

I metodi - III

Stefano Mizzaro

Dipartimento di matematica e informatica
 Università di Udine
<http://www.dimi.uniud.it/mizzaro>
 mizzaro@dimi.uniud.it
 Programmazione, lezione 11
 3 novembre 2004

Dove siamo

- Mattoni, Programmazione strutturata, Sviluppo incrementale, Array
- Intro metodi/sottoprogrammi
 - Definizione (intestazione e corpo) e uso
 - Parametri formali e attuali, associazione
 - Passaggio parametri per valore
 - Funzioni e procedure
 - Utilità dei metodi
 - Durata
 - Visibilità
 - Gestione dei metodi nella JVM
 - Metodi sovraccarichi
 - Funzioni matematiche predefinite

Stefano Mizzaro - Metodi III

2

Oggi

- Parametri di tipo array
- Parametri del main
- Esempi
- Ricorsione
 - Definizioni
 - Esempi

Stefano Mizzaro - Metodi III

3

Parametri di tipo array

- Sintassi simile ai tipi predefiniti
 - anche per il tipo dei valori restituiti
- Differenze
 - Se si modifica un array in un metodo, non viene modificato solo il parametro formale ma anche il parametro attuale!
 - Passaggio "per riferimento" (in realtà è per valore e viene passato per valore il riferimento)

Stefano Mizzaro - Metodi III

4

Esempio

```
class StampaMatrice {
 static void stampaM(int[][] m) {
 for (int i = 0; i < m.length; i++) {
 for (int j = 0; j < m[i].length; j++)
 System.out.print(m[i][j] + "\t");
 System.out.println();
 }
 }
 public static void main (String[] args) {
 int[][] matrice = { {12, 23, 23, 5678},
 {987, 87, 3, 0},
 {12354, 34, 2, 0}};
 stampaM(matrice);
 }
}
```

Stefano Mizzaro - Metodi III

5

Esempio

```
class ParametriArray1 {
 static void m(int[] a) {
 for (int i = 0; i < a.length; i++)
 a[i] = 0;
 }
 public static void main (String[] args) {
 int[] vettore = { 1, 2, 3 };
 for (int i = 0; i < vettore.length; i++)
 System.out.println(vettore[i]);
 m(vettore);
 for (int i = 0; i < vettore.length; i++)
 System.out.println(vettore[i]);
 }
}
```

1, 2, 3, 0, 0, 0

Stefano Mizzaro - Metodi III

6

Perché

- Passaggio per (valore del) riferimento
- Le variabili e i parametri di tipo primitivo stanno sulla pila dei record di attivazione
- Gli array no, stanno sullo heap
 - Zona di memoria separata dalla pila e gestita in modo più "disordinato"
- Sullo stack ci stanno
 - I valori delle variabili di tipo primitivo
 - I riferimenti agli array
 - Riferimento ~ indirizzo in memoria

Stefano Mizzaro - Metodi III

7

Perché

Stefano Mizzaro - Metodi III

8

Perché

Stefano Mizzaro - Metodi III

9

Esempio rivisto

```
class ParametriArray1 {
 static void m(int[] a, int b) {
 for (int i = 0; i < a.length; i++)
 a[i] = 0;
 b = 0;
 }
 public static void main (String[] args) {
 int[] vettore = { 1, 2, 3 };
 int x = 4;
 for (int i = 0; i < vettore.length; i++)
 System.out.println(vettore[i]);
 System.out.println(x);
 m(vettore, x);
 for (int i = 0; i < vettore.length; i++)
 System.out.println(vettore[i]);
 System.out.println(x);
 }
}
```

1, 2, 3, 4, 0, 0, 0, 4 10

Stefano Mizzaro - Metodi III

E gli array di array?

- Un array è un array
- Un tipo primitivo è un tipo primitivo
- Ergo, se l'elemento di un array è:
 - di un tipo primitivo, viene passato per valore
 - di tipo array, viene passato per (valore il) riferimento

Stefano Mizzaro - Metodi III

11

Quindi, riassumendo

- I parametri di tipo predefinito (**byte**, **short**, **int**, **long**, **float**, **double**, **char**, **boolean**) vengono passati per valore
 - Le modifiche non si ripercuotono sul parametro attuale
- I parametri di tipo array (e gli oggetti, di cui parleremo) sono passati "per riferimento" (o meglio, il loro riferimento è passato per valore)
 - Modifiche su parametro formale → modifiche su parametro attuale

Stefano Mizzaro - Metodi III

12

Esempio

- Riprendiamo l'esempio dei numeri complessi
 - Un numero complesso rappresentato con un array di due posizioni
 - Sfruttiamo
 - Passaggio parametri di tipo array
 - Passaggio per valore del riferimento
 - Un po' meglio, ma si potrà fare ancora meglio!

Stefano Mizzaro - Metodi III

13

I numeri complessi (1/2)

```
class Complessi {
 static double[] prodC (double[] a, double[] b){
 double[] c = new double[2];
 c[0] = a[0] * b[0] - a[1] * b[1];
 c[1] = a[0] * b[1] + a[1] * b[0];
 return c;
 }
 static double[] prodC (double[] a, double[] b,
 double[] c) {
 return (prodC(prodC(a,b),c));
 }
 static void leggiC(double[] a) {
 System.out.print("Parte reale: ");
 a[0] = Leggi.unDouble();
 System.out.print("Parte immaginaria: ");
 a[1] = Leggi.unDouble();
 }
 static void scriviC(double[] a) {
 System.out.print("(" + a[0] + "+i*" + a[1] + ")");
 }
}
```

Stefano Mizzaro - Metodi III

14

I numeri complessi (2/2)

```
public static void main (String[] args) {
 double[] x = new double[2];
 double[] y = new double[2];
 double[] z = new double[2];
 double[] w = new double[2];
 leggiC(x);
 leggiC(y);
 leggiC(z);
 w = prodC(x,y,z);
 scriviC(x);
 System.out.print(" * ");
 scriviC(y);
 System.out.print(" * ");
 scriviC(z);
 System.out.print(" = ");
 scriviC(w);
 System.out.println();
}
```

Stefano Mizzaro - Metodi III

15

Parametri del main

- Il main è un metodo
 - parametri formali: un array di String
 - parametri attuali specificati all'invocazione della JVM

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

```
>java Main
Numero argomenti: 0
>java Main pippo pluto minni
Numero argomenti: 3
pippo
pluto
minni
>
```

Stefano Mizzaro - Metodi III

16

Ricorsione

- Definizione ricorsiva in matematica:
 - Definizione di un concetto usando il concetto stesso
- Definizione ricorsiva in Java:
 - Definizione di un metodo usando il metodo stesso

Stefano Mizzaro - Metodi III

17

Ricorsione in matematica

- Somma (+)
 - $x + 0 = x$
 - $x + \text{succ}(y) = \text{succ}(x + y)$
(succ è il successore)
- Fattoriale
 - $0! = 1$
 - $n! = n * (n - 1)!$
- Sono definizioni operative
 - $4 + 3 = 4 + \text{succ}(2) = \text{succ}(4 + 2) \dots$
 - $5! = 5 * 4! = 5 * \dots$
- Caso base e passo

Stefano Mizzaro - Metodi III

18

Def. ricorsiva vs. circolare

- Somma (+)
 - $x + 0 = x$
 - $x + \text{succ}(y) = \text{succ}(x + y)$
- Somma (+)
 - $x + 0 = x$
 - $x + y = \text{pred}(\text{succ}(x) + y)$
 - Def. "corretta", ma non operativa
 - $4 + 3 = \dots$

Stefano Mizzaro - Metodi III

19

Funzione di Fibonacci

- $F(0) = 1$
- $F(1) = 1$
- $F(n) = F(n - 1) + F(n - 2)$

- $F(5) = F(4) + F(3) = \dots$

Stefano Mizzaro - Metodi III

20

Algoritmi ricorsivi

- Anche gli algoritmi possono essere definiti ricorsivamente
- Es.: date $N (=3^m)$ palline, di cui una più pesante, e una bilancia a 2 bracci, trovare la pallina pesante
 - Divido in 3 gruppi equinumerosi
 - Ne peso 2
 - Se ==, li scarto e scelgo il 3o gruppo, altrimenti scelgo il gruppo più pesante. Poi ripeto ricorsivamente sul gruppo selezionato

Stefano Mizzaro - Metodi III

21

Fattoriale in Java

- Metodo ricorsivo per il calcolo del fattoriale
 - $0! = 1$
 - $n! = n * (n - 1)!$

```
static int fatt(int n) {
 if (n == 0)
 return 1;
 else
 return n * fatt(n - 1);
}
```

Stefano Mizzaro - Metodi III

22

Fibonacci in Java

- Metodo ricorsivo per il calcolo della funzione di Fibonacci
 - $F(0) = 1$
 - $F(1) = 1$
 - $F(n) = F(n - 1) + F(n - 2)$

```
static int F(int n) {
 if (n == 0 || n == 1)
 return 1;
 else
 return (F(n - 1) + F(n - 2));
}
```

Stefano Mizzaro - Metodi III

23

La ricorsione e la pila dei record di attivazione

- Perché la ricorsione funziona
 - Ogni invocazione/esecuzione di metodo ha un'allocazione di un record di attivazione sulla pila della JVM
 - I record di attivazione allocati mantengono i risultati intermedi. Vediamo un es.

```
class Fattoriale {
 static int fatt(int n) {
 int res = 0;
 if (n == 0)
 res = 1;
 else
 res = n * fatt(n - 1);
 return res;
 }
 public static void main (String[] args) {
 int x = 4;
 System.out.println(fatt(x));
 }
}
```

Stefano Mizzaro - Metodi III

24

Ricorsione mutua (indiretta)

- Un metodo m_1 ne chiama un altro m_2 (che ne chiama un altro m_3 ...) che chiama m_1
- Es. (giocino): Definiamo, usando la ricorsione mutua, due metodi `pari` e `dispari`
 - Idea:
 - $pari(n) = dispari(n-1)$
 - $dispari(n) = pari(n-1)$
 - Base della ricorsione:
 - $pari(0) = true$
 - $dispari(0) = false$

Stefano Mizzaro - Metodi III 25

Il codice

```

static boolean pari(int n) {
 if (n == 0)
 return true;
 else
 return dispari(n - 1);
}

static boolean dispari(int n) {
 if (n == 0)
 return false;
 else
 return pari(n - 1);
}
 
```

Stefano Mizzaro - Metodi III 26

Esempio: ricerca binaria

Stefano Mizzaro - Metodi III 27

Il codice

```

static int ricerca (char[] a, char x,
 int low, int up) {
 int m;
 m = (up + low) / 2;
 if (up < low)
 return -1;
 else if (a[m] == x)
 return m;
 else if (a[m] < x)
 return ricerca(a, x, m + 1, up);
 else // a[m] > x
 return ricerca(a, x, low, m - 1);
}
 
```


Stefano Mizzaro - Metodi III 28

Esempio: ordinamento per fusione (merge sort)

- Ragioniamo in modo ricorsivo
 - 1. **spezza** l'array a metà;
 - 2.1. **ordina** la prima metà;
 - 2.2. **ordina** la seconda metà;
 - 3. **fonde** le due metà
- La ricorsione è sull'operazione **ordina**
 - che viene effettuata su un pezzo di array più corto...
 - ...che verrà ordinato con lo stesso procedimento!
- C'è anche la fusione...

Stefano Mizzaro - Metodi III 29

Stefano Mizzaro - Metodi III 30

Il codice (1/2)

- Non servono array ausiliari
- Ipotizziamo lunghezza = 2^n

```

/** Ordina l'array a da l a u */
static void ordina(char[] a, int l, int u) {
 int m;
 if (l != u) {
 m = (l + u) / 2;
 ordina(a, l, m);
 ordina(a, m + 1, u);
 fondi(a, l, m, u);
 }
}

```

Stefano Mizzaro - Metodi III

32

Il codice (2/2)

```

/** Fonde l'array a, da l a m e da m + 1 a u */
static void fondi (char[] a, int l, int m, int u) {
 char[] b = new char[u - l + 1];
 int i = l, j = m + 1, k = 0;
 while (i <= m && j <= u)
 if (a[i] <= a[j])
 b[k++] = a[i++];
 else
 b[k++] = a[j++];
 while (i <= m)
 b[k++] = a[i++];
 while (j <= u)
 b[k++] = a[j++];
 for (k = 0; k <= u - l; k++)
 a[k + l] = b[k];
}

```

Stefano Mizzaro - Metodi III

33

Sulla potenza della ricorsione

- Espressività
 - A volte la definizione più semplice e naturale di un algoritmo è ricorsiva
 - Es.: algoritmi di visita su alberi... ASD...
 - Le istruzioni di iterazione e la ricorsione sono equivalenti!
- È difficile
 - domanda x lode
 - ne riparlerete

Stefano Mizzaro - Metodi III

34

Esercizi

- Metodo ricorsivo per calcolare il MCD con l'algoritmo di Euclide
- Metodo ricorsivo per invertire un array
- Metodo ricorsivo per assegnare i ad $a[i]$
- ...

Stefano Mizzaro - Metodi III

35

Riassunto

- Metodi
 - Parametri di tipo array
 - Parametri del main
 - Esempi
 - Ricorsione
- Libro: fino a cap. 6
- Eserciziario: fino a § 3.2
- Prossima lezione (ultima con me)
 - Valutazione corso
 - "Didattica alternativa"... ☺

Stefano Mizzaro - Metodi III

36