

Un esempio di definizione di classe con array di oggetti

Sia data la classe `StudUniv` per gli studenti universitari (definita in una lezione precedente). Scrivere una nuova classe `Corso`, dove ciascun corso è caratterizzato da nome del corso, nome del docente titolare del corso, numero di crediti associati al corso, settore scientifico disciplinare del corso e da un elenco di studenti universitari, il cui numero massimo deve essere impostato dal costruttore della classe. Definire i seguenti metodi per la classe `Corso`:

1. i metodi che restituiscono i valori delle variabili istanza;
2. un metodo che aggiunge uno studente al corso;
3. un metodo che restituisce l'elenco delle matricole di tutti gli studenti del corso;
4. un metodo che, data una matricola k , restituisce l'elenco degli studenti del corso la cui matricola è maggiore di k ;
5. un metodo che, date due stringhe che denotano un nome ed un cognome, restituisce *true* se nell'elenco degli studenti del corso compare uno studente con nome e cognome dati, altrimenti il metodo restituisce *false*.

La prima soluzione presentata utilizza una variabile istanza `cont`, inizializzata a 0, che denota la prima posizione “libera” nell'array che rappresenta l'elenco di studenti in un oggetto della classe `Corso`.

```
public class Corso {

 private String nomeCorso, nomeDocente, ssid;
 private int cfu;
 private StudUniv[] studenti;
 private int cont = 0;

 public Corso (String nc, String nd, int c, String ssid, int m) {
 this.nomeCorso = nc;
 this.nomeDocente = nd;
 this.cfu = c;
 this.ssid = ssid;
 this.studenti = new StudUniv[m];
 }

 public String leggiNomeCorso() {
 return this.nomeCorso;
 }

 public String leggiNomeDocente() {
 return this.nomeDocente;
 }

 public int leggiNumCfu() {
 return this.cfu;
 }

 public String leggiSSID() {
 return this.ssid;
 }
}
```

```

public StudUniv[] leggiElencoStudenti() {
 return this.studenti;
}

public void aggStudiante (StudUniv s) {
 if (this.cont < this.studenti.length) {
 this.studenti[cont] = s;
 this.cont++;
 }
}

public int[] elencoMatricole() {
 int[] a = new int[cont];
 for (int i = 0; i < cont; i++) {
 a[i] = this.studenti[i].leggiMatricola();
 }
 return a;
}

public StudUniv[] elencoStudenti (int k) {
 int c = 0;
 for (int i = 0; i < cont; i++) {
 if (this.studenti[i].leggiMatricola() > k)
 c++;
 }
 StudUniv[] a = new StudUniv[c];
 int j = 0;
 for (int i = 0; i < cont; i++) {
 if (this.studenti[i].leggiMatricola() > k) {
 a[j] = this.studenti[i];
 j++;
 }
 }
 return a;
}

public boolean esisteStudiante (String nome, String cognome) {
 for (int i = 0; i < cont; i++) {
 if (this.studenti[i].leggiNome().equals(nome) &&
 this.studenti[i].leggiCognome().equals(cognome))
 return true;
 }
 return false;
}
}

```

Osservazione Sia la specifica dell'ultimo metodo definito nella classe `Corso` modificata come segue: “definire un metodo che, dato uno studente universitario s , restituisce *true* se s compare nell'elenco degli studenti del corso, altrimenti il metodo restituisce *false*”.

In tal caso, può risultare utile definire un metodo `equals` nella classe `StudUniv` che confronta due studenti e restituisce *true* se tutti i campi dei due oggetti sono uguali, altrimenti

restituisce *false*. Quindi, se aggiungiamo nella classe StudUniv il seguente metodo

```
public boolean equals (StudUniv s) {
 if (this.nome.equals(s.nome) && this.cognome.equals(s.cognome) &&
 this.matricola == s.matricola)
 return true;
 else
 return false;
}
```

il metodo nella classe Corso che controlla se un dato studente compare nell'elenco degli studenti del corso può essere definito come segue:

```
public boolean esisteStudente (StudUniv s) {
 for (int i = 0; i < cont; i++) {
 if (this.studenti[i].equals(s))
 return true;
 }
 return false;
}
```

Scrivere un breve programma di prova che illustri l'uso della classe Corso e dei suoi metodi.

```
public class CorsoTest {
 public static void main(String[] args) {

 Corso c = new Corso("Lab.Progr.", "Nesi", 6, "INF/01", 100);
 StudUniv s1 = new StudUniv("Andrea", "Rossi", 134678);
 StudUniv s2 = new StudUniv("Elena", "Bianchi", 149987);
 StudUniv s3 = new StudUniv("Paolo", "Neri", 150456);

 c.aggStudente(s1);
 c.aggStudente(s2);
 c.aggStudente(s3);

 int[] m = c.elencoMatricole();
 for (int i=0; i<m.length; i++)
 System.out.println(m[i]);

 int matr = 149500;
 StudUniv[] a = c.elencoStudenti(matr);
 System.out.println("Gli studenti del corso "+ c.leggiNomeCorso() +
 " con matricola > " + matr + " sono:");
 for (int i=0; i<a.length; i++)
 System.out.println(a[i].leggiNome() +" "+ a[i].leggiCognome());

 if (c.esisteStudente(s2))
 System.out.println(s2.leggiNome() +" "+ s2.leggiCognome() +
 " segue il corso "+ c.leggiNomeCorso());
 }
}
```

Il risultato di tale programma di prova è la seguente stampa:

134678

149987

150456

Gli studenti del corso Lab.Progr. con matricola > 149500 sono:

Elena Bianchi

Paolo Neri

Elena Bianchi segue il corso Lab.Progr.

Una soluzione alternativa per la definizione della classe Corso, in cui non viene utilizzata la variabile istanza cont, è la seguente:

```
public class CorsoN {

 private String nomeCorso, nomeDocente, ssid;
 private int cfu;
 private StudUniv[] studenti;

 public CorsoN (String nc, String nd, int c, String ssid, int m) {
 this.nomeCorso = nc;
 this.nomeDocente = nd;
 this.cfu = c;
 this.ssid = ssid;
 this.studenti = new StudUniv[m];
 }

 public String leggiNomeCorso() {
 return this.nomeCorso;
 }

 public String leggiNomeDocente() {
 return this.nomeDocente;
 }

 public int leggiNumCfu() {
 return this.cfu;
 }

 public String leggiSSID() {
 return this.ssid;
 }

 public StudUniv[] leggiElencoStudenti() {
 return this.studenti;
 }

 public void aggStudente (StudUniv s) {
 int i = 0;
 while (i < this.studenti.length) {
 if (this.studenti[i] != null)
 i++;
 else {
```

```

 this.studenti[i] = s;
 return;
 }
}

public int[] elencoMatricole() {
 int c = 0;
 for (int i = 0; i < this.studenti.length; i++) {
 if (this.studenti[i] != null)
 c++;
 }
 int[] a = new int[c];
 int j = 0;
 for (int i = 0; i < this.studenti.length; i++) {
 if (this.studenti[i] != null) {
 a[j] = this.studenti[i].leggiMatricola();
 j++;
 }
 }
 return a;
}

public StudUniv[] elencoStudenti (int k) {
 int c = 0;
 for (int i = 0; i < this.studenti.length; i++) {
 if (this.studenti[i] != null && this.studenti[i].leggiMatricola() > k)
 c++;
 }
 StudUniv[] a = new StudUniv[c];
 int j = 0;
 for (int i = 0; i < this.studenti.length; i++) {
 if (this.studenti[i] != null && this.studenti[i].leggiMatricola() > k) {
 a[j] = this.studenti[i];
 j++;
 }
 }
 return a;
}

public boolean esisteStudente (StudUniv s) {
 int i = 0;
 while (i < this.studenti.length) {
 if (this.studenti[i] != null && this.studenti[i].equals(s))
 return true;
 else {
 i++;
 }
 }
 return false;
}
}

```