Tipi di dati fondamentali

Tipi primitivi: interi

- Java fornisce otto tipi primitivi indipendenti dall'implementazione e dalla piattaforma
- Interi
 - Tipo byte (8 bit)
 - Interi con segno tra -128 e 127, valore di default 0, 8 bit
 - □ Tipo short (16 bit)
 - Interi con segno tra -32768 e 32767, valore di default 0,
 - □ Tipo int (32 bit)
 - Interi con segno tra -2³¹ e 2³¹ -1, valore di default 0
 - □ Tipo long (64 bit)
 - Interi con segno tra -2⁶³ e 2⁶³ -1, valore di default 0

Tipi primitivi: costanti intere

- Una costante intera per default è di tipo int
- Costanti intere possono essere espresse anche in ottale (prefisso 0) o in esadecimale (prefisso 0x)
- Per costanti intere di tipo long aggiungere il suffisso
 L oppure I
 - □ Es. 4000L
- Costanti intere di tipo byte (risp. short)
 - costanti di tipo int il cui valore rientra nel range del tipo byte (risp. short)

Tipi primitivi: numeri con virgola

- Seguono standard IEEE 754
- Tipo float (32 bit)
 - numeri in virgola mobile con 7 cifre significative
 - compresi tra 1.4E-45 e 3.4028235E+38
 - valore di default 0.0
 - le costanti vanno terminate con F o f (es. float a=3.456F;)
- Tipo double (64 bit)
 - numeri in virgola mobile in doppia precisione (15 cifre significative)
 - compresi tra 4.9E-324 e 1.7976931348623157E+308
 - valore di default 0.0
 - le costanti con virgola sono di tipo double per default
 - possono essere terminate con D o d ma non è necessario

Tipi Primitivi: caratteri

- Seguono la codifica Unicode che estende ASCII su 16 bit
- Tipo char (16 bit)
 - Si possono usare i caratteri o i relativi codici numerici preceduti da \u, sempre tra apici. Es.
 - char a='A';
 - char a='\u0041' (in esadecimale su 4 cifre);
 - char a=65;
 - Caratteri con codici tra 0 e 65535
 - valore di default '\u0000' ('\0' del C)
 - □ Possibilità di usare \ per caratteri particolari ('\n', '\t', '\"', '\b', '\0', ...)

Tipi Primitivi: boolean

- Tipo boolean (1 bit)
- Ammette solo due possibili valori (true, false)
- Valore di default false
- Non si possono assegnare interi alle variabili booleane
 - □ false non è 0!!!

Operatori per i Tipi Primitivi (1)

- Java ha gli stessi operatori del C, con qualche leggera differenza
- Aritmetici (+, -, *, /, %, ++, --, +=, -=, *=, /=, %=)
 - Non sono applicabili a variabili di tipo boolean
- Relazionali (<, >, <=, >=, ==, !=)
 - □ Producono risultati di tipo boolean (true, false)
 - <, >, <=, >= non sono applicabili a variabili di tipo boolean

Operatori per i Tipi Primitivi (2)

- Logici (&&, ||, !, &, |, ^)
 - && and || non valutano espressione destra se valore della condizione può essere stabilita dall'espressione sinistra (valutazione abbreviata)
- Bit a bit (solo tipi interi e char)
 - □ & (AND) , | (OR), ^ (XOR), ~ (complemento bit a bit)
 - $exttt{ iny Shift } <<$, >> (rispetta segno operando), >>> (mette 0 come bit più significativo)
 - Es. x << n sposta bit di x di n posizioni a sinistra e riempe i posti lasciati liberi con 0
 - □ Combinati assegnamento: &=, |=, ^=, <<=, >>=,
 - ~, <<, >>, >>=, >>= non si applicano a variabili boolean

Priorità e associatività

Operatori	Associatività
[] () . ++(postfisso)(postfisso)	da sinistra a destra
! ~ ++(prefisso)(prefisso) +(unario) -(unario)	da destra a sinistra
casting new	da destra a sinistra
* / %	da sinistra a destra
+ -	da sinistra a destra
>> << >>>	da sinistra a destra
== !=	da sinistra a destra
&	da sinistra a destra
۸	da sinistra a destra
	da sinistra a destra
&&	da sinistra a destra
	da sinistra a destra
?:	da destra a sinistra
= += -= *= /= %= &= = ^= <<= >>=	da destra a sinistra

Tipi delle espressioni

- Il tipo delle espressioni con operatori aritmetici o bit-a-bit su interi (ad eccezione degli shift) è int a meno che un operatore è long (e in questo caso è long)
- Per gli operatori di shift non si tiene conto del tipo dell'operando destro
- Se è presente un operando in virgola mobile il tipo è float a meno che uno degli operandi sia double (e in questo caso è double)

Conversione implicita di tipo

- Ampliamento (da più piccolo a più grande):
 - □ byte \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow double
 - □ char → int
- Conversione da long a float
 - possibile in quanto range di float più ampio del range di long
 - perdita di precisione (da 64 a 32 bit)
- Restringimento (da più grande a più piccolo):
 - ammesso negli assegnamenti di costanti di tipo int a tipo short, byte o char a patto che il valore della costante possa essere contenuto nel tipo di destinazione

Esempi conversioni di tipo

```
int a=1000L;
  // Errore: tentativo di assegnare long a int (anche se 1000 in int ci va)

short s=700;

byte b=-70;

int x=s+b;
  // Ok: short e byte sono tipi più piccoli; converte tutto a int come in C

float f=1.2;
  // Errore: assegnazione di double a float (anche se 1.2 in float ci va)

double d=700.23;

float c=-70F;

double x=d+c;
  // Ok: converte tutto a double come in C

float y=d+c;
  // Errore: converte c a double e tenta di assegnare double a float
```

Virgola mobile e Interi

■ I tipi decimali accettano qualunque tipo di espressione intera, con eventuale arrotondamento sulle ultime cifre significative, ma a nessun tipo di intero si possono assegnare espressioni in virgola.

Esempi

```
float f=1234567L; // OK: diventa 1234567.0

float d=12345678; // OK: diventa 1.2345678E7

float c=-123456782; // OK: arrotondamento sulle ultime cifre

long x=f; // Errore: tenta di assegnare float a long
```

Char e Interi

Ai tipi interi long e int si possono assegnare espressioni char che verranno convertite nel relativo codice numerico, a byte e short non si possono assegnare char e a char non si può assegnare nessun intero.

Esempi

```
char c='B';
int d=44+c; // OK: c viene convertito a int e d vale 110
char s=d; // Errore: assegna int a char (anche se 110 è un valore possibile per char)
char x=110; // Ok: 110 è un valore possibile per un char
char t=-7; // Errore: -7 non è un valore possibile per un char
```

Ancora sulle Conversioni

Ai tipi float e double si possono sempre assegnare espressioni char mentre il contrario non è mai possibile.

Esempi

```
char c='B';
float d=44+c; // OK: c e 44 vengono convertiti a float e d vale 110.0
```

NOTA Non sono possibili conversioni di tipo da/verso boolean

La divisione intera

- Se entrambi gli operandi sono interi allora il risultato della divisione è un intero
 □ 9 / 4 è 2 e non 2.25!
- Se si vuole che il risultato sia un numero decimale allora almeno uno degli operndi deve essere un numero in virgola mobile

```
□ 9 / 4.0 è 2.25
```

Casting sui Tipi Primitivi

■ Un cast esplicito può servire a forzare le conversioni che in java non sono permesse. La sintassi è uguale a quella del C.

Esempi

- double d=-1.8345678901234567;
- float f=(float)d; // perdita di precisione
- ■int i=(int)d; //ivale -1 (non c'è arrotondamento)
- short s=-700;
- char c= (char) s; // possibile, ma senza senso
- boolean b=(boolean)i; // Errore: non sono permessi cast
 da/verso boolean

Variabili

- In Java le variabili possono essere dichiarate ovunque nel codice
 - int a=20;
 - int n=a*10;
- Una dichiarazione consiste in uno specificatore di accesso, una serie modificatori, un tipo e un nome
- Variabili final
 - ☐ Il loro valore non può essere modificato (costante)
 - Possono essere dichiarate in
 - un metodo:

final nomeTipo nomeVar = espressione;

- una classe: specificatoreDiAccesso static final nomeTipo nomeVar = espressione;
- □ Si usano in genere nomi con caratteri maiuscoli
- Nota: static denota una variabile della classe, quindi non ne viene creata una copia per ogni oggetto istanziato ma tutti gli oggetti fanno riferimento

alla stessa variabile

Esempio

```
public class Purse
 public Purse()
 public double getTotal()
 nickels = 0;
 dimes = 0;
 return nickels * NICKEL_VALUE
 quarters = 0;
 + dimes * DIME_VALUE + quarters *
 QUARTER_VALUE;
 public void addNickels(int count)
 nickels = nickels + count;
 private static final double NICKEL_VALUE = 0.05;
 private static final double DIME_VALUE = 0.1;
 private static final double QUARTER_VALUE = 0.25;
 public void addDimes(int count)
 private int nickels;
 private int dimes;
 dimes = dimes + count:
 private int quarters;
 public void addQuarters(int count)
 quarters = quarters + count;
```

Esempio

```
public class PurseTest
{
 public static void main(String[] args)
 {
 Purse myPurse = new Purse();

 myPurse.addNickels(3);
 myPurse.addDimes(1);
 myPurse.addQuarters(2);

 double totalValue = myPurse.getTotal();
 System.out.print("The total is ");
 System.out.println(totalValue);
 }
}
```

Tipi primitivi e oggetti

- Valori in Java sono oggetti o tipi primitivi
 - variabili di un tipo primitivo contengono valori
 - variabili oggetto contengono riferimenti a oggetti
- Assegnamenti
 - tra variabili di tipo primitivo viene copiato il valore
 - Es. x = y; // x e y hanno lo stesso valore ma non sono // collegate
 - tra variabili oggetto viene copiato il riferimento all'oggetto
 - Es. x = y; // x e y si riferiscono allo stesso oggetto
 - per ottenere una copia di oggetti occorre invocare il metodo clone()
 - in alternativa, si può istanziare un nuovo oggetto (con lo stesso valore delle variabili istanza)

La Classe Math

- La classe **Math** del package java.lang contiene una serie di metodi *statici* (metodi della classe) da utilizzare per calcolare funzioni matematiche sui tipi primitivi.
- In genere i metodi in Math lavorano su double e restituiscono double, ma questo non è un limite perchè un metodo che funziona su double funziona anche su tutti gli altri tipi (numerici).
- **NOTA** I metodi in **Math** non possono essere chiamati su variabili di tipo boolean

Metodi di Math (1)

- I principali metodi contenuti nella classe Math sono:
 - Valore assoluto (implementato anche per float, int e long)
 - □ double Math.abs(double x)
 - Funzioni trigonometriche
 - double Math.sin(x);
 - □ double Math.cos(x);
 - □ double Math.tan(x);
 - double Math.asin(x);
 - double Math.acos(x);
 - □ double Math.atan(x);

Metodi in Math (2)

- Max e Min (implementati anche per float, int e long)
 - double Math.max(double x, double y)
 - double Math.min(double x, double y)
- Potenza, esponenziale, logaritmo naturale e radice quadrata
 - double Math.pow(double x, double y)
 - double Math.exp(double x)
 - double Math.log(double x)
 - double Math.sqrt(double x)

Metodi in Math (3)

- Funzioni di arrotondamento
 - double Math.ceil(double x)
 - double Math.floor(double x)
 - long Math.round(double x)
- Costanti (definite con final e static)
 - Math.PI (pi greco)
 - Math.E (base dei logaritmi naturali)

Invocazione di metodi statici

- ClassName . MethodName (parameters)
 - Metodo statico = metodo che non opera su un particolare oggetto della classe
- **Esempio**: Math.round(3.14)

Stringhe

- Sequenza di caratteri
- Oggetti della classe String
- Immutabili
 - nessun metodo di String modifica lo stato della stringa
- Stringhe costanti: "Carl"
- Variabili stringhe:

```
String name = "Carl";
```

Lunghezza di una stringa:

```
int n = name.length();
```

Sottostringhe

- String greeting = "Clown";
 Le posizioni dei caratteri di una stringa sono numerate a partire da 0
 0C11203W4n
- String sub = greeting.substring(1,4);

Gli argomenti indicano la posizione del primo carattere della sottostringa e quella successiva all'ultimo carattere

- Es. la stringa sub contiene low
- Se viene omesso secondo parametro si sottintende fino a fine stringa
 - String sub = greeting.substring(1);
 Ora sub contiene lown

Concatenazione

- String fname = "Harry";
 String lname = "Hacker";
 String name = fname + lname;
- name **è** "HarryHacker"
- Se un operando di + è una stringa, l'altro è convertito in una stringa:

```
String a = "Agent";
String name = a + 7;
```

■ La stringa name è "Agent7"

Conversioni tra stringhe e numeri

- Da stringhe a numeri:
 - stringa contiene un numero (Es. "19" o "19.5")
 int n = Integer.parseInt(str);
 double x = Double.parseDouble(str);
- Da numeri a stringhe:

```
String str = "" + n;
str = Integer.toString(n);
str = Double.toString(d);
```

Programma MakePassword.java

Leggere l'input da console (1)

- Si usa l'oggetto System.in
 - Legge solo byte
- Una stringa però è costituita da caratteri (Unicode usa 2 byte)
 - Per ottenere un lettore di caratteri si deve trasformare System.in in un oggetto di tipo InputStreamReader (lettore di flusso di ingresso)

- Un lettore di flusso però legge singoli caratteri e non un'intera stringa
 - Per leggere una riga di ingresso devo trasformare un lettore di flusso di ingresso in un oggetto di tipo BufferedReader

```
BufferedReader console = new BufferedReader(reader);
```

La classe BufferedReader ha un metodo readLine che legge una riga di ingresso

```
String input = console.readLine();
```

Programma Coins.java

```
System.out.println("Quanti penny hai?");
String input = console.readLine();
int pennies = Integer.parseInt(input);

System.out.println("Quanti nickel hai?");
input = console.readLine();
int nickels = Integer.parseInt(input);

System.out.println("Quanti dime hai?");
input = console.readLine();
int dimes = Integer.parseInt(input);

System.out.println("Quanti quarter hai?");
input = console.readLine();
int quarters = Integer.parseInt(input);
```