

Tipi numerici

- `int`: interi, senza parti frazionarie
1, -4, 0
- `double`: numeri floating-point (a precisione doppia)
0.5, -3.11111, 4.3E24, 1E-14
- Un overflow numerico si ha se il risultato cade fuori dell'intervallo relativo al tipo numerico considerato

```
int n = 1000000;  
System.out.println(n * n); // prints -727379968
```
- Java: 8 tipi primitivi, includendo 4 tipi intero e 2 tipi floating point

Tipi primitivi

Tipo	Descrizione	Dim.
int	Tipo intero, con intervallo -2,147,483,648 . . . 2,147,483,647	4 bytes
byte	Tipo che descrive un singolo byte, con intervallo -128 . . . 127	1 byte
short	Tipo intero breve, con intervallo -32768 . . . 32767	2 bytes
long	Tipo intero lungo, con intervallo -9,223,372,036,854,775,808 . . . -9,223,372,036,854,775,807	8 bytes
double	Il tipo floating-point a doppia precisione, con intervallo di circa $\pm 10^{308}$ e circa 15 cifre decimali significative	8 bytes
float	Tipo floating-point a singola precisione, con un intervallo di circa $\pm 10^{38}$ e circa 7 cifre decimali significative	4 bytes
char	Tipo carattere (codifica Unicode)	2 bytes
boolean	Tipo con due valori di verità: false e true	1 bit

Tipi numerici: tipi floating-point

- Errori di arrotondamento avvengono quando una conversione esatta tra due numeri non è possibile

```
double f = 4.35;  
System.out.println(100 * f); // prints 434.99999999999994
```

- Java: è illegale assegnare un'espressione floating-point a una variabile intera

```
double balance = 13.75;  
int dollars = balance; // Error
```

- Conversioni (cast): usate per convertire un valore in un tipo differente

```
int dollars = (int) balance; // OK
```

Le conversioni possono far perdere la parte decimale.

Continua

Syntassi 4.1 Conversione

(typeName) expression

Esempio:

`(int) (balance * 100)`

Scopo:

Convertire un'espressione ad un tipo differente.

Costanti: final

- Una variabile `final` è costante
- Una volta fissato il suo valore, questo non può essere modificato
- Costanti con nome rendono i programmi più semplici da leggere e mantenere
- Convenzione: usare solo maiuscole nel nome delle costanti

```
final double QUARTER_VALUE = 0.25;
final double DIME_VALUE = 0.1;
final double NICKEL_VALUE = 0.05;
final double PENNY_VALUE = 0.01;
payment = dollars + quarters * QUARTER_VALUE
 + dimes * DIME_VALUE + nickels * NICKEL_VALUE
 + pennies * PENNY_VALUE;
```

Costanti: static final

- Se i valori costanti sono necessari in parecchi metodi, li si dichiarano insieme con le variabili di istanza di una classe e li si indica come `static` e `final`
- Si dà alle costanti `static final` accesso pubblico per permettere ad altre classi di utilizzarle

```
public class Math
{
 . . .
 public static final double E = 2.7182818284590452354;
 public static final double PI = 3.14159265358979323846;
}
```

```
double circumference = Math.PI * diameter;
```

Operazioni aritmetiche

- $/$ è l'operatore di divisione
- Se entrambi gli argomenti sono interi il risultato è intero. Il resto viene scartato.
- $7.0 / 4$ produce 1.75
 $7 / 4$ produce 1
- Il resto si può ottenere con $\%$ (detto "modulo")
 $7 \% 4$ produce 3

La classe `Math`

- Classe `Math`: contiene metodi come `sqrt` e `pow`
- Per calcolare x^n , scrivere `Math.pow(x, n)`
- Comunque, per calcolare x^2 è molto più efficiente semplicemente calcolare `x * x`
- Per calcolare la radice quadrata di un numero, usare `Math.sqrt`;
per esempio, `Math.sqrt(x)`

Metodi di tipo matematico

Funzione	Valore restituito
Math.sqrt(x)	Radice quadrata
Math.pow(x, y)	Potenze x^y
Math.exp(x)	e^x
Math.log(x)	Logaritmo naturale
Math.sin(x), Math.cos(x), Math.tan(x)	Seno, coseno, tangente (x in radianti)
Math.round(x)	L'intero più vicino a x
Math.min(x, y), Math.max(x, y)	Minimo, massimo

Chiamare metodi statici

- Un metodo `static` non opera su oggetti
- I metodi statici operano su classi
- Convenzione per la denominazione: i nomi delle classi iniziano con una lettera maiuscola, quelli degli oggetti con una lettera minuscola

`Math`

`System.out`

Stringhe

- Una stringa è una sequenza di caratteri
- Le stringhe sono oggetti della classe String
- Costanti stringa:
`"Hello, World!"`
- Variabili stringa:
`String message = "Hello, World!";`
- Lunghezza di una stringa:
`int n = message.length();`
- Stringa vuota: `""`

Concatenazione

- Si può usare l'operatore +:

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

- Se uno degli argomenti dell'operatore + è una stringa, l'altro è convertito automaticamente a stringa

```
String a = "Agent";  
int n = 7;  
String bond = a + n; // bond is "Agent7"
```

Concatenazione in operazioni di visualizzazione

- Utile per ridurre il numero di istruzioni

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

rispetto a

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

Conversione tra stringhe e numeri

- **Convertire ad un numero:**

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

- **Convertire a stringa:**

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

Sottostringhe

- ```
String greeting = "Hello, World!";
String sub = greeting.substring(0, 5); // sub is "Hello"
```
- Fornire la posizione iniziale e quella successiva alla finale
- La prima posizione è 0

| | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|----|----|----|
| H | e | l | l | o | , | | W | o | r | l  | d  | !  |
| 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 |


**Figure 3** String Positions


## Sottostringhe (continua)

---

La lunghezza delle sottostringhe è la differenza tra i valori forniti


**Figure 4** Extracting a Substring

```
String sub = greeting.substring(7, 12);
```

La sottostringa sub è lunga  $12-7=5$  caratteri

## Alfabeti internazionali

---


A German Keyboard

## Alfabeti internazionali

| | | | | | | | | | | | |  | |
|---|---|---|---|---|---|---|---|---|---|---|---|--|---|
| | จ | ฐ | ถ | ภ | ค | ช | ฌ | เ | ็ | อ | ณ |  | เ |
| ก | ฌ | ท | น | ม | ษ | ็ | ุ | แ | ็ | ด | ณ |  | แ |
| ข | ช | ฌ | บ | ย | ล | า | ุ | ไ | ็ | ต | ง |  | ิ |
| ช | ช | ณ | ป | ร | ห | า | | ไ | ็ | ด | ฌ |  | ิ |
| ค | ณ | ด | ผ | ภ | ฬ | ็ | | ไ | ็ | ณ | |  | ็ |
| ค | ณ | ด | ผ | ล | อ | ็ | | า | ็ | ณ | |  | |
| ม | ณ | ถ | พ | ภ | ษ | ็ | | ง | ฌ | ล | |  | |
| ง | ณ | ท | พ | ว | ษ | ็ | | ็ | | ณ | |  | |

The Thai Alphabet


## Leggere l'input

---

- `System.in` fornisce pochissimi strumenti – può leggere soltanto un byte per volta
- In Java 5.0 è stata aggiunta la classe `Scanner` per leggere l'input da tastiera in modo adatto
- ```
Scanner in = new Scanner(System.in);  
System.out.print("Enter quantity:");  
int quantity = in.nextInt();
```
- `nextDouble` legge un double
- `nextLine` legge una linea (finché l'utente preme Enter)
- `nextWord` legge una parola (fino ad uno spazio bianco)

Leggere l'input con un box di dialogo

An Input Dialog Box

Leggere l'input con un box di dialogo

- `String input = JOptionPane.showInputDialog(prompt)`
- **Convertire stringhe a numeri se necessario:**
`int count = Integer.parseInt(input);`
- **Le conversioni lanciano un'eccezione se l'utente non fornisce un numero**
- **Si aggiunga `System.exit(0)` al metodo main di qualunque programma che impiega `JOptionPane`**

Visualizzare l'output con un box di dialogo

- `JOptionPane.showMessageDialog(parent, message)`
- *parent* è il frame nel quale il box di dialogo è visualizzato; può valere anche *null*.
- *message* è il messaggio visualizzato
- Ci sono anche versioni con ulteriori parametri