Iterazioni

L'istruzione while

```
while (condition) istruzione
```

 Ripete l'esecuzione di istruzione fino a che la condizione resta vera

```
while (balance < targetBalance)
{
 year++;
 double interest = balance * rate / 100;
 balance = balance + interest;
}</pre>
```

Diagramma di flusso per il ciclo while

File Investment.java

```
//accumula interessi fino a che il target è raggiunto
public void waitForBalance(double targetBalance) {
  while (balance < targetBalance) {
 years++;
 double interest = balance * rate / 100;
 balance = balance + interest;
  }
}

private double balance;
private double rate;
private int years;
}
```

Errori comuni: I loop infiniti

```
 while (year < 20) {
 balance = balance + balance * rate / 100;
 }
 </li>
 while (year > 0) {
 year++;
 }
```

L'istruzione do/while

do

Esegue il corpo del ciclo almeno una volta:

```
istruzione
while (condition);

Esempio:
double value;
do
{
 String input = console.readLine();
 value = Integer.parseInt(input);
} while (input <= 0);</pre>
```

Daigramma di flusso per do Loop

L'istruzione for

```
for (initialization; condition; update)
 istruzione

Esempio:
 for (int i = 1; i <= n; i++)
 {
 double interest = balance * rate / 100;
 balance = balance + interest;
 }

Equivalente a
 Initializzazione;
 while (condizione) {
 istruzione; update; }</pre>
```

Diagramma di flusso ciclo for

Esempio

 Aggiungiamo alla classe Investment il metodo waitYears che accumula gli interessi corrispondenti ad un certo numero di anni

```
public void waitYears(int n)
{
 for (int i = 1; i <= n; i++)
 {
 double interest = balance * rate / 100;
 balance = balance + interest;
 }
 years = years + n;
}</pre>
```

Loop innestati

• Esempio: stampiamo il triangolo

Es.: lettura ciclica input (test interno)

```
import java.io.*;
public class Sommalnput{
 public static void main(String[] args) throws IOException {
 double somma=0;
 InputStreamReader reader = new InputStreamReader(System.in);
 BufferedReader console = new BufferedReader(reader);
 boolean done = false;
 while (!done) {
 String input = console.readLine();
 if (input.length() == 0)
 done = true:
 else {
 double x = Double.parseDouble(input);
 somma+=x;
 System.out.println("la somma e`:"+ somma);
 }
}
```

Es.: lettura ciclica input (test inizio)

```
import java.io.*;

public class SommaInput{
 public static void main(String[] args) throws IOException {
 double somma=0;
 String input;
 InputStreamReader reader = new InputStreamReader(System.in);
 BufferedReader console = new BufferedReader(reader);
 while ((input = console.readLine()).length() != 0) {
 double x = Double.parseDouble(input);
 somma+=x;
 }
 System.out.println("la somma e`:"+ somma);
 }
}
```

I token

- La classe StringTokenizer può scomporre una stringa nei suoi elementi (token)
- I token sono separati da spaziature (spazi, tab, e caratteri per andare a capo)
 - □ Esempio: "4.3 7 -2" e` scomposta in tre token: "4.3", "7", "-2"
- StringTokenizer tokenizer = new StringTokenizer(input);
 - Crea uno StringTokenizer per la stringa input
 - E` possibile usare un separatore diverso indicandolo come secondo argomento del costruttore
- tokenizer.hasMoreTokens()
 - Restituisce **true** se ci sono altri token da estrarre e false altrimenti
- tokenizer.nextToken()
 - restituisce il prossimo token

Esempio uso StringTokenizer

```
import java.util.StringTokenizer;
import java.io.*;

public class TokenTest {
 public static void main(String[] args) throws IOException {
 double somma=0;
 String input;
 InputStreamReader reader = new InputStreamReader(System.in);
 BufferedReader console = new BufferedReader(reader);
 input= console.readLine();
 StringTokenizer tokenizer = new StringTokenizer(input);
 while (tokenizer.hasMoreTokens()){
 String token = tokenizer.nextToken();
 double x = Double.parseDouble(token);
 somma+=x;
 }
 System.out.println("la somma e`:"+ somma);
 }
}
```

Scandire i caratteri di una stringa

s.charAt(i) è l' i-esimo carattere della stringa s

```
for (int i = 0; i < s.length(); i++)
 {
 char c = s.charAt(i);
 ...
}</pre>
```

Esempio: un programma che conta le vocali

 s.indexOf(ch) è l'indice della posizione in cui c appare per la prima volta in s, o -1 se c non appare in s

```
int NumVocali = 0;
String vocali = "aeiou";
for (int i = 0; i < s.length(); i++)
 {
 char c = s.charAt(i);
 if (vocali.indexOf(c) >= 0)
 NumVocali++;
}
```

Problema

 Vogliamo costruire una classe Dado che modella un dado che quando viene lanciato cade a caso su uno dei suoi lati

Numeri casuali

- La classe Random modella un generatore di numeri casuali
- Random generatore = new Random();
 - crea un generatore di numeri casuali
- int n = generatore.nextInt(a);
 - retituisce un intero n con 0 <= n < a
- double x = generatore.nextDouble();
 - restitisce un double x con 0 <= x < 1

Esempio uso di Random

```
import java.util.Random;
public class Dado {
  //costruttore che costruisce un dado
  // con s facce
  public Dado(int s) {
 facce = s;
 generatore = new Random();
  }

  public int lancia() {
 return 1 +
 generator.nextInt(facce);
  }

  private Random generator;
  private int facce;
}
```

```
// Questo programma simula 10 lanci
del dado

public class TestaDado {
  public static void main(String[]
  args) {
 Dado d = new Dado(6);
 final int LANCI = 10;
 for (int i = 1; i <= LANCI; i++) {
 int n = d.lancia();
 System.out.print(n + " ");
 }
 System.out.println();
  }
}
```