

Le decisioni

Istruzione if if (amount <= balance) balance = balance - amount; Sintassi: if (condizione) istruzione </pre> balance = balance - amount

Blocco di istruzioni

```
{
 istruzione1
 istruzione2
 . . .
}
```

Obiettivo:

Raggruppare più istruzioni per formare un'unica istruzioni

Esempio:

```
if (amount <= balance)
{
 double newBalance =
 balance - amount;
 balance = newBalance;</pre>
```

 Se la condizione dell'if è verificata vengono eseguiti tutti gli statement all'interno del blocco

Tipi di istruzioni

Semplice

```
balance = balance - amount;
```

Composto

```
if (balance >= amount)
balance = balance - amount;
```

Blocco di istruzioni
{
 double newBalance = balance - amount;
 balance = newBalance;
}

Confronto di numeri floating-point (1)

- Non è buona norma usare == per confrontare due numeri in virgola mobile
 - La precisione della rappresentazione implica un arrotondamento dei valori
 - Espressioni matematiche con uguale valore potrebbero risultare diverse nella rappresentazione in virgola mobile

Confronto di numeri floating-point (2)

Stampa:

sqrt(2) al quadrato meno 2 non è 0 ma 4.440892098500626E-16

Confronto di numeri floating-point (3)

 Per verificare se due numeri floating point sono uguali si può verificare se la loro differenza in valore assoluto è minore di un valore soglia molto piccolo

$$|x-y| \le \varepsilon$$

- ε è un valore prossimo a zero, come 10⁻¹⁴
- Non va bene se x, y sono molto grandi o molto piccoli. In questo caso è meglio usare

$$|x-y|/\max(|x|,|y|) \le \varepsilon$$

• Non si può usare se uno dei due numeri è 0

Confronto tra stringhe (1)

 Non bisogna usare == per confrontare due stringhe

if (stringa1 == stringa2) // Testa se stringa1
e stringa2 si riferiscono alla stessa stringa

Confronto tra stringhe (2)

```
String stringa1="Anna";
String s = "Annamaria";
String stringa2 = s.substring(0,5);
if(stringa1 == stringa2)
 System.out.println("stringhe uguali");
else
 System.out.println("stringhe diverse");
//il programma stampa "stringhe diverse"
```

Confronto tra stringhe (3)

- Per confrontare due stringhe bisogna usare il metodo equals di String :
 - if (stringa1.equals(stringa2)) // Testa se le stringhe a cui fanno riferimento stringa1 e stringa2 sono uguali
- Se il confronto non deve tenere conto delle maiuscole/minuscole si usa il metodo equalsIgnoreCase
 - if (Stringa1.equalsIgnoreCase("ANNA")) //il test restituisce true

Confronto tra stringhe (4)

```
String stringal="Anna";
String s = "Annamaria";
String stringa2 = s.substring(0,5);
if(stringal.equals(stringa2))
 System.out.println("stringhe uguali");
else
 System.out.println("stringhe diverse");
//il programma stampa "stringhe uguali"
```


Confronto tra stringhe (5)

 Java crea un solo oggetto stringa per ogni stringa costante

Ordine lessicografico (1)

- Si usa il metodo compareTo della classe String
 - Es.: s.compareTo(t) < 0
 se la stringa s precede la stringa t nel dizionario
- Le lettere maiuscole precedono le minuscole
- I numeri precedono le lettere
- Il carattere spazio precede tutti gli altri caratteri

Confronto lessicografico (2)

Confronto di oggetti (1)

- = = verifica se due riferimenti puntano allo stesso oggetto
- equals testa se due oggetti hanno contenuto identico

```
Rectangle cerealBox = new Rectangle(5, 10, 20, 30);
Rectangle oatmealBox = new Rectangle(5, 10, 20, 30);
Rectangle r = cerealBox;
if (cerealBox == oatmealBox)
 System.out.println("cerealBox e oatmealBox si riferiscono allo stesso rettangolo");
if (cerealBox.equals(oatmealBox))
 System.out.println("cerealBox e oatmealBox si riferiscono a rettangoli uguali");
if (r == cerealBox)
 System.out.println("r e cerealBox si riferiscono allo stesso rettangolo");
```

 Stampa: cerealBox e oatmealBox si riferiscono a rettangoli uguali r e cerealBox si riferiscono allo stesso rettangolo

Il metodo equals

- Quando si definisce una nuova classe bisogna definire il metodo equals che funziona per gli oggetti di quella classe
- Se non viene definito viene usato il metodo equals della classe java.lang.Object che però confronta gli indirizzi e non i contenuti degli oggetti

Il riferimento null

- Il riferimento null non si riferisce ad alcun oggetto
- Per verificare se un riferimento è null si usa l'operatore ==

```
□ Es.: if (account == null) . . .
```

Alternative multiple

```
if (condizione1)
 istruzione1;
else if (condizione2)
 istruzione2;
else if (condizione3)
 istruzione3;
else
 istruzione4;
```

- Viene eseguita lo statement associato alla prima condizione vera
- Se nessuna condizione è vera allora viene eseguito statement4
- Altra possibilità: switch

File Earthquake.java

```
// Una classe che definisce gli effetti di un terremoto.
public class Earthquake
{
 //costruttore
 public Earthquake(double magnitude)
 {
 richter = magnitude;
 }
 // restituisce la descrizione dell'effetto del terremoto
 public String getDescription()
 {
 String r;
 if (richter >= 8.0)
 r = "Most structures fall";
 else if (richter >= 7.0)
 r = "Many buildings destroyed";
```

```
else if (richter >= 6.0)

r = "Many buildings considerably damaged, some collapse";

else if (richter >= 4.5)

r = "Damage to poorly constructed buildings";

else if (richter >= 3.5)

r = "Felt by many people, no destruction";

else if (richter >= 0)

r = "Generally not felt by people";

else

r = "Negative numbers are not valid";

return r;


}

//variabile di istanza

private double richter;
}
```

Diramazioni annidate

```
if (condizione1)
{
 if (condizione1a)
 istruzione1a;
 else
 istruzione1b;
}
else
 istruzione2;
```


File TaxReturn.java // Una dichiarazione dei redditi del 1992 public class TaxReturn { /* Costruisce un dichiarazione dei redditi per un contribuente con entrate pari al valore di anIncome e stato civile uguale a aStatus */ public TaxReturn(double anIncome, int aStatus) { income = anIncome; status = aStatus; }

```
else
 if (income <= MARRIED CUTOFF1)
 tax = RATE1 * income;
 else if (income <= MARRIED_CUTOFF2)
 tax = MARRIED_BASE2 + RATE2 * (income -
 MARRIED_CUTOFF1);
 else
 tax = MARRIED_BASE3 + RATE3 * (income - MARRIED_CUTOFF2);
 }
 return tax;
  }
public static final int SINGLE = 1;
public static final int MARRIED = 2;
private static final double RATE1 = 0.15;
private static final double RATE2 = 0.28;
private static final double RATE3 = 0.31;
```

```
private static final double SINGLE_CUTOFF1 = 21450;
private static final double SINGLE_CUTOFF2 = 51900;

private static final double SINGLE_BASE2 = 3217.50;
private static final double SINGLE_BASE3 = 11743.50;
private static final double MARRIED_CUTOFF1 = 35800;
private static final double MARRIED_CUTOFF2 = 86500;
private static final double MARRIED_BASE2 = 5370;
private static final double MARRIED_BASE3 = 19566;
//variabili di istanza
private double income;
private int status;
}
```

Il problema dell'else sospeso (1)

```
if (a<b)
 if(b<c)
 System.out.println(b + " è compreso tra " + a +" e "+c);
else
 System.out.println(b + " è minore o uguale di "+ a);</pre>
```

- else si lega al primo o al secondo if?
 - Regola: Java quando trova un else lo associa all'ultimo if non associato ad un else
 - Indentazione fuorviante nell'esempio

Il problema dell'else sospeso (2)

```
if (a<b)
{
 if(b<c)
 System.out.println(b + "è compreso tra " + a +"
 e "+c);
}
else</pre>
```

System.out.println(b + "è minore o uguale di "+ a);

 Usiamo le parentesi graffe per forzare associazione if/else

Metodi predicativi

- Restituiscono un tipo booleano
- Il valore restituito dal metodo può essere utilizzato come condizione di un if
- Il metodo equals è un esempio di metodo predicativo
- La classe Character fornisce diversi metodi predicativi statici :

```
 isDigit(c)
 isLetter(c)
 isUpperCase(c)
 isLowerCase(c)
 ■ Es. if(Character.isDigit(c))
 System.out.println("il carattere è una cifra");
```

Gli operatori booleani

- && (AND)
- | (OR)
- ■! (NOT)
- Es.:
 - if (0 < amount && amount < 1000) ...
 - □La condizione dell'if è verificata se amount è compreso tra 0 e 1000
 - if (input.equals("S") || input.equals("M")) ...
 - □ La condizione dell'if è verificata se la stringa input è "S" o "M"

La legge di De Morgan

- La legge di De Morgan serve a semplificare le negazioni di espressioni contenenti and o or.
 - □ La legge di De Morgan stabilisce che !(A && B) è uguale a !A || !B !(A || B) è uguale a !A && !B
 - Si noti che && e || vengono scambiati quando si portano le negazioni ! all'interno
- Es.: (!(0 < amount && amount < 1000)) è uguale a!(0 < amount) || !(amount < 1000) , che è uguale a0 >= amount || amount >= 1000