GESTIONE DEL TESTO

- Linguaggio naturale
- ☐ II package java.text
- Analisi di stringhe
- ☐ Formatter per numeri, stringhe, date/time

Linguaggio naturale

Interfacce utente

- Un programma comunica con i suoi utilizzatori
 - > Attraverso immagini, suoni e testi
- □ I messaggi non sono sempre completamente predefiniti
 - > Spesso il loro contenuto è parametrico
- Anche l'utente comunica
 - Utilizza "segni convenzionali":o movimenti del mouse, sequenze di caratteri
 - Occorre riconoscerne il significato

Comunicazione testuale

- Sfrutta il linguaggio naturale dell'utilizzatore
 - È legata alla sua "cultura"
 - Lingua adottata, convenzioni di rappresentazione
- ☐ Impone pesanti vincoli quando occorre realizzare programmi "multiculturali"

Sintesi di messaggio

- Un messaggio testuale è composto da una sequenza di caratteri
 - In parte prefissati
 - ➤ In parte determinati in fase di esecuzione
- Occorre tenere presenti le regole della sintassi
 - Concordanze (genere, numero, persona, ...)

```
//Restituisce il messaggio adattato
String getMessage(int i) {
 String s;
 if (i!=1)
  s="Sono stati letti "+i+" elementi.";
 else
  s="È stato letto un elemento.";
 return s;
```

Rappresentare i numeri

- Le classi "wrapper" offrono il metodo statico toString(…)
 - Restituisce la stringa corrispondente al parametro
 - > Non si può controllare la formattazione
 - o Numero di cifre, separatore decimale, notazione, ...

Analisi di testi

- Estremamente più complessa
 - Occorre suddividere, a priori, il testo in unità elementari
- In alcuni casi occorre trattare informazioni strutturate
 - ➤ Data, ora, valuta, ...
- □ La disposizione ed il contenuto dipendono dalla cultura dell'interlocutore

Scandire una stringa 1

- ☐ Si può usare la classe java.util.StringTokenizer
 - Suddivisione basata sugli spazi
 - Pochi controlli disponibili

```
StringTokenizer st =
 new StringTokenizer(
 "Questa è una prova");
while (st.hasMoreTokens())
 Questa
 System.out.println(st.nextToken());
 una
 ing. Giampietro Zedo
```

Scandire una stringa 2

- ☐ Si può usare la classe java.util.Scanner
 - Suddivisione basata sul carattere fornito (default space)
 - > Input da file, tastiera, string, stream in generale
 - ➤ Controlli di 'tipo' prima della lettura

```
Scanner sc =
 new Scanner(
 "Questa è la prova numero 8");
while (sc.hasNext()) {
 Questa
 if (sc.hasNextInt()) {
 System.out.println(sc.next() + 'Int');
 } else {
 Prova
 System.out.println(sc.next ());
 Numero
 8 Int
 ing. Giampietro Zedda
```

10

Analizzare un numero

- Le classi "wrapper" offrono metodi per convertire stringhe in numeri
 - Integer.parseInt(String val)
 - Integer.valueOf(String val)
 - Double.parseDouble(String v)
 - Double.valueOf(String v)
 - Possono lanciare NumberFormatException
- Basati sulla rappresentazione anglosassone

Confronto

- ☐ La classe String offre il metodo compareTo
 - Basato sulla rappresentazione UNICODE dei caratteri
 - Non fornisce i risultati attesi con le lettere accentate

Internazionalizzazione

- ☐ Fattori da gestire quando si realizzano versioni per più culture
- ➤ Messaggi
- ➤ Componenti grafici
- ➤ Suggerimenti
- **>**Suoni
- **≻**Colori
- **≻**Icone

- ➤ Numeri (valute/misure)
- ➤ Data/ora
- **≻**Indirizzi
- ➤ Numeri telefonici
- ➤ Impaginazione

Culture

- La classe java.util.Locale modella un ambito culturale specifico
 - ➤ In termini di lingua e nazione
- ☐ La conoscenza del locale permette di adattare le operazioni di analisi e sintesi

```
String getMessage() {
 Locale loc=Locale.getDefault();
 //formato ISO 639: codice a due lettere
 String lang=loc.getLanguage();
 String msg;
 if ( "it".equals(lang) )
 msg="Premere <invio>";
 else
 msg="Press <enter>";
 return msg;
```

II package java.text

- Insieme di classi specializzate nella gestione del testo
 - > Analisi/sintesi/confronto
 - Numeri, date, messaggi testuali
 - ➤ In dipendenza di una cultura specifica (Locale)

NumberFormat

- ☐ Fornisce metodi per l'analisi e la sintesi di valori numerici:
 - Numeri frazionari
 - > Percentuali
 - > Valuta
- ☐ Fornisce risultati differenti in funzione della cultura indicata

```
String getValue(double d) {
 Locale loc=Locale.ITALIAN;
 NumberFormat nf=
  NumberFormat.getNumberInstance(loc);
 String s=nf.format(d);
 return s;
 getValue(99.95)
 99,95
```

```
double parse(String s)
 throws ParseException {
 Locale loc=Locale.ITALIAN;
 NumberFormat nf=
  NumberFormat.getNumberInstance(loc);
 Number n=nf.parse(s);
 return n.doubleValue();
 parse("99,95")
 99.95
```

```
String getPrice(double d) {
 Locale loc=Locale.ITALIAN;
 NumberFormat nf=
  NumberFormat.getCurrencyInstance(loc);
 String s=nf.format(d);
 return s;
 getPrice(99.95)
 € 99.95
```

ing. Giampietro Zedda

21

DateFormat

- Analisi e rappresentazione di data e/o ora
 - Diversi formati (breve, medio, lungo, completo)
 - > Permette di impostare il fuso orario (time zone)
 - Supporta calendari arbitrari (classe java.util.Calendar)

```
String getTime(Date d) {
 Locale loc=Locale.ITALIAN;
 DateFormat df=
  DateFormat.getTimeInstance(
 DateFormat.SHORT, loc);
 String s=df.format(d);
 getTime(
 return s;
 new Date())
 17.33
```

MessageFormat

- Classe che offre funzionalità sofisticate per costruire ed analizzare messaggi
 - Utilizza una stringa di formato ed un array di parametri
 - Simile alla funzione sprintf() del linguaggio C

```
String getMsg(String s, int i) {
 String pattern=
  "La cartella {0} contiene {1} file";
 MessageFormat mf=
 new MessageFormat(pattern);
 Object[] args= new Object[]
 {s, new Integer(i)};
 getMsg("c:\",3)
 return mf.format(args));
 La cartella c:\
 contiene 3 file
```

Collator

- Classe specializzata nel confrontare stringhe in un dato linguaggio
 - Riordina le lettere accentate, in modo da garantirne l'opportuna sequenza
 - ➤ Offre vari livelli di precisione nel confronto

```
String[] parole= {"Squadra","si", "si"};
Locale loc= Locale.ITALIAN;
Collator c= Collator.getInstance(loc);
c.setStrength(Collator.SECONDARY);
Arrays.sort(parole,c);
for (int i=0; i<parole.length; i++)
 System.out.println(parole[i]);
```

Formattazione numeri, stringhe, date/time

String.format

- Metodo di String per formattare stringhe, numeri di ogni tipo e precisione, date e time
 - ➤ Utilizza il tipo formato **%x** (x=a,b,c,..s,t,...)
 - ➤ I parametri richiesti sono una stringa con il pattern e i successivi parametri con i valori
 - > Si richiama esplicitamente da un oggetto String
 - ➤ Si utilizza implicitamente in System.out.printf(...)

String.format

```
1.public class FormatExample{
2.public static void main(String args[]){
3.String name="sonoo";
4.String sf1=String.format("name is %s",name);
5.String sf2=String.format("value is %f",32.33434);
6.String sf3=String.format("value is %32.12f",32.33434);//returns 12 char fra
 ctional part filling with 0
8.System.out.println(sf1);
9.System.out.println(sf2);
10.System.out.println(sf3);
11.}}
```

Format Specifier	Data Type	Output
%a	floating point (except BigDecimal)	Returns Hex output of floating point number.
%b	Any type	"true" if non-null, "false" if null
%с	character	Unicode character
%d	integer (incl. byte, short, int, long, bigint)	Decimal Integer
%e	floating point	decimal number in scientific notation

%f	floating point	decimal number
%g	floating point	decimal number, possibly in scientific notation depending on the precision and value.
%h	any type	Hex String of value from hashCode() method.
%n	none	Platform-specific line separator.
%o	integer (incl. byte, short, int, long, bigint)	Octal number
%s 24/04/2023	any type	String value

%s	any type	String value
%t		%t is the prefix for Date/Time conversions. More formatting flags are needed after this. See Date/Time conversion below.
%X 24/04/2023	integer (incl. byte, short, int, long, bigint)	Hex string.

```
1.public class FormatExample2 {
 public static void main(String[] args) {
3.
 String str1 = String.format("%d", 101);
 // Integer value
 String str2 = String.format("%s", "Amar Singh"); // String value
4.
5.
 String str3 = String.format("%f", 101.00);
 // Float value
6.
 String str4 = String.format("%x", 101); // Hexadecimal value
 String str5 = String.format("%c", 'c'); // Char value
7.
8.
 System.out.println(str1);
 101
9.
 System.out.println(str2);
10.
 System.out.println(str3);
 Amar Singh
 System.out.println(str4);
11.
 101.000000
12.
 System.out.println(str5);
13. }
 65
14.
15.}
```

```
1.public class FormatExample3 {
 public static void main(String[] args) {
 String str1 = String.format("%d", 101);
3.
 String str2 = String.format("|%10d|", 101); // Specifying length of integer
5.
 String str3 = String.format("|%-10d|", 101); // Left-justifying within the specified width
 String str4 = String.format(" | % d | ", 101);
6.
7.
 String str5 = String.format("|%010d|", 101); // Filling with zeroes
8.
 System.out.println(str1);
 System.out.println(str2);
9.
 101
 System.out.println(str3);
10.
 101
11.
 System.out.println(str4);
 System.out.println(str5);
12.
 101
13. }
 101
14.}
 |0000000101|
 24/04/2023
```

java.util.Formatter

- □ Fornisce supporto per layout justification e allineamento, formati comuni per numeric, string, date/time, con gestione Locale.
- Supporta Calendar e BigDecimal
- Gestisce l'ordinamento nella formattazione
- Utilizza **StringBuilder** per gestire le stringhe da formattare

java.util.Formatter

```
import java.util.Calendar;
import java.util.Formatter;
public class Main {
public static void main(String args[]) {
  Formatter fmt = new Formatter();
  Calendar cal = Calendar.getInstance();
  fmt.format("%f", 343.5);
  System.out.println(fmt);
  fmt.close();
```

java.util.Formatter per date/time

- □ %t formatta informazioni di time e date
- □%t richiede l'uso di un suffisso per descrivere con precisione il formato desiderato di time e date (i.e. %tr, %tH, ...)
- □ Per visualizzare minuti, usare %tM, e M indica minuti in campo char lungo 2
- L'argomento corrispondente al %t deve essere del tipo Calendar, Date, Long, o long

java.util.Formatter suffissi per date/time

Suffix	Replaced By
a	Abbreviated weekday name
A	Full weekday name
b	Abbreviated month name
В	Full month name
С	Standard date and time string formatted as day month date hh::mm:ss tzone year
С	First two digits of year
d	Day of month as a decimal (01-31)
D	month/day/year
е	Day of month as a decimal (1-31)
F	year-month-day
h	Abbreviated month name
Н	Hour (00 to 23)
I	Hour (01 to 12)
j	Day of year as a decimal (001 to 366)
k	Hour (0 to 23)
I	Hour (1 to 12)
L	Millisecond (000 to 999)
m	Month as decimal (01 to 13)
M 24/04/2	Minute as decimal (00 to 59) ing. Giampietro Zedda

java.util.Formatter suffissi per date/time

N	Nanosecond (000000000 to 99999999)
р	Locale's equivalent of AM or PM in lowercase
Q	Milliseconds from 1/1/1970
r	hh:mm:ss (12-hour format)
R	hh:mm (24-hour format)
S	Seconds (00 to 60)
s	Seconds from 1/1/1970 UTC
Т	hh:mm:ss (24-hour format)
У	Year in decimal without century (00 to 99)
Y	Year in decimal including century (0001 to 9999)
z	Offset from UTC
Z	Time zone name

```
import java.util.Calendar;
import java.util.Formatter;
public class Main {
 public static void main(String args[]) {
  Formatter fmt = new Formatter();
  Calendar cal = Calendar.getInstance();
  // Display month by name and number.
  fmt = new Formatter();
  fmt.format("%tB %tb %tm", cal, cal, cal);
  System.out.println(fmt);//
 June Jun 06
```

```
import java.util.Calendar;
import java.util.Formatter;
public class Main {
public static void main(String args[]) {
Formatter fmt = new Formatter();
Calendar cal = Calendar.getInstance();
// Display standard 12-hour time format.
fmt.format("%tr", cal); System.out.println(fmt);//
 09:13:45 AM
```

```
import java.util.Calendar;
import java.util.Formatter;
public class Main {
public static void main(String args[]) {
Formatter fmt = new Formatter();
Calendar cal =
Calendar.getInstance();
// Display complete time and date information.
fmt = new Formatter();
fmt.format("%tc", cal);
System.out.println(fmt);
 Thu Aug 09 09:14:01 PDT 2002
```

```
import java.util.Calendar;
import java.util.Formatter;
public class Main {
public static void main(String args[]) {
Formatter fmt = new Formatter();
Calendar cal = Calendar.getInstance();
// Display just hour and minute.
fmt = new Formatter();
fmt.format("%tl:%tM", cal, cal);
System.out.println(fmt);
```

24/04/2023 ing. Giampietro Zedda

```
import java.util.Calendar;
import java.util.Formatter;
public class Main {
public static void main(String args[]) {
Formatter fmt = new Formatter();
Calendar cal = Calendar.getInstance();
fmt.format("Today is day %te of %<tB, %<tY", cal);
System.out.println(fmt);
 Today is day 7 of June, 2006
```