Membri non qualificati sono riferiti a `this`

```
public class BankAccount
{
 public void transfer(double importo, BankAccount other)
 {
 preleva(importo); // this.preleva(importo);
 other.deposita(importo);
 }
 ...
}
```

Scope sovrapposti

- Una variabile locale, o un parametro, possono mascherare un campo con lo stesso nome

- ```
public class Coin
{
 . . .
 public double getExchangeValue(double exchangeRate)
 {
 double value; // Variabile locale
 . . .
 return value;
 }
 private String name;
 private double value; // Campo con lo stesso nome
}
```

*Continua...*


# Scope sovrapposti

---

- I campi mascherati da locali sono ancora accessibili mediante accessi qualificati da **this**

```
value = this.value * exchangeRate;
```

# Costruttori

---

- **regole sintattiche:**
  - il nome del costruttore deve essere quello della classe
  - non ha un tipo di ritorno
  - puo' essere dotato di qualsiasi modificatore di accesso
- **ogni classe ha almeno il *default constructor* senza parametri.**
- **Il default constructor ha lo stesso livello di accessibilita' della classe per cui e' definito**

# Costruttori annidati

Quando si hanno piu' costruttori, questi possono anche chiamarsi in modo "annidato", usando `this(...)`

```
public class BankAccount {
 private int accountNumber;
 private double saldo;

 public BankAccount(double saldo) {
 this.saldo = saldo;
 }

 public BankAccount() {
 this(0); ← deve necessariamente
 essere il primo statement
 del costruttore
 }
}
```

# Costruttori e Inizializzazioni

---

Per garantire l'inizializzazione dei campi di un oggetto possiamo usare anche **inizializzazioni esplicite**:

- Assegnando dei valori ai campi dati direttamente al momento della loro dichiarazione
- Scrivendo dei *blocchi di inizializzazione*: blocchi di codice definiti dentro la classe ma fuori da metodi e costruttori
- I blocchi di inizializzazione sono utili per definire *una parte di codice comune a tutti i costruttori*

# Costruttori e Inizializzazioni

```
public class Init {
 // inizializzazioni esplicite: 1°
 private int id;
 private int x = 65;
 private String name;
 private Rectangle d = new Rectangle();
 private static int nextId = 1;

 // blocco di inizializzazione: 2°
 {
 id = nextId;
 nextId = nextId + 1;
 }
 // costruttori: 3°
 Init(String n){
 name=n;
 }
 Init(String n, Rectangle d){
 name=n;this.d=d;
 }
}
```