
Vettori e Array

Esempio

```
public class Purse  
{
```

```
 public Purse()  
 {
```

```
 nickels = 0;  
 dimes = 0;  
 quarters = 0;  
 }
```

```
 public void addNickels(int count)  
 {
```

```
 nickels = nickels + count;  
 }
```

```
 public void addDimes(int count)  
 {
```

```
 dimes = dimes + count;  
 }
```

```
 public void addQuarters(int count)  
 {
```

```
 quarters = quarters + count;  
 }
```

```
 public double getTotal()  
 {
```

```
 return nickels * NICKEL_VALUE  
 + dimes * DIME_VALUE + quarters *  
 QUARTER_VALUE;  
 }
```

```
 private static final double NICKEL_VALUE = 0.05;  
 private static final double DIME_VALUE = 0.1;  
 private static final double QUARTER_VALUE = 0.25;
```


```
 private int nickels;  
 private int dimes;  
 private int quarters;  
}
```

Collezione di oggetti

- La classe `Purse` non tiene traccia delle monete (come entità), ma memorizza solo il numero di monete di ogni tipo
 - In Java, una collezione di oggetti è a sua volta un oggetto
 - Java fornisce per le collezioni di dati
 - `Array`
 - `ArrayList` (pacchetto `java.util`)
-

Collezione di oggetti: Array

- Sequenza di lunghezza **prefissata** di valori dello **stesso tipo** (classe o tipo primitivo)
 - Ogni posizione è individuata da un indice
 - La prima posizione ha indice 0
 - E' un **oggetto**
 - Deve essere creato con **new**
 - I valori sono inizializzati a 0 (per **int** o **double**), **false** (per **boolean**) o **null** (per oggetti)
 - Accesso attraverso variabili di riferimento
-

Dichiarare un array

- Tipo array = tipo seguito da parentesi quadre:
 - `int[] unSaccoDiNumeri;`
 - `String[] vincitori;`
 - `BankAccount[] contiCorrenti;`
 - Esempio:
`public static void main(String[] args)`
 - `args` è un array di stringhe (gli argomenti della linea di comando)
`java MyProgram -d file.txt`
`args[0] = "-d"`
`args[1]= "file.txt"`
-

Creare un'istanza di un array

- Per creare un'istanza di un array si usa `new` seguito dal tipo e quindi dalla grandezza in parentesi quadre:

```
int[] unSaccoDiNumeri;  
unSaccoDiNumeri = new int[10000];  
//un array di 10000 int
```


Usare gli array

- Ogni elemento è una variabile:

```
int[] unSaccoDiNumeri;  
unSaccoDiNumeri = new int[10000];  
for (int i = 0; i < unSaccoDiNumeri.length; i++) {  
 unSaccoDiNumeri[i] = i;  
}  
System.out.println(unSaccoDiNumeri[0]);
```

- Range degli indici di **a**: 0,1,.....,a.length-1
(length variabile di istanza che contiene numero elementi array)
- Se si usa un indice fuori dal range, viene sollevata a runtime l'eccezione:

ArrayIndexOutOfBoundsException (java.lang)

Esempio:

- Stampiamo gli argomenti della linea di comando

```
class PrintArgs {  
 public static void main(String[] args) {  
 for (int i = 0; i < args.length; i++) {  
 System.out.println (args[i]);  
 }  
 }  
}
```

Collezione di oggetti: *ArrayList*

- La classe `ArrayList` (pacchetto `java.util`) gestisce una sequenza di oggetti
 - Può crescere e decrescere a piacimento
 - La classe `ArrayList` implementa nei suoi metodi le operazioni più comuni su collezioni di elementi
 - inserimento
 - cancellazione
 - modifica
 - accesso ai dati
-

File: Coin.java

```
public class Coin { //Una semplice classe Coin

 public Coin(double unValore, String unNome) {
 nome = unNome;
 valore = unValore;
 }

 public String daiNome() { return nome; }

 public double daiValore(){ return valore; }

 public boolean equals(Coin moneta){
 return nome.equals(moneta.daiNome());
 }

 private String nome;
 private double valore;
}
```

File: BankAccount.java

```
01: /**
02: A bank account has a balance that can be changed by
03: deposits and withdrawals.
04: */
05: public class BankAccount
06: {
07: /**
08: Constructs a bank account with a zero balance
09: @param anAccountNumber the account number for this account
10: */
11: public BankAccount(int anAccountNumber)
12: {
13: accountNumber = anAccountNumber;
14: balance = 0;
15: }
16:
```

File: BankAccount.java

```
17: /**
18: Constructs a bank account with a given balance
19: @param anAccountNumber the account number for this account
20: @param initialBalance the initial balance
21: */
22: public BankAccount(int anAccountNumber, double initialBalance)
23: {
24: accountNumber = anAccountNumber;
25: balance = initialBalance;
26: }
27:
28: /**
29: Gets the account number of this bank account.
30: @return the account number
31: */
32: public int getAccountNumber()
33: {
34: return accountNumber;
35: }
```

File: BankAccount.java

```
36:
37: /**
38: Deposits money into the bank account.
39: @param amount the amount to deposit
40: */
41: public void deposit(double amount)
42: {
43: double newBalance = balance + amount;
44: balance = newBalance;
45: }
46:
47: /**
48: Withdraws money from the bank account.
49: @param amount the amount to withdraw
50: */
51: public void withdraw(double amount)
52: {
53: double newBalance = balance - amount;
54: balance = newBalance;
```

File: BankAccount.java

```
55: }
56:
57: /**
58: * Gets the current balance of the bank account.
59: * @return the current balance
60: */
61: public double getBalance()
62: {
63: return balance;
64: }
65:
66: private int accountNumber;
67: private double balance;
68: }
```

ArrayList

- La classe `ArrayList` è generica
 - contiene elementi di tipo `Object`
- (Vettori parametrici)
La classe `ArrayList<T>` contiene oggetti di tipo `T` (introdotta a partire da `Java 5.0`):

```
ArrayList<BankAccount> accounts =  
 new ArrayList<BankAccount> ();  
accounts.add(new BankAccount (1001));  
accounts.add(new BankAccount (1015));  
accounts.add(new BankAccount (1022));
```

- Il metodo `size()` restituisce il numero di elementi della collezione
-

Aggiungere un elemento

- Per aggiungere l'elemento alla fine della collezione si usa il metodo `add(obj)`:

```
ArrayList coins = new ArrayList();  
coins.add(new Coin(0.1, "dime"));  
coins.add(new Coin(0.25, "quarter"));
```

- Dopo l'inserimento, la dimensione della collezione aumenta di uno
-

Aggiungere un elemento

- Per aggiungere l'elemento in una certa posizione, facendo slittare in avanti gli altri, si usa il metodo `add(i, obj)`:

```
ArrayList coins = new ArrayList ();  
coins.add(new Coin(0.1, "dime"));  
coins.add(new Coin(0.25, "quarter"));
```

```
Coin aNickel = new Coin(0.05, "nickel");  
coins.add(1, aNickel);
```

//quarter ora è il terzo oggetto della lista

Aggiungere un elemento c alla posizione i :
invocazione `add(i, c)`

Prima

Dopo

Accedere agli elementi

- Bisogna usare il metodo `get(indice)`

```
coins.get(2);
```

- Nel caso generale `ArrayList` gestisce oggetti di tipo `Object`

- Possiamo passare qualsiasi oggetto al metodo `add`

```
ArrayList coins = new ArrayList();  
coins.add(new Rectangle(5, 10, 20, 30));  
//nessun problema
```

- Se definito con tipo `<T>` possiamo passare solo oggetti di tipo “compatibile” con `T`
-

Accedere agli elementi

- Se si usa ArrayList di tipo Object per utilizzare i metodi dell'oggetto inserito occorre fare il casting, altrimenti si possono solo usare i metodi di Object

```
Rectangle aCoin = (Rectangle) coins.get(i);  
aCoin.translate(x,y);
```

- Il casting ha successo solo se si usa il tipo corretto per l'oggetto considerato

```
Coin aCoin = (Coin) coins.get(i);
```

```
//ERRORE
```

```
//un Rectangle non può essere convertito in un Coin!
```

Accedere agli elementi

- Se si usa `ArrayList` di tipo `T`, il cast non è necessario

```
ArrayList<BankAccount> accounts =  
 new ArrayList<BankAccount>();  
  
BankAccount anAccount = accounts.get(i);  
anAccount.getBalance();
```

- Preferibile usare `ArrayList` parametrici
-

Rimuovere un elemento

- Per rimuovere un elemento da una collezione si usa il metodo `remove(indice)`
 - Restituisce l'oggetto rimosso
 - Gli elementi che seguono slittano di una posizione all'indietro


```
ArrayList<Coin> coins = new ArrayList<Coin>( );  
coins.add(new Coin(0.1, "dime"));  
coins.add(new Coin(0.25, "quarter"));  
Coin aNickel = new Coin(0.05, "nickel");  
coins.add(1, aNickel);
```

```
coins.remove(0);  
//il vettore ora ha due elementi:  
// quarter e nickel
```

Eliminare l'elemento alla i -esima posizione:
invocare metodo `remove(i)`

Prima

Dopo

Modificare un elemento

- Si usa il metodo `set(indice, obj)`
 - ▣ Restituisce l'oggetto rimpiazzato

```
ArrayList coins = new ArrayList();  
coins.add(new Coin(0.1, "dime"));  
coins.add(new Coin(0.25, "quarter"));  
Coin aNickel = new Coin(0.05, "nickel");  
Coin previousCoin = coins.set(0, aNickel);
```

```
//la posizione 0 viene sovrascritta
```

File: ArrayListTester.java

```
01: import java.util.ArrayList;
02:
03: /**
04: This program tests the ArrayList class.
05: */
06: public class ArrayListTester
07: {
08: public static void main(String[] args)
09: {
10: ArrayList<BankAccount> accounts
11: = new ArrayList<BankAccount>();
12: accounts.add(new BankAccount(1001));
13: accounts.add(new BankAccount(1015));
14: accounts.add(new BankAccount(1729));
15: accounts.add(1, new BankAccount(1008));
16: accounts.remove(0);
```

File: ArrayListTester.java

```
17:
18: System.out.println("size=" + accounts.size());
19: BankAccount first = accounts.get(0);
20: System.out.println("first account number="
21: + first.getAccountNumber());
22: BankAccount last = accounts.get(accounts.size() - 1);
23: System.out.println("last account number="
24: + last.getAccountNumber());
25: }
26: }
```

Output

```
size=3
first account number=1008
last account number=1729
```

Nuova classe Purse

```
import java.util.ArrayList;

public class Purse{

 public Purse(){
 coins = new ArrayList<Coin>();
 }

 public void add(Coin aCoin){
 coins.add(aCoin);
 }

 public double getTotal(){
 double total = 0;
 for (int i = 0; i < coins.size(); i++){
 Coin aCoin = coins.get(i);
 total = total + aCoin.getValue();
 }
 return total;
 }

 private ArrayList<Coin> coins;
}
```

Classe Purse: getTotal() efficiente

```
import java.util.ArrayList;

public class Purse{

 public Purse(){
 coins = new ArrayList<Coin>();
 total = 0;
 }

 public void add(Coin aCoin){
 coins.add(aCoin);
 total += aCoin.getValue();
 }

 public double getTotal(){
 return total;
 }

 private ArrayList<Coin> coins;
 private double total = 0;
}
```

Range degli indici per ArrayList

- Gli indici ammissibili per i metodi che fanno riferimento ad oggetti memorizzati (**get**, **remove**, **set**,...) sono:

0,1,....., size()-1

- Gli indici ammissibili per i metodi che inseriscono nuove posizioni (**add**) sono:

0,1,....., size()

- Se si specifica un indice fuori da questi domini viene generata a runtime l'eccezione:

IndexOutOfBoundsException (java.lang)

Memorizzare dati primitivi in vettori

- ArrayList memorizza oggetti
- Per i dati primitivi si utilizzano classi wrapper (involucro)

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

Auto-boxing

- Auto-boxing: a partire da Java 5.0, la conversione tra i tipi primitivi e le corrispondenti classi wrapper è automatica.

```
Double d = 29.95;
// auto-boxing;
// versioni precedenti Java 5.0:
// Double d = new Double(29.95);

double x = d;
// auto-unboxing;
// versioni precedenti Java 5.0:  x = d.doubleValue();
```

Auto-boxing

- Conversioni per auto-boxing avvengono anche all'interno di espressioni

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

Significa:

- converti `d` in un `double` (**unbox**)
 - aggiungi 1
 - Impacchetta il risultato in un nuovo `Double`
 - Memorizza in `e` il riferimento all'oggetto appena creato
-

Il ciclo `for` generico (Java 5.0)

- Scandisce tutti gli elementi di una collezione:

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

- Alternativa tradizionale:

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

Esempio

■ For generico:

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

■ Alternativa tradizionale:

```
double sum = 0;  
for (int i = 0; i < accounts.size(); i++)  
{  
 BankAccount a = accounts.get(i);  
 sum = sum + a.getBalance();  
}
```

Ricerca Lineare

```
public class Purse
{
 public boolean hasCoin(Coin aCoin)
 {
 for (Coin c: coins)
 {
 if (c.equals(aCoin))
 return true; //trovato
 }
 return false; //non trovato
 }
 ...
}
```

Contare elementi di un certo tipo

```
public class Purse
{
 public int count(Coin aCoin)
 {
 int matches = 0;
 for (Coin c: coins)
 {
 if (c.equals(aCoin))
 matches++;
 //found a match
 }
 return matches;
 }
 ...
}
```

Trovare il massimo

```
public class Purse
{
 public Coin getMaximum()
 {
 //inizializza il max al primo valore
 Coin max = coins.get(0);
 for (Coin c: coins)
 {
 if (c.daiValore() > max.daiValore())
 max =c;
 }
 return max;
 }
 ...
}
```

Trovare il minimo

```
public class Purse
{
 public Coin getMinimum()
 {
 //inizializza il min al primo valore
 Coin min =(Coin) coins.get(0);
 for (Coin c: coins)
 {
 if (c.daiValore() < min.daiValore())
 min =c;
 }
 return min;
 }
 ...
}
```

File Bank.java

```
01: import java.util.ArrayList;
02:
03: /**
04: This bank contains a collection of bank accounts.
05: */
06: public class Bank
07: {
08: /**
09: Constructs a bank with no bank accounts.
10: */
11: public Bank()
12: {
13: accounts = new ArrayList<BankAccount>();
14: }
15:
16: /**
17: Adds an account to this bank.
18: @param a the account to add
19: */
```


File Bank.java

```
20: public void addAccount (BankAccount a)
21: {
22: accounts.add(a);
23: }
24:
25: /**
26: Gets the sum of the balances of all accounts in this bank.
27: @return the sum of the balances
28: */
29: public double getTotalBalance()
30: {
31: double total = 0;
32: for (BankAccount a : accounts)
33: {
34: total = total + a.getBalance();
35: }
36: return total;
37: }
38:
```

File Bank.java

```
39: /**
40:  Counts the number of bank accounts whose balance is at
41:  least a given value.
42:  @param atLeast the balance required to count an account
43:  @return the number of accounts having least the given balance
44:  */
45: public int count(double atLeast)
46: {
47: int matches = 0;
48: for (BankAccount a : accounts)
49: {
50: if (a.getBalance() >= atLeast) matches++; // Found a match
51: }
52: return matches;
53: }
54:
```

File Bank.java

```
55: /**
56: Finds a bank account with a given number.
57: @param accountNumber the number to find
58: @return the account with the given number, or null
59: if there is no such account
60: */
61: public BankAccount find(int accountNumber)
62: {
63: for (BankAccount a : accounts)
64: {
65: if (a.getAccountNumber() == accountNumber) // Found a match
66: return a;
67: }
68: return null; // No match in the entire array list
69: }
70:
```

File Bank.java

```
71: /**
72: Gets the bank account with the largest balance.
73: @return the account with the largest balance, or
74: null if the bank has no accounts
75: */
76: public BankAccount getMaximum()
77: {
78: if (accounts.size() == 0) return null;
79: BankAccount largestYet = accounts.get(0);
80: for (int i = 1; i < accounts.size(); i++)
81: {
82: BankAccount a = accounts.get(i);
83: if (a.getBalance() > largestYet.getBalance())
84: largestYet = a;
85: }
86: return largestYet;
87: }
88:
89: private ArrayList<BankAccount> accounts;
90: }
```

File BankTester.java

```
01: /**
02: This program tests the Bank class.
03: */
04: public class BankTester
05: {
06: public static void main(String[] args)
07: {
08: Bank firstBankOfJava = new Bank();
09: firstBankOfJava.addAccount(new BankAccount(1001, 20000));
10: firstBankOfJava.addAccount(new BankAccount(1015, 10000));
11: firstBankOfJava.addAccount(new BankAccount(1729, 15000));
12:
13: double threshold = 15000;
14: int c = firstBankOfJava.count(threshold);
15: System.out.println(c + " accounts with balance >= "
+ threshold);
```

File BankTester.java

```
16:
17: int accountNumber = 1015;
18: BankAccount a = firstBankOfJava.find(accountNumber);
19: if (a == null)
20: System.out.println("No account with number "
+ accountNumber);
21: else
22: System.out.println("Account with number "
+ accountNumber
23: + " has balance " + a.getBalance());
24:
25: BankAccount max = firstBankOfJava.getMaximum();
26: System.out.println("Account with number "
27: + max.getAccountNumber()
28: + " has the largest balance.");
29: }
30: }
```


File BankTester.java

Output

```
2 accounts with balance >= 15000.0  
Account with number 1015 has balance 10000.0  
Account with number 1001 has the largest balance.
```

Array a due dimensioni

- Tabella con righe e colonne
- Esempio: la scacchiera del gioco Tris


```
String[][] board = new String[3][3];  
//array di 3 righe e 3 colonne
```

```
board[i][j] = "x";  
// accedi all'elemento della riga  
// i e colonna j
```

Classe Tris

```
/**
 * Una scacchiera 3x3 per il gioco Tris.
 */
public class Tris{
 /**
 * Costruisce una scacchiera vuota.
 */
 public Tris(){
 board = new String[ROWS][COLUMNS];
 // riempi di spazi
 for (int i = 0; i < ROWS; i++)
 for (int j = 0; j < COLUMNS; j++)
 board[i][j] = " ";
 }
}
```

```
/**
 Crea una rappresentazione della scacchiera
 in una stringa, come ad esempio
 |x o|
 |  x  |
 | o|
 @return la stringa rappresentativa
*/
public String toString()
{
 String r = "";
 for (int i = 0; i < ROWS; i++)
 {
 r = r + "|";
 for (int j = 0; j < COLUMNS; j++)
 r = r + board[i][j];
 r = r + "|\n";
 }
 return r;
}
```

```
/**
 * Imposta un settore della scacchiera.
 * Il settore deve essere libero.
 * @param i l'indice di riga
 * @param j l'indice di colonna
 * @param player il giocatore ('x' o 'o')
 */
public void set(int i, int j, String player)
{
 if (board[i][j].equals(" "))
 board[i][j] = player;
}

private String[][] board;
private static final int ROWS = 3;
private static final int COLUMNS = 3;
}
```

File TrisTester.java

```
import java.util.Scanner;

/**
 Questo programma collauda la classe Tris
 chiedendo all'utente di selezionare posizioni sulla
 scacchiera e visualizzando il risultato.
 */
public class TrisTester
{
 public static void main(String[] args)
 {
 String player = "x";

 Tris game = new Tris();
 Scanner in = new Scanner(System.in);
```

```
while (true) {
```

```
 System.out.println(game.toString());
```

```
 System.out.println("Inserisci riga per " + player +  
 " (-1 per uscire):");
```

```
 int riga = in.nextInt();
```

```
 if (riga < 0) return;
```

```
 System.out.println("Inserisci colonna per "+player+":");  
 int colonna = in.nextInt();
```

```
 game.set(row, column, player);
```

```
 if (player == "x") player = "o";
```

```
 else player = "x";
```

```
 }
```

```
 }
```

```
}
```

For generico con array bidimensionali

- Array bidimensionale = array di array monodimensionali
- Es:


```
int[][] a = new int[2][2];
```

```
for(int[] r: a)  
 for (int x: r)  
 System.out.println(x);
```

Copiare Array

- ❑ Una variabile array memorizza un riferimento all'array
- ❑ Copiando la variabile otteniamo un secondo riferimento allo stesso array


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


Copiare Array

Per fare una vera copia occorre invocare il metodo **clone**

```
double[] prices = (double[]) data.clone();
```


Copiare elementi da un array all'altro


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


Uso di `System.arraycopy`

- Posso aggiungere un elemento in posizione `i`
 - Sposto di una posizione in avanti tutti gli elementi a partire da `i`


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


Uso di `System.arraycopy`

- ❑ Posso eliminare un elemento in posizione i
 - Sposto di una posizione in indietro tutti gli elementi a partire da $i+1$

```
System.arraycopy(data, i+1, data, i, data.length-i-1);
```


Array riempiti solo in parte

- Il max numero di elementi nell'array è prefissato
- Se non riempiamo tutto l'array dobbiamo tenere traccia del numero di elementi

```
final int DATA_LENGTH = 100;  
double[] data = new double[DATA_LENGTH];  
int dataSize = 0; //variabile complementare  
//data.length è la capacità dell'array  
//dataSize è la dimensione reale
```

- Se inseriamo elementi dobbiamo incrementare la dimensione

```
data[dataSize] = x;  
dataSize++;
```

Array riempiti solo in parte

Array riempiti solo in parte

- In un ciclo, fermarsi a `dataSize` e non a `data.length`

```
for (int i = 0; i < dataSize; i++)  
 sum = sum + data[i];
```

- Non riempire l'array oltre i suoi limiti

```
if (dataSize >= data.length)  
 System.out.println("Mi dispiace, l'array è pieno");
```


- Oppure creare un nuovo array più grande, copiare gli elementi e assegnare il nuovo array alla variabile vecchia

```
double[] newData = new double[2 * data.length];  
System.arraycopy(data, 0, newData, 0, data.length);  
data = newData;
```

Esempio

```
class StringArray {
 private String[] stringhe;
 private int stringheSize;

 public StringArray () {
 stringhe = new String[100];
 stringheSize = 0;
 }
 public void addString (String s) {
 stringhe[stringheSize] = s;
 stringheSize++;
 }
 public String toString() {
 String s="";
 for (int i = 0; i < stringheSize; i++)
 s = s + stringhe[i];
 return s;
 }
}
```


Far crescere un array

File: ExtendibleTable.java (1)

```
public class ExtendibleTable{

 public ExtendibleTable(){
 data = new double[DATA_LENGTH];
 dataSize = 0;
 }

 public double get(int i) {
 if (i < 0 || i >= dataSize) throw new IndexOutOfBoundsException();
 return data[i];
 }

 public void set(int i, double x) {
 if (i < 0 || i >= dataSize) throw new IndexOutOfBoundsException();
 data[i] = x;
 }
}
```


File: ExtendibleTable.java (2)

```
public void add(double x){  
 if (dataSize >= data.length){  
 double[ ] newD = new double[2 * data.length];  
 System.arraycopy(data, 0, newD, 0, data.length);  
 data = newD;  
 }  
 data[dataSize] = x;  
 dataSize++;  
}  
  
final static int DATA_LENGTH = 100;  
  
private double[ ] data;  
private int dataSize;  
}
```

Array paralleli

- Non utilizzate array paralleli

```
String[] names;  
double[] salaries;
```


Array di oggetti

- Riorganizzate i dati in array di oggetti

`Employee[] staff;`

