
Tecniche iterative

Walter Didimo

Tecniche iterative

In questa lezione svolgeremo alcuni esercizi di definizione di classi con metodi che usano

- istruzioni condizionali
- istruzioni iterative

Gli esercizi svolti serviranno tra l'altro ad illustrare alcune classiche tecniche iterative

La classe *NumeroNaturale*

Vogliamo realizzare una classe *NumeroNaturale*, in base alle seguenti specifiche:

- un oggetto *NumeroNaturale* rappresenta un numero naturale
- la classe *NumeroNaturale* ha un costruttore che consente di creare un oggetto che rappresenta un numero naturale specificato
- la classe *NumeroNaturale* avrà un certo insieme di metodi di istanza che serviranno a verificare se il numero rappresentato ha certe proprietà

Classe NumeroNaturale: lo scheletro

```
class NumeroNaturale {  
  
 private int numero; // il numero rappresentato  
  
 /* Costruttore: crea un NumeroNaturale che  
 rappresenta il numero specificato */  
 public NumeroNaturale (int num) {...}  
  
 /* Restituisce true se il numero è primo */  
 public boolean isPrimo () {...}  
  
 /* Restituisce true se il numero è perfetto */  
 public boolean isPerfetto () {...}  
  
 /* Visualizza tutti i divisori interi  
 sulla finestra di output specificata */  
 public void stampaDivisori (OutputWindow out) {...}  
}
```

Classe NumeroNaturale: costruttore

```
class NumeroNaturale{  
  
 private int numero; // il numero rappresentato  
  
 /* Costruttore: crea un NumeroNaturale che  
 rappresenta il numero specificato */  
 public NumeroNaturale (int num) {  
 this.numero = num;  
 }  
 .....  
}
```

Classe NumeroNaturale: isPrimo

Prima soluzione – uso di un ciclo *for*

```
public boolean isPrimo (){
 boolean primo;
 if (this.numero > 1){
 primo = true;
 for (int i=2; i<this.numero; i++)
 if (this.numero%i == 0)
 primo = false;
 }
 else
 primo = false;
 return primo;
}
```

Scandisce tutti i
potenziali divisori fino al
numero stesso (escluso)

Il ciclo non si arresta se
trova un divisore

Classe NumeroNaturale: isPrimo

Seconda soluzione – uso di un ciclo *for* “più breve”

```
public boolean isPrimo (){
 boolean primo;
 if (this.numero > 1){
 primo = true;
 int radice = (int)Math.sqrt(this.numero);
 for (int i=2; i<=radice; i++)
 if (this.numero%i == 0)
 primo = false;
 }
 else
 primo = false;
 return primo;
}
```

Scandisce i potenziali
divisori fino alla radice
quadrata del numero

Il ciclo non si arresta se
trova un divisore

Classe NumeroNaturale: isPrimo

Terza soluzione – uso di un ciclo *while*

```
public boolean isPrimo (){
 boolean primo;
 if (this.numero > 1){
 primo = true;
 int radice = (int)Math.sqrt(this.numero);
 int i = 2;
 while (primo && i<=radice){
 if (this.numero%i == 0)
 primo = false;
 i++;
 }
 }
 else
 primo = false;
 return primo;
}
```

Scandisce i potenziali
divisori fino alla radice
quadrata del numero

Il ciclo si arresta appena
trova un divisore

Classe NumeroNaturale: isPerfetto

Un numero è perfetto se è pari alla somma dei suoi divisori interi (escluso ovviamente il numero stesso)

I primi numeri perfetti sono: 6, 28, 496, ...

Classe NumeroNaturale: isPerfetto

Prima soluzione – uso di un ciclo *for*

```
public boolean isPerfetto (){  
 boolean perfetto;  
 int somma = 0;
```

Scandisce tutti i
potenziali divisori interi
e ne calcola la somma

```
 for (int i=1; i<=this.numero/2; i++)  
 if (this.numero%i == 0)  
 somma += i;
```

```
 if (somma == this.numero)  
 perfetto = true;  
 else  
 perfetto = false;  
 return perfetto;
```

```
}
```

Classe NumeroNaturale: isPerfetto

Seconda soluzione – uso di un ciclo *while*

```
public boolean isPerfetto (){
 boolean perfetto;
 int somma = 0;
 int i=1;
 while (somma<=this.numero && i<=this.numero/2){
 if (this.numero%i == 0)
 somma += i;
 i++;
 }
```

Scandisce tutti i
potenziali divisori interi
e ne calcola la somma

```
 if (somma == this.numero)
 perfetto = true;
 else
 perfetto = false;
 return perfetto;
```

Il ciclo di arresta se la
somma supera il
numero

```
}
```

Classe NumeroNaturale: stampaDivisori

In questo caso è necessario guardare tutti i potenziali divisori, senza ulteriori condizioni di arresto

```
public void stampaDivisori (OutputWindow out){  
 for (int i=1; i<=this.numero/2; i++)  
 if (this.numero%i==0)  
 out.writeln (i);  
}
```

Uso della classe NumeroNaturale

Vediamo ora una classe, *ProvaNumeroNaturale*, che usa le funzionalità della classe *NumeroNaturale*

Il metodo *main* della classe *ProvaNumeroNaturale* svolge queste azioni:

- fa inserire all'utente un numero naturale n
- dice all'utente se n è primo o meno
- visualizza all'utente tutti i numeri perfetti fino ad n
- visualizza all'utente tutti i divisori interi di n

La classe ProvaNumeroNaturale

```
class ProvaNumeroNaturale{  
 public static void main (String[] args){  
 /* Acquisisce un numero naturale e crea un  
 oggetto NumeroNaturale */  
  
 InputWindow in = new InputWindow ();  
 int num = in.readInt("Inserisci un naturale");  
 NumeroNaturale naturale = new NumeroNaturale(num);  
  
 /* Dice se il numero è primo */  
  
 OutputWindow out = new OutputWindow ();  
 if (naturale.isPrimo ())  
 out.writeln ("Il numero è primo");  
 else  
 out.writeln ("Il numero non è primo");  
 }  
}
```

..... (*continua*)

La classe ProvaNumeroNaturale

```
/* Visualizza i numeri perfetti fino a num */  
  
out.writeln ("Numeri perfetti fino a " + num + ":" );  
for (int i=1; i<=num; i++){  
 NumeroNaturale nat = new NumeroNaturale (i);  
 if (nat.isPerfetto ())  
 out.write (i + " ");  
  
}  
  
/* Visualizza i divisori interi di num */  
  
out.writeln();  
out.writeln ("Divisori interi di "+ num + ":" );  
 naturale.stampaDivisori (out);  
  
} // fine main  
} // fine classe
```

La classe *AnalizzatoreDiStringa*

Come ulteriore esercizio, vogliamo ora realizzare una classe *AnalizzatoreDiStringa* in base alle seguenti specifiche

- un oggetto *AnalizzatoreDiStringa* rappresenta una stringa, che gli viene passata all'atto della sua creazione
- un oggetto *AnalizzatoreDiStringa* avrà dei metodi che permettono di ottenere alcune utili informazioni sulla stringa che esso rappresenta

AnalizzatoreDiStringa: scheletro

```
class AnalizzatoreDiStringa{

 /* la stringa rappresentata */
 private String stringa;

 /* costruttore */
 public AnalizzatoreDiStringa (String s){...}

 /* restituisce la frequenza del carattere c */
 public int frequenza (char c){...}

 /* restituisce il numero di vocali nella stringa */
 public int numeroVocali (){...}

 /* restituisce il numero di consonanti nella stringa */
 public int numeroConsonanti (){...}

 /* visualizza le frequenze dei caratteri 'a'--'z',
 nella finestra specificata*/
 public void stampaFrequenzeAZ (OutputWindow out)

}
```

AnalizzatoreDiStringa: costruttore

```
/* costruttore */  
public AnalizzatoreDiStringa (String s){  
 this.stringa = s;  
}
```

Il costruttore deve solo copiare il riferimento alla stringa passatagli come parametro nella variabile di istanza dell'oggetto

AnalizzatoreDiStringa: frequenze

```
/* restituisce la frequenza di un carattere */  
public int frequenza (char c){  
 int f = 0;  
 for (int i=0; i<this.stringa.length(); i++){  
 char ch = this.stringa.charAt(i);  
 if (ch==c)  
 f++;  
 }  
 return f;  
}
```

Nel ciclo viene calcolata la frequenza del carattere c, e viene memorizzata nella variabile f

AnalizzatoreDiStringa: numeroVocali

```
/* restituisce il numero di vocali nella stringa */
public int numeroVocali (){
 int vocali = 0;
 String temp = this.stringa.toUpperCase();
 for (int i=0; i<temp.length(); i++){
 char ch = temp.charAt(i);
 if ((ch == 'A' ) ||
 (ch == 'E' ) ||
 (ch == 'I' ) ||
 (ch == 'O' ) ||
 (ch == 'U' ))
 vocali++;
 }
 return vocali;
}
```

Converte tutti i caratteri in maiuscolo, per non dover distinguere tra minuscole e maiuscole

AnalizzatoreDiStringa: numeroConsonanti

```
/* restituisce il numero di consonanti nella stringa */
public int numeroConsonanti(){
 int consonanti = 0;
 String temp = this.stringa.toUpperCase();
 for (int i=0; i<temp.length(); i++){
 char ch = temp.charAt(i);
 if ((ch>=66 && ch<=68) ||
 (ch>=70 && ch<=72) ||
 (ch>=74 && ch<=78) ||
 (ch>=80 && ch<=84) ||
 (ch>=86 && ch<=90))
 consonanti++;
 }
 return consonanti;
}
```


Il confronto è fatto sulle posizioni occupate dalle consonanti nell'alfabeto Unicode 2.0

AnalizzatoreDiStringa: stampaFrequenzeAZ

```
/* visualizza le frequenze dei caratteri 'a'--'z', nella  
finestra specificata*/
```

```
public void stampaFrequenzeAZ (OutputWindow out){  
 for (char c='a'; c<='z'; c++){  
 int f = 0; // frequenza del carattere c  
 for (int i=0; i<this.stringa.length(); i++){  
 char ch = this.stringa.charAt(i);  
 if (ch==c)  
 f++;  
 }  
 out.writeln ("frequenza di " + c + " = " + f);  
 }  
}
```


for annidati: il più esterno scandisce i caratteri da 'a' a 'z'; il più interno scandisce i caratteri della stringa (il *for* più interno è eseguito ad ogni nuovo ciclo del *for* esterno)

Cicli for annidati: un esempio

```
for (char c='a'; c<='z'; c++){  
 int f = 0; // frequenza del carattere c  
 for (int i=0; i<this.stringa.length(); i++){  
 char ch = this.stringa.charAt(i);  
 if (ch==c)  
 f++;  
 }  
}
```


Cicli for annidati: un esempio

```
for (char c='a'; c<='z'; c++){  
 int f = 0; // frequenza del carattere c  
 for (int i=0; i<this.stringa.length(); i++){  
 char ch = this.stringa.charAt(i);  
 if (ch==c)  
 f++;  
 }  
}
```


Cicli for annidati: un esempio

```
for (char c='a'; c<='z'; c++){  
 int f = 0; // frequenza del carattere c  
 for (int i=0; i<this.stringa.length(); i++){  
 char ch = this.stringa.charAt(i);  
 if (ch==c)  
 f++;  
 }  
}
```


AnalizzatoreDiStringa: stampaFrequenzeAZ

```
/* visualizza le frequenze dei caratteri 'a'--'z', nella  
finestra specificata - soluzione più elegante */
```

```
public void stampaFrequenzeAZ (OutputWindow out){  
 for (char c='a'; c<='z'; c++){  
 out.writeln ("frequenza di " + c + " = " +  
 this.frequenza(c));  
 }  
}
```


Viene riusato il metodo frequenze scritto in precedenza (il ciclo del calcolo della frequenza di un carattere è incapsulato nel metodo)

Glossario dei termini principali

Termine	Significato
Numero perfetto	Un numero intero la cui somma dei divisori è uguale al numero stesso
Frequenza di un carattere	Numero di occorrenze di un carattere in una stringa