

Arrays Array Lists

Arrays

• Array: una sequenza di valori dello stesso

tipo

double[] data = new double[10];

Arrays

 Al momento della allocazione, tutti i valori sono inizializzati ai valori di default del tipo base

numeri: 0

booleani: false

• riferimenti: null

Arrays

 Accesso agli elementi mediante l'operatore []

```
data[2] = 29.95;
```

- Lunghezza dell'array: data.length
 (N.B. non è un metodo)
- Indici compresi tra 0 e data.length 1

```
data[10] = 29.95;// ERRORE: ArrayIndexOutOfBoundException
```

Domanda

 Quali elementi contiene l'array al termine della seguente inizializzazione?

```
double[] data = new double[10];
for (int i = 0; i < data.length; i++) data[i] = i * i;</pre>
```

Risposta

• 0 1 4 9 16 25 36 49 64 81 ma non 100

Domanda

 Cosa stampano i seguenti comandi. Ovvero, se causano un errore, quale errore causano?
 Specificate se si tratta di un errore di compilazione o di un errore run-time.

```
 double[] a = new double[10];
 System.out.println(a[0]);
 double[] b = new double[10];
 System.out.println(b[10]);
 double[] c;
 System.out.println(c[0]);
```

Risposta

- 2. 0
- 3. errore run-time error: indice fuori range
- 4. Errore compile-time: c non è inizializzato

Array bidimensionali

 All'atto della costruzione specifichiamo il numero di righe e di colonne:

```
final int ROWS = 3;
final int COLUMNS = 3;
(String[])[] board = new String[ROWS][COLUMNS];
```

 Per accedere un elemento, utilizziamo i due indici: a[i][j]


```
board[i][j] = "x";
```

Copia di array

• Gli array sono oggetti, quindi l'assegnamento tra array è un assegnamento di riferimenti

```
double[] data = new double[10];
// fill array . . .
double[] prices = data;
```

Copia di array

Copia di array – copia di elementi

 Volendo duplicare gli elementi, il linguaggio fornisce metodi efficienti:

```
System.arraycopy(from, fromStart, to, toStart, count);
```


Copia di array – copia di elementi

Copia di elementi

Array sorgente e destinazione possono coincidere

```
System.arraycopy(data, i, data, i+1, data.length-i-1);
data[i] = x;
```


ArrayLists

- La classe ArrayList gestisce una sequenza di oggetti
- A differenza degli array può variare in dimensione
- Fornisce metodi corrispondenti a molte operazioni comuni
 - inserzione, accesso e rimozione di elementi, ...

Array Lists

- La classe ArrayList è una classe parametrica (generica)
- ArrayList<T> contiene oggetti di tipo T:

 size():il metodo che calcola il numero di elementi nella struttura

Accesso agli elementi

- get()
- Come per gli array
 - gli indici iniziano da 0
 - errore se l'indice è fuori range
 - posizioni accessibili: 0 .. size() 1.

```
BankAccount anAccount = accounts.get(2);
 // il terzo elemento dalla arraylist
```

Nuovi elementi

• set() sovrascrive un valore esistente

```
BankAccount anAccount = new BankAccount(1729);
accounts.set(2, anAccount);
```

 add() aggiunge un nuovo valore, alla posizione i


```
accounts.add(i, a)
```

Oppure all'ultima posizione

```
accounts.add(a)
```

Nuovi elementi – add

accounts.add(i, a)

Rimozione di elementi

• remove() rimuove l'elemento all'indice i

```
accounts.remove(i)
```

Rimozione di elementi

Errori tipici

- Accesso fuori dai bounds
 - indici legali 0..size()-1

Domanda

3. Quale è il contenuto della struttura names dopo le seguenti istruzioni?

```
ArrayList<String> names = new ArrayList<String>();
names.add("A");
names.add(0, "B");
names.add("C");
names.remove(1);
```

Risposta

3. contiene le stringhe "B" e "C" alle posizioni 0 e 1

Wrappers

- A differenza degli array, le arraylists possono solo contenere elementi di tipo reference
- È necessario quindi utilizzare le cosiddette classi "wrapper" che permettono di convertire valori primitivi in corrispondenti valori di tipo riferimento:

```
ArrayList<Double> data = new ArrayList<Double>();
data.add(new Double(29.95));
double x = data.get(0).doubleValue();
```

Wrappers

Wrappers

• Ci sono classi wrapper per ciascuno degli

otto tipi primitivi

Primitive Type	Wrapper Class
byte	Byte
boolean	Boolean
char	Character
double	Double
float	Float
int	Integer
long	Long
short	Short

Auto-boxing

 Da Java 5.0, la conversione tra tipi primitivi e i corrispondenti tipi wrapper è automatica.

Auto-boxing

 Auto-boxing opera anche all'interno delle espressioni aritmetiche

```
Double e = d + 1;
```

Valutazione:

- auto-unbox d in un double
- aggiungi 1
- auto-box il risultato in un nuovo Double
- Memorizza il riferimento nel wapper e

Auto-boxing

Attenzione!

- == è definito diversamente sui tipi primitivi e sul loro corrispettivo boxed
- ==
 - su interi significa uguaglianza di valori
 - su integer significa identità di riferimenti
- Evitiamo l'uso di == sulle classi wrapper

Domanda

 Supponiamo che data sia un ArrayList<Double> di dimensione > 0.
 Come facciamo ad incrementare l'elemento all'indice 0?

Risposta

• data.set(0, data.get(0) + 1);

Array e for loops

La soluzione tradizionale

```
double[] data = . . .;
double sum = 0;
for (int i = 0; i < data.length; i++)
{
 double e = data[i];
 sum = sum + e;
}</pre>
```

"for each": un for generalizzato

- Itera su tutti gli elementi di una collezione
 - ad esempio sugli elementi di una array

```
double[] data = . . .;
double sum = 0;
for (double e : data) // "per ciascun e in data"
{
 sum = sum + e;
}
```

"for each"

• Si applica nello stesso modo alle ArrayLists:

```
ArrayList<BankAccount> accounts = . . ;
double sum = 0;
for (BankAccount a : accounts)
{
 sum = sum + a.saldo();
}
```

"for each"

Equivalente al seguente loop tradizionale:

```
double sum = 0;
for (int i = 0; i < accounts.size(); i++)
{
 sum = sum + accounts.get(i).saldo();
}</pre>
```

Sintassi

```
for (Type variable : collection)
 statement
```

- Esegue il corpo del ciclo su ciascun elemento della collezione
- La variabile è assegnata ad ogni ciclo all'elemento successivo

- La sintassi è deliberatamente semplice
- Si applica solo ai casi più semplici di gestione di collezioni.
- Spesso è necessario utilzzare la sintassi tradizionale

 Non utilizzabile per scorrere due strutture all'interno dello stesso loop

```
public static double dotProduct(double[] u, double[] v)
{
 // assumiamo u.length == v.length;
 double sum = 0,
 for (int i=0; i<u.length; i++) sum = sum + u[i]*v[i];
 return sum;
}</pre>
```

Non sempre utilizzabile per inizializzazioni

```
public static double dotProduct(double[lidata)
{
 int i = 0;
 for (x:data) { x = i*i; i++; }
}
```

```
public static double dotProduct(double[] data)
{
 for (int i = 0; i<data.length; i++)
 data[i] = i*i;
}</pre>
```

- Iterazione su array bidimensionali
- tipicamente utilizziamo due cicli innestati: anche qui, il "foreach" non aiuta

```
for (int i = 0; i < ROWS; i++)
  for (int j = 0; j < COLUMNS; j++)
 board[i][j] = " ";</pre>
```

Esercizio

 Definiamo una classe per rappresentare un polinomio a coefficienti reali

$$c_0 + c_1 x + c_2 x^2 + ... c_n x^n$$