

Istruzioni di ripetizione in Java

Programmazione
Corso di laurea in Informatica

Istruzioni di ripetizione

- Le *istruzioni di ripetizione* consentono di eseguire molte volte la stessa istruzione
- Si chiamano anche *cicli*
- Come le istruzioni condizionali, i cicli sono controllati da espressioni booleane
- in Java i cicli: **while**, **do-while** e **for**
- I diversi tipi di ciclo sono appropriati in situazioni diverse

AA2007/08 © M.A. Alberti 2 Programmazione Istruzioni di ripetizione

Istruzione while

- Sintassi dell'istruzione **while**:

```
while ( condizione )  
  istruzione;
```

while è parola riservata

Se *condizione* è vera, viene eseguita *istruzione*
Quindi si valuta ancora *condizione*

istruzione viene eseguita ripetutamente fino a che la *condizione* non diventa falsa

AA2007/08 © M.A. Alberti 3 Programmazione Istruzioni di ripetizione

Istruzione while

- Se la condizione di un ciclo **while** è inizialmente falsa, il ciclo non viene mai eseguito
- Quindi un ciclo **while** può essere eseguito 0 o più volte
- [Counter.java](#)
[Average.java](#) e [Average2.java](#) per ovviare al possibile problema dell'overflow
[WinPercentage.java](#)

AA2007/08 © M.A. Alberti 5 Programmazione Istruzioni di ripetizione

Cicli infiniti

- Il corpo di un ciclo deve alla fine rendere falsa la condizione perché il ciclo si fermi
- Altrimenti è un *ciclo infinito*, che viene eseguito finché l'utente non interrompe il programma
- [Forever.java](#)
- Un errore logico non infrequente
- Assicuratevi che i vostri cicli abbiano sempre termine

AA2007/08 © M.A. Alberti 6 Programmazione Istruzioni di ripetizione

Istruzione for

- La sintassi dell'istruzione **for**

Parola riservata

Espressione di *inizializzazione* è eseguita una volta prima di entrare nel ciclo

L'istruzione viene eseguita fino a che *condizione* diventa falsa

```
for ( inizializzazione; condizione; aggiornamento )  
 istruzione;
```

Aggiornamento della condizione eseguita alla fine di ciascuna iterazione

AA2007/08 © M.A. Alberti 7 Programmazione Istruzioni di ripetizione

Istruzione for

- Un ciclo **for** è equivalente al ciclo **while**:

```
inizializzazione;  
while ( condizione )  
{  
 istruzione;  
 aggiornamento;  
}
```

AA2007/08 © M.A. Alberti 8 Programmazione Istruzioni di ripetizione

Variabili definite nel for

- La variabile che controlla il ciclo **for** può essere definita all'interno del ciclo e sarà visibile solo nel ciclo
- La sua durata di vita è legata a quella del ciclo
- A ciclo finito la variabile non esiste più

```
for (int i = 1; i<=n; i++) ...
```

AA2007/08 © M.A. Alberti 10 Programmazione Istruzioni di ripetizione

Istruzione for

- La condizione di un ciclo **for** viene valutata prima di eseguire il ciclo, come nel ciclo **while**
- Di conseguenza, il corpo del ciclo **for** può essere eseguito 0 o più volte
- Questo ciclo è indicato per eseguire istruzioni un numero di volte specifico che può essere determinato a priori

- [Counter3.java](#)
- [Multiples.java](#)
- [Palindrome.java](#)

AA2007/08 © M.A. Alberti 11 Programmazione Istruzioni di ripetizione

Cicli innestati

- Anche i cicli possono essere innestati
 - Il corpo del ciclo contiene un altro ciclo
 - Come nelle istruzioni **if-else**
- Ogni nuovo ingresso nel ciclo esterno causa un'intera esecuzione del ciclo interno

- [PalindromeTester.java](#)

AA2007/08 © M.A. Alberti 12 Programmazione Istruzioni di ripetizione

Istruzione do-while

- La sintassi dell'istruzione `do`:

```

do
{
 istruzione;
}
while ( condizione )
 
```

Le parole riservate `do` `while`

L'istruzione viene inizialmente eseguita una volta, poi la condizione è valutata e l'istruzione viene ripetutamente eseguita fino a che la condizione non diventa falsa

AA2007/08
© M.A. Alberti

13

Programmazione
Istruzioni di ripetizione

Semantica del ciclo do-while

AA2007/08
© M.A. Alberti

14

Programmazione
Istruzioni di ripetizione

Istruzione do

- Il ciclo `do-while` è simile al ciclo `while`, tranne che la condizione è valutata dopo che il corpo del ciclo viene eseguito
- Il corpo del ciclo viene sempre eseguito almeno 1 volta
- [Counter2.java](#)
- [ReverseNumber.java](#)
- [TestPrimo.java](#)

AA2007/08
© M.A. Alberti

15

Programmazione
Istruzioni di ripetizione

Confronto tra i cicli while e do

AA2007/08
© M.A. Alberti

16

Programmazione
Istruzioni di ripetizione

Esempi di ciclo

- Azzerare la somma
- Eseguire il ciclo
 - Acquisire una frazione
 - Aggiornare la somma
 finchè ci sono frazioni
- Scrivere la somma ottenuta nel ciclo
- [SommaFrazioni.java](#)

AA2007/08
© M.A. Alberti

17

Programmazione
Istruzioni di ripetizione

Ancora istruzione for

- Ogni espressione nella dichiarazione di un ciclo `for` è opzionale
 - manca l'espressione di inizializzazione: nessuna inizializzazione viene effettuata
 - manca l'espressione della condizione: si considera che sia sempre vera, e si realizza un ciclo infinito
 - manca l'espressione di aggiornamento: non si esegue nessun aggiornamento
- Ma il carattere `;` è sempre necessario anche quando manca l'espressione corrispondente

AA2007/08
© M.A. Alberti

18

Programmazione
Istruzioni di ripetizione

Dichiarazioni multiple

- Si possono definire all'interno del `for` più variabili
`for (int i=0, j=5; i<=10; i++, j--) ...`
- Per la leggibilità del codice rimane meglio
`int j = 5;
for (int i=0; i<=10; i++)
{
 j--;
}`

AA2007/08
© M.A. Alberti

19

Programmazione
Istruzioni di ripetizione

L'istruzione vuota

- Nei cicli `for` si possono avere situazioni tipo:
`for (anno=1;
 (saldo += saldo*interesse/100) <
 obiettivo; anno++);`
- Alla fine del ciclo il dato importante è il valore della variabile `anno`
- Ricordarsi però il `;`, altrimenti l'istruzione successiva diventa il corpo del ciclo

AA2007/08
© M.A. Alberti

20

Programmazione
Istruzioni di ripetizione

Cicli innestati

```
String s = "";  
for (int i = 1; i <= MAX; i++) {  
 for (int j = 1; j <= i; j++)  
 s = s + '*';  
 s = s + '\n';  
}
```

Il ciclo interno dipende dalla variabile che controlla il ciclo esterno.

[CicloInnestato.java](#)
[Stars.java](#)

AA2007/08
© M.A. Alberti

21

Programmazione
Istruzioni di ripetizione

Contare le iterazioni

- I limiti del ciclo sono asimmetrici
`for (int i=0; i<10; i++)`
la variabile di controllo `i` varia $0 \leq i < 10$
- I limiti sono simmetrici
`for (int i=0; i<=10; i++)`
la variabile di controllo `i` varia $0 \leq i \leq 10$
- Per cicli asimmetrici è più facile il conteggio dell'iterazioni
- Quanti numeri ci sono tra 0 e 10 estremi inclusi?
- Questo errore dovuto a +1 è frequente

AA2007/08
© M.A. Alberti

22

Programmazione
Istruzioni di ripetizione

Elaborazione di dati in input

- Spesso capita di dover elaborare una serie di numeri che vengono letti da input
`boolean fatto = false;
while (!fatto) {
 String riga = leggi la riga;
 if (i dati sono terminati)
 fatto = true;
 else
 elabora i dati
}`

AA2007/08
© M.A. Alberti

23

Programmazione
Istruzioni di ripetizione

Elaborazione di dati in input

- La verifica della fine dei dati avviene all'interno del ciclo
- Prima occorre cercare di leggere qualcosa
- *Comincia a fare il lavoro, verifica che tutto sia a posto, procedi nel lavoro*
- Ecco perché serve anche una variabile booleana
- [DataSet.java](#) e [LeggiDecimali.java](#)

AA2007/08
© M.A. Alberti

24

Programmazione
Istruzioni di ripetizione

Leggere i dati di input

- La classe `JOptionPane` offre un metodo di classe `showInputDialog` che mostra una finestra di dialogo per ricevere dati di tipo diverso
- La finestra restituisce i dati sottoforma di stringa
- Se si devono leggere numeri le stringhe vanno trattate con i metodi delle classi involucro `Integer.parseInt(String)` e `Double.parseDouble(String)`
- La classe offre altri metodi `showConfirmDialog`, `showMessageDialog` ...
Es: `LeggiInteri.java`

AA2007/08
© M.A. Alberti

25

Programmazione
Istruzioni di ripetizione

Migliorare la leggibilità del ciclo

- Assegnamento con effetto collaterale

```
while (
  (riga =
  JOptionPane.showInputDialog("input..."))
  != null)
{
  elabora il dato
}
```
- In generale gli effetti collaterali sono da evitare, ma in questo caso fa risparmiare l'uso della variabile boolean per controllare il ciclo `while`
- Es `LeggiNumeri.java`

AA2007/08
© M.A. Alberti

26

Programmazione
Istruzioni di ripetizione

Enunciato `break` e `continue`

- L'istruzione `break` serve per interrompere un ciclo
 - Nell'istruzione `switch` interrompe l'esecuzione limitandola all'istruzione del blocco corrispondente all'etichetta che eguaglia l'espressione che controlla il ciclo
- L'istruzione `continue` interrompe il passo corrente del ciclo e lo riprende con il passo successivo

AA2007/08
© M.A. Alberti

27

Programmazione
Istruzioni di ripetizione

Esempi

```
for (int i = 0; i < 100; i++) {
  if (i == 15) break;
  if (i % 5 != 0) continue;
  System.out.println (i);
}
```

```
int i = 0;
while (true) {
  i++;
  int j = i * 4;
  if (j == 40) break;
  if (i % 10 == 0) continue;
  System.out.println (i);
}
```

`BreakContinue.java`

AA2007/08
© M.A. Alberti

28

Programmazione
Istruzioni di ripetizione

Migliorare la leggibilità del ciclo

- Uso dell'istruzione `break`

```
while (true) {
  String riga =
  JOptionPane.showInputDialog("input...")
  if (riga == null) break;
  {
 elabora il dato
  }
}
```

AA2007/08
© M.A. Alberti

29

Programmazione
Istruzioni di ripetizione

Esempi

Palindromo:

```
for (int i = 0; i < f; i++, f--)
  if (s.charAt(i) != s.charAt(f)) {
 palindromo = false;
 break;}
}
```

- Interrompe il ciclo quando incontra 2 car \neq
- Occorre comunque fare un test successivo (`palindromo`) per sapere come si è usciti dal ciclo

AA2007/08
© M.A. Alberti

30

Programmazione
Istruzioni di ripetizione

Esempi

Sommari numeri pari da input, 0 per terminare:

```
do {
 x = Keyboard.readInt();
 if (x == 0) break;
 if (x % 2 != 0) continue;
 somma += x;
} while (true);
```

- Con **break** si termina il ciclo
- Con **continue** si termina il passo corrente

AA2007/08
© M.A. Alberti

31

Programmazione
Istruzioni di ripetizione

Cercare in una stringa di caratteri

- Spesso si devono esaminare i singoli caratteri di una stringa
- Uso dei metodi `charAt()` e `length()`

```
for (int i=0; i<s.length(); i++)
{
 char car = s.charAt(i);
 elabora car
}
```
- Es: [ContaVocali.java](#)

AA2007/08
© M.A. Alberti

32

Programmazione
Istruzioni di ripetizione

Cercare in una riga di input

- L'input spesso viene letto in un'unica riga che può contenere diversi dati di input e che quindi va decomposta
- la riga: 1.5 100 4.23 4 potrebbe dare errore, anche se l'intenzione è chiara
- Va usata la classe `StringTokenizer` del pacchetto `java.util`

AA2007/08
© M.A. Alberti

33

Programmazione
Istruzioni di ripetizione

La classe `StringTokenizer`

- La classe `StringTokenizer` è definita nel pacchetto `java.util`
- Un oggetto `StringTokenizer` separa una stringa di caratteri in sottostringhe più piccole (*tokens*)
- Il costruttore `StringTokenizer` riceve come parametro la stringa originale da separare
- Per default, il tokenizer separa la stringa di input agli spazi bianchi
- Ogni invocazione del metodo `nextToken` riporta il prossimo token nella stringa di input

AA2007/08
© M.A. Alberti

34

Programmazione
Istruzioni di ripetizione

Uso della classe `StringTokenizer`

- Costruire un oggetto della classe

```
StringTokenizer tokenizer = new
StringTokenizer(input);
```
- Invocare il metodo `nextToken` per ottenere un elemento alla volta

```
tokenizer.nextToken();
```
- Attenzione: se non ci sono più elementi nell'input si ha errore

```
while (tokenizer.hasMoreTokens()) {
 fai cose e vedi gente
}
```

AA2007/08
© M.A. Alberti

35

Programmazione
Istruzioni di ripetizione

I separatori di token

- Di default il separatore di elementi per la classe `StringTokenizer` è lo spazio
- È possibile cambiare il separatore
 - Con virgole o punti
- Va specificato nel costruttore

```
new StringTokenizer(input, ",");
```
- In questo caso gli spazi vengono presi come parte integrante del token

AA2007/08
© M.A. Alberti

36

Programmazione
Istruzioni di ripetizione

Esempi

- [LeggiDecimaliToken.java](#) e [DataSet.java](#)
- [PigLatin.java](#) e [PigLatinTranslator.java](#)

- [ExamGrades.java](#)