Tipi di dato Fondamentali

Tipi numerici

• int: interi, senza parte frazionaria

double: numeri in virgola mobile (precisione doppia)

```
0.5, -3.11111, 4.3E24, 1E-14
```

Tipi numerici

 Una computazione su tipi numerici può causare overflow.

```
int n = 1000000;
System.out.println(n * n); // stampa -727379968
```

 Java: 8 tipi primitivi, che includono quattro tipi interi e due in virgola mobile

Tipi primitivi

Tipo	Range di valori	Dimensione
int	-2,147,483,648 2,147,483,647	4 bytes
byte	-128 127	1 byte
short	-32768 32767	2 bytes
long	9,223,372,036,854,775,808	8 bytes
	-9,223,372,036,854,775,807	

Continua...

Tipi primitivi

Tipo	Descrizione dei valori	Dim
double	Virgola mobile, precisione doppia. Range ±10 ³⁰⁸ e 15 cifre decimali	8 bytes
float	Virgola mobile, precisione singola. Range ±10 ³⁸ e 7 cifre decimali	4 bytes
char	Caratteri nel sistema Unicode	2 bytes
boolean	false e true	1 byte

Float e double

Attenzione agli errori derivanti dagli arrotondamenti

 Non è ammesso assegnare un double (o float) ad un intero ... non è C!

```
double d = 13.75;
int i = d; // Errore
```

Float e double

 Cast: per convertire un double ad un int è quindi necessario un cast

```
int i = (int) d; // OK
```

- Cast equivale a troncamento.
- Math.round arrotondamento
 - static long round(double a)
 - static int round(float a)

Domande

- In quale caso il cast (long) x dà un risultato diverso da Math.round(x)?
- Quale istruzione utilizzereste per arrotondare x:double al valore int più vicino?

Risposte

- Quando la parte frazionaria di x è ≥ 0.5
- (int) Math.round(x) se assumiano che x è minore di 2 · 10⁹

Stringhe

- Le stringhe sono oggetti
- Stringhe costanti

```
"Hello, World!"
```

Variabili di tipo stringa

```
String message = "Hello, World!";
```

• Lunghezza di una stringa

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

• La stringa vuota:

11 11

Concatenazione

Utilizziamo l'operatore +:

```
String name = "Dave";
String message = "Hello, " + name;
 // = "Hello, Dave"
```

 Se uno degli argomenti dell'operatore è una stringa, l'altro argomento viene automaticamente convertito

```
String a = "Agente";
int n = 7;
String bond = a + "00" + n; // bond = "Agente007"
```

Concatenazione in output

Utile per ridurre il numero di istruzioni
 System.out.print:

```
System.out.print("The total is ");
System.out.println(total);
```

è equivalente a

```
System.out.println("The total is " + total);
```

Conversioni

• Da stringhe a numeri:

```
int n = Integer.parseInt(str);
double x = Double.parseDouble(x);
```

Da numeri a stringhe

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

Confronti

- s1 == s2
 - true se e solo se s1 e s2 sono riferimenti alla stessa stringa (come per tutti i tipi reference)
- s1.equals(s2)
 - true se e solo se s1 e s2 sono stringhe uguali (case sensitive)
- s1.equalsIgnoreCase(s2)
 - come sopra ma case insensitive
- s1.compareTo(s2)
 - < 0 se s1 precede s2 in ordine lessicografico</p>
 - = 0 se s1 e s2 sono uguali
 - > 0 se s1 segue s2 in ordine lessicografico

Continua...

Confronti

Attenzione

```
"str" == "str" true
```

new String("str") == new String("str") false

"str" == new String("str") false

• Le chiamate a new creano sempre oggetti diversi, l'uso di costanti invece è ottimizzato

Stringhe e array di caratteri

- Le stringhe non sono array di caratteri
- Esistono conversioni
 - String char[]

```
String s = "str"
Char data[] = s.toCharArray()
```

• char[] → String

```
char data[] = {'s', 't', 'r' }
String s = new String(data)
```

Sottostringhe

```
String greeting = "Hello, World!";
String sub = greeting.substring(0, 5); // sub = "Hello"
```

- s.substring(i, j) restituisce la sottostringa di s dalla posizione i alla j-1 (estremi inclusi)
- s.substring(i) restituisce la sottostringa di s da i (incluso) al termine di s
- s.indexOf(s1) restituisce l'indice della prima occorrenza di s1 in s; -1 se non ci sono occorrenze
- s.indexOf(s1,i) l'indice della prima occorrenza di s1 in s da i (incluso); -1 se non ci sono occorrenze Continua...

Lettura da input

- System.in (lo standard input) offre supporto minimo per la lettura
 - read(): lettura di una byte
- La classe Scanner di Java 5.0 permette di leggere da input in modo più strutturato

```
Scanner in = new Scanner(System.in);
System.out.print("Enter quantity: ");
int quantity = in.nextInt();
```

Lettura da input

Metodi utili della classe Scanner

- nextDouble() legge un double
- nextLine() legge un linea
 - la sequenza fino al primo newline
- nextWord() legge una parola
 - la sequenza fino al primo spazio/tab/newline

File stringTester.java

```
import java.util.Scanner;
class stringTester {
 Legge da input linee di testo ed estrae i campi delimitati da :
 * /
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 String record, field;
 char delim = ':';  // il delimitatore
 int record count = 1;
 while (in.hasNextLine()) {
 System.out.println("Record " + record_count++);
 record = in.nextLine():
 int begin, end, i; begin = 0;
 for (i=0; (end = record.indexOf(delim,begin)) >= 0; i++) {
 // end = indice della prossima occorrenza del delimiter
 field = record.substring(begin,end);
 begin = end + 1; // salta il delimitatore
 System.out.println("\tField" + i + ": " + field);
 field = record.substring(begin); // l'ultimo campo
 System.out.println("\tField" + i + ": " + field);
```

File stringTester.java

Input

```
Gianni:Rossi:via Verdi 123:Milano:Italia
Michele:Bugliesi:via Torino 155:Mestre:Italia:30173
```

Output

```
Record 1
Field 1: Gianni
Field 2: Rossi
Field 3: via Verdi 123
Field 4: Milano
Field 5: Italia
Record 2
...
```

Input da un Dialog Box

Input da un Dialog Box

```
• String input = JOptionPane.showInputDialog(prompt)
```

Converti le stringhe in numeri se necessario:

```
int count = Integer.parseInt(input);
```

- La conversione lancia una eccezione se l'utente non fornisce un numero
- Aggiungete System.exit(0) al metodo main di qualunque programma che usi JOptionPane

Domande

- 15. Perché non possiamo leggere input direttamente da System.in?
- 16. Supponiamo s sia un oggetto di tipo Scanner che estrae dati da System.in, e consideriamo la chiamata String name = s.next(); Quale è il valore della variabile name se l'utente dà in input Hasan M. Jamil?

Risposte

- 15. Possiamo, ma il tipo di System.in permette solo letture molto primitive (un byte alla volta)...
- 16. Il valore è "Hasan".

Arrays Array Lists

Arrays

• Array: una sequenza di valori dello stesso

tipo

double[] data = new double[10];

Continua...

Arrays

 Al momento della allocazione, tutti i valori sono inizializzati ai valori di default del tipo base

numeri: 0

booleani: false

• riferimenti: null

Arrays

 Accesso agli elementi mediante l'operatore []

```
data[2] = 29.95;
```

- Lunghezza dell'array: data.length
 (N.B. non è un metodo)
- Indici compresi tra 0 e data.length 1

```
data[10] = 29.95;// ERRORE: ArrayIndexOutOfBoundException
```

Domanda

 Quali elementi contiene l'array al termine della seguente inizializzazione?

```
double[] data = new double[10];
for (int i = 0; i < data.length; i++) data[i] = i * i;</pre>
```

Risposta

• 0 1 4 9 16 25 36 49 64 81 ma non 100

Domanda

 Cosa stampano i seguenti comandi. Ovvero, se causano un errore, quale errore causano?
 Specificate se si tratta di un errore di compilazione o di un errore run-time.

```
 double[] a = new double[10];
 System.out.println(a[0]);
 double[] b = new double[10];
 System.out.println(b[10]);
 double[] c;
 System.out.println(c[0]);
```

Risposta

- 2. 0
- 3. errore run-time error: indice fuori range
- 4. Errore compile-time: c non è inizializzato

Array bidimensionali

 All'atto della costruzione specifichiamo il numero di righe e di colonne:

```
final int ROWS = 3;
final int COLUMNS = 3;
(String[])[] board = new String[ROWS][COLUMNS];
```

 Per accedere un elemento, utilizziamo i due indici: a[i][j]

```
board[i][j] = "x";
```


Copia di array

• Gli array sono oggetti, quindi l'assegnamento tra array è un assegnamento di riferimenti

```
double[] data = new double[10];
// fill array . . .
double[] prices = data;
```

Continua...

Copia di array

Copia di array – copia di elementi

 Volendo duplicare gli elementi, il linguaggio fornisce metodi efficienti:

```
System.arraycopy(from, fromStart, to, toStart, count);
```


Copia di array – copia di elementi

Copia di elementi

Array sorgente e destinazione possono coincidere

```
System.arraycopy(data, i, data, i+1, data.length-i-1);
data[i] = x;
```


ArrayLists

- La classe ArrayList gestisce una sequenza di oggetti
- A differenza degli array può variare in dimensione
- Fornisce metodi corrispondenti a molte operazioni comuni
 - inserzione, accesso e rimozione di elementi, ...

Array Lists

- La classe ArrayList è una classe parametrica (generica)
- ArrayList<T> contiene oggetti di tipo T:

 size():il metodo che calcola il numero di elementi nella struttura

Accesso agli elementi

- get()
- Come per gli array
 - gli indici iniziano da 0
 - errore se l'indice è fuori range
 - posizioni accessibili: 0 .. size() 1.

```
BankAccount anAccount = accounts.get(2);
 // il terzo elemento dalla arraylist
```

Nuovi elementi

• set() sovrascrive un valore esistente

```
BankAccount anAccount = new BankAccount(1729);
accounts.set(2, anAccount);
```

 add() aggiunge un nuovo valore, alla posizione i


```
accounts.add(i, a)
```

Oppure all'ultima posizione

```
accounts.add(a)
```

Nuovi elementi – add

accounts.add(i, a)

Rimozione di elementi

• remove() rimuove l'elemento all'indice i

```
accounts.remove(i)
```

Rimozione di elementi

Errori tipici

- Accesso fuori dai bounds
 - indici legali 0..size()-1

Domanda

3. Quale è il contenuto della struttura names dopo le seguenti istruzioni?

```
ArrayList<String> names = new ArrayList<String>();
names.add("A");
names.add(0, "B");
names.add("C");
names.remove(1);
```

Risposta

3. contiene le stringhe "B" e "C" alle posizioni 0 e 1

Wrappers

- A differenza degli array, le arraylists possono solo contenere elementi di tipo reference
- È necessario quindi utilizzare le cosiddette classi "wrapper" che permettono di convertire valori primitivi in corrispondenti valori di tipo riferimento:

```
ArrayList<Double> data = new ArrayList<Double>();
data.add(new Double(29.95));
double x = data.get(0).doubleValue();
```

Wrappers

Wrappers

• Ci sono classi wrapper per ciascuno degli

otto tipi primitivi

Primitive Type	Wrapper Class
byte	Byte
boolean	Boolean
char	Character
double	Double
float	Float
int	Integer
long	Long
short	Short

Auto-boxing

 Da Java 5.0, la conversione tra tipi primitivi e i corrispondenti tipi wrapper è automatica.

Auto-boxing

 Auto-boxing opera anche all'interno delle espressioni aritmetiche

```
Double e = d + 1;
```

Valutazione:

- auto-unbox d in un double
- aggiungi 1
- auto-box il risultato in un nuovo Double
- Memorizza il riferimento nel wapper e

Auto-boxing

Attenzione!

- == è definito diversamente sui tipi primitivi e sul loro corrispettivo boxed
- ==
 - su interi significa uguaglianza di valori
 - su integer significa identità di riferimenti
- Evitiamo l'uso di == sulle classi wrapper

Domanda

 Supponiamo che data sia un ArrayList<Double> di dimensione > 0.
 Come facciamo ad incrementare l'elemento all'indice 0?

Risposta

• data.set(0, data.get(0) + 1);

Array e for loops

La soluzione tradizionale

```
double[] data = . . .;
double sum = 0;
for (int i = 0; i < data.length; i++)
{
 double e = data[i];
 sum = sum + e;
}</pre>
```

"for each": un for generalizzato

- Itera su tutti gli elementi di una collezione
 - ad esempio sugli elementi di una array

```
double[] data = . . .;
double sum = 0;
for (double e : data) // "per ciascun e in data"
{
 sum = sum + e;
}
```

"for each"

• Si applica nello stesso modo alle ArrayLists:

```
ArrayList<BankAccount> accounts = . . ;
double sum = 0;
for (BankAccount a : accounts)
{
 sum = sum + a.saldo();
}
```

"for each"

Equivalente al seguente loop tradizionale:

```
double sum = 0;
for (int i = 0; i < accounts.size(); i++)
{
 sum = sum + accounts.get(i).saldo();
}</pre>
```

Sintassi

```
for (Type variable : collection)
 statement
```

- Esegue il corpo del ciclo su ciascun elemento della collezione
- La variabile è assegnata ad ogni ciclo all'elemento successivo

- La sintassi è deliberatamente semplice
- Si applica solo ai casi più semplici di gestione di collezioni.
- Spesso è necessario utilzzare la sintassi tradizionale

 Non utilizzabile per scorrere due strutture all'interno dello stesso loop

```
public static double dotProduct(double[] u, double[] v)
{
 // assumiamo u.length == v.length;
 double sum = 0,
 for (int i=0; i<u.length; i++) sum = sum + u[i]*v[i];
 return sum;
}</pre>
```

Non sempre utilizzabile per inizializzazioni

```
public static void init(double[] data)
{
  int i = 0;
  for (x:data) { x = i*i; i++; }
}
```

```
public static void init(double[] data)
{
 for (int i = 0; i<data.length; i++)
 data[i] = i*i;
}</pre>
```

- Iterazione su array bidimensionali
- tipicamente utilizziamo due cicli innestati: anche qui, il "foreach" non aiuta

```
for (int i = 0; i < ROWS; i++)
  for (int j = 0; j < COLUMNS; j++)
 board[i][j] = " ";</pre>
```