

**Questi lucidi provengono dal
Capitolo 7 del libro**

**Cay S. Horstmann
Concetti di informatica e fondamenti di
Java
quarta edizione**

Vettori

- La classe `ArrayList` (vettore o lista sequenziale) gestisce oggetti disposti in sequenza.
- Un vettore può crescere e calare di dimensione in base alle necessità
- La classe `ArrayList` fornisce metodi per svolgere le operazioni più comuni, come l'inserimento e la rimozione di elementi
- La classe `ArrayList` è una classe generica: `ArrayList<T>` contiene oggetti di tipo `T`.

```
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 la dimensione attuale del vettore

Ispezionare gli elementi

- Per ispezionare gli oggetti contenuti nel vettore si usa il metodo `get` e **non** l'operatore `[]`
- Come con gli array, i valori degli indici iniziano da 0
- Ad esempio, `accounts.get(2)` restituisce il conto bancario avente indice 2, cioè il terzo elemento del vettore:

```
BankAccount anAccount = accounts.get(2);  
 // fornisce il terzo elemento del vettore
```

- Accedere a un elemento non esistente è un errore.
- L'errore di limiti più frequente è il seguente:

```
int i = accounts.size();  
anAccount = accounts.get(i); // Errore  
// gli indici validi vanno da 0 a i-1
```

Aggiungere elementi

- Per assegnare un nuovo valore a un elemento di un vettore già esistente si usa il metodo `set`:

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

- È possibile inserire un oggetto in una posizione intermedia all'interno di un vettore.

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

- L'invocazione `accounts.add(i, a)` aggiunge l'oggetto `c` nella posizione `i` e sposta tutti gli elementi di una posizione, a partire dall'elemento attualmente in posizione `i` fino all'ultimo elemento presente nel vettore.

Aggiungere elementi

Figura 3

Aggiungere un elemento
in una posizione intermedia
di un vettore

Prima

Dopo

Rimuovere elementi

Figura 4

Rimuovere un elemento da una posizione intermedia di un vettore

L'invocazione

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

elimina l'elemento che si trova in posizione i , sposta di una posizione all'indietro tutti gli elementi che si trovano dopo l'elemento rimosso e diminuisce di uno la dimensione del vettore.

File: ArrayListTester.java

```
01: import java.util.ArrayList;
02:
03: /**
04: Questo programma collauda la classe ArrayList.
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);
```

Segue

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: }
```

File: BankAccount.java

```
01: /**
02: Un conto bancario ha un saldo che può essere modificato
03: da depositi e prelievi.
04: */
05: public class BankAccount
06: {
07: /**
08: Costruisce un conto bancario con saldo uguale a zero.
09: @param anAccountNumber il numero di questo conto bancario
10: */
11: public BankAccount(int anAccountNumber)
12: {
13: accountNumber = anAccountNumber;
14: balance = 0;
15: }
16:
```

Segue

File: BankAccount.java

```
17: /**
18: Costruisce un conto bancario con un saldo assegnato.
19: @param anAccountNumber il numero di questo conto bancario
20: @param initialBalance il saldo iniziale
21: */
22: public BankAccount(int anAccountNumber, double initialBalance)
23: {
24: accountNumber = anAccountNumber;
25: balance = initialBalance;
26: }
27:
28: /**
29: Restituisce il numero di conto del conto bancario.
30: @return il numero di conto
31: */
32: public int getAccountNumber()
33: {
34: return accountNumber;
35: }
```

Segue

File: BankAccount.java

```
36:
37: /**
38: Versa denaro nel conto bancario.
39: @param amount l'importo da versare
40: */
41: public void deposit(double amount)
42: {
43: double newBalance = balance + amount;
44: balance = newBalance;
45: }
46:
47: /**
48: Preleva denaro dal conto bancario.
49: @param amount l'importo da prelevare
50: */
51: public void withdraw(double amount)
52: {
53: double newBalance = balance - amount;
54: balance = newBalance;
```

Segue

File: BankAccount.java

```
55: }
56:
57: /**
58: * Ispeziona il valore del saldo attuale del conto bancario.
59: * @return il saldo attuale
60: */
61: public double getBalance()
62: {
63: return balance;
64: }
65:
66: private int accountNumber;
67: private double balance;
68: }
```

File: BankAccount.java

Output:

```
Size: 3
```

```
First account number: 1008
```

```
Last account number: 1729
```

Il ciclo `for` generalizzato

- Il ciclo `for` generalizzato scandisce tutti gli elementi di una raccolta:

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

Segue

Il ciclo `for` generalizzato

- Per scandire tutti gli elementi di un array non è obbligatorio utilizzare il ciclo `for` generalizzato: lo stesso ciclo può essere realizzato con un `for` normale e una variabile indice esplicita.

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

Il ciclo `for` generalizzato

- Il ciclo `for` generalizzato può essere usato anche per ispezionare tutti gli elementi di un vettore.
Ad esempio, il ciclo seguente calcola il saldo totale di tutti i conti bancari:

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

- Il ciclo è equivalente a questo ciclo “normale”:

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

Sintassi 8.3: Il ciclo `for` generalizzato

```
for (Tipo variabile : aggregato)  
 istruzioneInterna
```

Esempio:

```
for (double e : data)  
 sum = sum + e;
```

Obiettivo:

Eseguire un ciclo avente un'iterazione per ogni elemento appartenente a un aggregato. All'inizio di ciascuna iterazione viene assegnato alla variabile l'elemento successivo dell'aggregato, poi viene eseguita l'istruzioneInterna.