

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

Il costrutto if

- 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**

Il costrutto if

```
public class BankAccount {  
 ...  
 public void withdraw(double amount)  
 {  
 if (amount <= balance)  
 balance = balance - amount;  
 }  
 ...  
}
```

Il costrutto if

- 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

Il costrutto if

- 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`)

15/11/2004

Laboratorio di Programmazione - Luca Tesi

7

Il costrutto if-else

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

15/11/2004

Laboratorio di Programmazione - Luca Tesi

8

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`
 4. In ogni caso, dopo l'esecuzione del comando corrispondente (caso 2 o caso 3), l'esecuzione continua con l'enunciato che segue

15/11/2004

Laboratorio di Programmazione - Luca Tesi

9

Rappresentazione con diagramma a blocchi

15/11/2004

Laboratorio di Programmazione - Luca Tesi

10

Attenzione: errore!

```
public class BankAccount {  
 ...  
 public void withdraw(double amount) {  
 if (amount <= balance)  
 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!

15/11/2004

Laboratorio di Programmazione - Luca Tesi

11

Rappresentazione con diagramma a blocchi

15/11/2004

Laboratorio di Programmazione - Luca Tesi

12

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

15/11/2004

Laboratorio di Programmazione - Luca Tesi

13

Blocchi

- 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**

15/11/2004

Laboratorio di Programmazione - Luca Tesi

14

Blocchi

- 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:

15/11/2004

Laboratorio di Programmazione - Luca Tesi

15

Blocchi

```
public class BankAccount {
 ...
 public static final double PENALE = 5.0;
 public void withdraw(double amount) {
 if (amount <= balance) {
 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 "true"

Blocco del ramo "false"

15/11/2004

Laboratorio di Programmazione - Luca Tesi

16

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

15/11/2004

Laboratorio di Programmazione - Luca Tesi

17

Visibilità delle variabili e blocchi

- 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)

15/11/2004

Laboratorio di Programmazione - Luca Tesi

18

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

Visibilità delle variabili e blocchi

```
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");
 }
}
```


Visibilità delle variabili e blocchi

Visibilità delle variabili e blocchi

```
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");
 }
}
```


Visibilità delle variabili e blocchi

Visibilità delle variabili e blocchi

```
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");
 }
}
```


Visibilità delle variabili e blocchi

15/11/2004

Laboratorio di Programmazione - Luca Tesi

25

Visibilità delle variabili e blocchi

```
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

15/11/2004

Laboratorio di Programmazione - Luca Tesi

26

Visibilità delle variabili e blocchi

15/11/2004

Laboratorio di Programmazione - Luca Tesi

27

Visibilità delle variabili e blocchi

```
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

15/11/2004

Laboratorio di Programmazione - Luca Tesi

28

Visibilità delle variabili e blocchi

15/11/2004

Laboratorio di Programmazione - Luca Tesi

29

Visibilità delle variabili e blocchi

```
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

15/11/2004

Laboratorio di Programmazione - Luca Tesi

30

Visibilità delle variabili e blocchi

Visibilità delle variabili e blocchi

- 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

Visibilità delle variabili e blocchi

