

Costrutto condizionale

Scelte, blocchi

Scelte

- Fino ad ora il corpo dei metodi che abbiamo scritto aveva solo un modo di essere eseguito: in sequenza dalla prima istruzione all'ultima
- In applicazioni non banali il comportamento dei metodi deve variare a seconda dei dati di input: il programma deve prendere delle decisioni in base ai dati in suo possesso
- Vediamo quindi come si fa ad effettuare delle scelte nei programmi

- Riconsideriamo la classe BankAccount
- Il metodo withdraw preleva dal conto una cifra qualsiasi
- In una applicazione reale, invece, il metodo dovrebbe controllare se la cifra richiesta è disponibile e solo in quel caso effettuare il prelievo
- Per far questo si può usare lo statement (enunciato) if

```
public class BankAccount {
public void withdraw (double amount)
  if (amount <= balance)</pre>
 balance = balance - amount;
```

- In questo modo l'assegnamento balance =
 balance amount; viene eseguito solo se la condizione tra parentesi tonde è vera.
- Il significato di (amount <= balance) è un valore di tipo boolean, cioè un valore nell'insieme {true, false}
- L'espressione è vera (true) se il valore della variabile amount (parametro esplicito del metodo) è minore o uguale al valore della variabile istanza balance dell'oggetto si cui si sta eseguendo il metodo

Rappresentazione con diagramma a blocchi

- Se la condizione risulta falsa l'if non fa niente e il controllo passa al comando successivo
- Potremmo pensare, comunque, di avvertire in qualche modo l'utente che il prelievo non è possibile
- Per far questo è possibile aggiungere all'if un'alternativa (else) che contiene un comando che viene eseguito solo se la condizione è falsa (false)

Il costrutto if-else

```
public class BankAccount {
public void withdraw(double amount) {
  if (amount <= balance)</pre>
 balance = balance - amount;
  else
 System.out.println(
 "Importo Richiesto Non Disponibile");
```

Il costrutto if-else

- La semantica dell'if-else è la seguente:
- 1. Viene calcolato il valore dell'espressione di tipo boolean fra parentesi tonde
- 2. Se l'espressione ha valore **true** allora viene eseguito il comando che si trova tra l'espressione e la parola riservata **else**.
- 3. Se l'espressione ha valore false allora viene eseguito il comando che si trova dopo la parola riservata else
- In ogni caso, dopo l'esecuzione del comando corrispondente (caso 2 o caso 3), l'esecuzione continua con l'enunciato che segue

Rappresentazione con diagramma a blocchi

Attenzione: errore!

```
public class BankAccount {
public void withdraw(double amount)
  if (amount <= balance)</pre>
 balance = balance - amount;
  if (amount > balance)
 System.out.println(
 "Importo Richiesto Non Disponibile");
 Errore! Non è la stessa cosa dell'if-else: dopo l'esecuzione del
 primo if il valore di balance può essere diverso e l'espressione
 negata potrebbe diventare vera, mentre all'inizio era falsa!
```

Rappresentazione con diagramma a blocchi

- Il costrutto if o if-else prevede che sia inserito un solo comando dopo l'espressione tra parentesi e dopo la parola riservata else
- Invece potremmo aver bisogno di eseguire più di un comando nel "ramo true" e/o nel "ramo false"
- Per far questo usiamo la possibilità, offerta dal linguaggio Java, di creare blocchi di comandi

- Un blocco inizia con { e finisce con }
- All'interno delle parentesi graffe possono essere inseriti zero o più enunciati
- Un blocco può essere inserito in qualunque punto all'interno del corpo di un metodo
- I blocchi possono essere annidati: un blocco può contenere altri blocchi che a loro volta possono contenere altri blocchi
- Un blocco viene visto dal compilatore come un unico enunciato

- Supponiamo ad esempio che se un utente tenta di prelevare del denaro che non ha, oltre alla stampa del messaggio, venga anche decrementato il saldo di una penale costante
- Possiamo scrivere così:

```
public class BankAccount {
public static final double PENALE = 5.0;
public void withdraw(double amount) {
 Blocco del
  if (amount <= balance) {</pre>
 ramo "true"
 double newBalance = balance - amount;
 balance = newBalance;
  } else {
 System.out.println("Importo Richiesto Non Disponibile");
 balance = balance - PENALE;
 System.out.println("Penale di " + PENALE +
 " euro applicata");
 Blocco del ramo "false"
```

Blocchi e variabili di frame

- Nel blocco del ramo "true" dichiariamo una nuova variabile di tipo double che chiamiamo newBalance
- In Java, quando si apre un nuovo blocco, viene sempre aggiunto un frame nuovo nella pila di frame contenuta nell'attivazione corrente
- Le variabili dichiarate all'interno del nuovo blocco hanno scope (contesto) limitato ad esso
- Esse cesseranno di esistere quando l'esecuzione di tutti i comandi del blocco sarà finita e, quindi, il frame verrà buttato via

- Ricordiamoci che quando viene riferita una variabile con un certo nome all'interno di un metodo la macchina astratta Java segue un metodo ben preciso per rintracciarla:
- 1. Cerca il nome all'interno del frame in testa alla pila di frame dell'attivazione corrente
- 2. Se lo trova allora quella è la variabile riferita
- 3. Se non lo trova lo cerca all'interno dei frame sottostanti dal più recente a quello più in basso.
- 4. Se non lo trova in nessun frame la variabile non è stata dichiarata (è un errore che viene trovato dal compilatore)

Visibilità delle variabili e blocchi: conflitto

- Il compilatore non permette, all'interno della stessa attivazione, di ridefinire un nome di variabile, anche se in un blocco interno
- Facciamo un esempio. Supponiamo di trovarci nella seguente situazione alla chiamata del metodo withdraw su un certo oggetto creato in un main


```
public void withdraw(double amount) {
 Posizione attuale
  double newBalance = balance - amount;
  if (newBalance >= 0)
 balance = newBalance;
  else {
 System.out.println("Importo Richiesto Non Disponibile");
 { // Nuovo Blocco
 // non posso ridichiarare newBalance
 double penaltyBalance = balance - PENALE;
 balance = penaltyBalance;
 }
 // penaltyBalance non esiste più!
 System.out.println("Penale di " + PENALE +
 " euro applicata");
```


```
public void withdraw(double amount) {
  double newBalance = balance - amount;
 Posizione attuale
  if (newBalance >= 0)
 balance = newBalance;
  else {
 System.out.println("Importo Richiesto Non Disponibile");
 { // Nuovo Blocco
 // Non posso ridichiarare newBalance
 double penaltyBalance = balance - PENALE;
 balance = penaltyBalance;
 } // penaltyBalance non esiste più!
 System.out.println("Penale di " + PENALE +
 " euro applicata");
```


```
public void withdraw(double amount) {
  double newBalance = balance - amount;
  if (newBalance >= 0)
 balance = newBalance;
 Posizione attuale
  else {
 System.out.println("Importo Richiesto Non Disponibile");
 { // Nuovo Blocco
 // non posso ridichiarare newBalance
 double penaltyBalance = balance - PENALE;
 balance = penaltyBalance;
 }
 // penaltyBalance non esiste più!
 System.out.println("Penale di " + PENALE +
 " euro applicata");
```


```
public void withdraw(double amount) {
  double newBalance = balance - amount;
  if (newBalance >= 0)
 balance = newBalance;
  else {
 System.out.println("Importo Richiesto Non Disponibile");
 { // Nuovo Blocco
 // non posso ridichiarare newBalance
 double penaltyBalance = balance - PENALE;
 Posizione attuale
 balance = penaltyBalance;
 }
 // penaltyBalance non esiste più!
 System.out.println("Penale di " + PENALE +
 " euro applicata");
```


```
public void withdraw(double amount) {
  double newBalance = balance - amount;
  if (newBalance >= 0)
 balance = newBalance;
  else {
 System.out.println("Importo Richiesto Non Disponibile");
 { // Nuovo Blocco
 // non posso ridichiarare newBalance
 double penaltyBalance = balance - PENALE;
 balance = penaltyBalance;
 }
 Posizione attuale
 // penaltyBalance non esiste più!
 System.out.println("Penale di " + PENALE +
 " euro applicata");
```


```
public void withdraw(double amount) {
  double newBalance = balance - amount;
  if (newBalance >= 0)
 balance = newBalance;
  else {
 System.out.println("Importo Richiesto Non Disponibile");
 { // Nuovo Blocco
 // non posso ridichiarare newBalance
 double penaltyBalance = balance - PENALE;
 balance = penaltyBalance;
 }
 // penaltyBalance non esiste più!
 System.out.println("Penale di " + PENALE +
 " euro applicata");
 Posizione attuale
 Blocco del ramo "false" chiuso
```


 Alla fine dell'esecuzione del blocco principale di withdraw:

```
public void withdraw(double amount) {
 double newBalance = balance - amount;
 ...
}
```

 viene cancellato il frame principale, ma anche tutta l'attivazione creata per eseguirlo

