

Cicli `while`

- Esegue un blocco di codice ripetutamente
- Una condizioni controlla quante volte il ciclo è ripetuto

```
while (condition)
 statement
```

- Di norma l'istruzione è in verità un blocco di istruzioni (insieme di istruzioni delimitato da { })

Calcolare la crescita di un investimento

- Quando il saldo sul conto ha raggiunto una certa cifra?

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

Diagramma di flusso del `while`

Figure 1 Flowchart of a `while` Loop

Sintassi 6.1 L'istruzione `while`

```
while (condition)  
 statement
```

Esempio:

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

Scopo:

Eseguire ripetutamente un'istruzione fintantoché la condizione è vera

Cicli do

- Esegue il corpo del ciclo almeno una volta:

```
do
```

```
 statement
```

```
while (condition);
```

- Esempio: controllare se un input è valido

```
double value;
```

```
do
```

```
{
```

```
 System.out.print("Please enter a positive number: ");
```

```
 value = in.nextDouble();
```

```
}
```

```
while (value <= 0);
```

Continua

Cicli do (continua)

- Alternativa:

```
boolean done = false;
while (!done)
{
 System.out.print("Please enter a positive number: ");
 value = in.nextDouble();
 if (value > 0) done = true;
}
```


Diagramma di flusso del ciclo do

Flowchart of a do Loop

Codice a spaghetti

Spaghetti Code

Cicli for

- `for (initialization; condition; update)`
`statement`

- **Esempio:**

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

- **Equivalente a**

```
initialization;  
while (condition)  
{ statement;  
update; }
```

Continua

Cicli `for` (continua)

- Altri esempi:

```
for (years = n; years > 0; years--) . . .
```

```
for (x = -10; x <= 10; x = x + 0.5) . . .
```

Diagramma di flusso del `for`

Figure 2 Flowchart of a for Loop

Sintassi 6.2 L'istruzione `for`

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

Esempio:

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

Scopo:

Eseguire un'inizializzazione e mantenere un enunciato in esecuzione, aggiornando un'espressione mentre una determinata condizione è vera.

Il problema del “ciclo e mezzo”

- Talvolta la condizione che fa terminare un ciclo può essere valutata soltanto nel mezzo del ciclo stesso
- In tal caso si introduca una variabile booleana per controllare il ciclo:

```
boolean done = false;
while (!done)
{
 Print prompt
 String input = read input;
 if (end of input indicated)
 done = true;
 else
 {
 Process input
 }
}
```

Numeri casuali e simulazioni

- In una simulazione vengono generati ripetutamente numeri casuali e questi vengono usati per simulare una certa attività
- **Generatore di numeri casuali**

```
Random generator = new Random();
```

```
int n = generator.nextInt(a); // 0 <= n < a
```

```
double x = generator.nextDouble(); // 0 <= x < 1
```

- **Simulazione del lancio di un dado (intero casuale tra 1 e 6)**

```
int d = 1 + generator.nextInt(6);
```

ch06/random1/Die.java

```
01: import java.util.Random;
02:
03: /**
04: This class models a die that, when cast, lands on a random
05: face.
06: */
07: public class Die
08: {
09: /**
10: Constructs a die with a given number of sides.
11: @param s the number of sides, e.g. 6 for a normal die
12: */
13: public Die(int s)
14: {
15: sides = s;
16: generator = new Random();
17: }
18:
19: /**
20: Simulates a throw of the die
21: @return the face of the die
22: */
```

Continua

ch06/random1/Die.java (cont.)

```
23: public int cast()
24: {
25: return 1 + generator.nextInt(sides);
26: }
27:
28: private Random generator;
29: private int sides;
30: }
```

ch06/random1/DieSimulator.java

```
01: /**
02: This program simulates casting a die ten times.
03: */
04: public class DieSimulator
05: {
06: public static void main(String[] args)
07: {
08: Die d = new Die(6);
09: final int TRIES = 10;
10: for (int i = 1; i <= TRIES; i++)
11: {
12: int n = d.cast();
13: System.out.print(n + " ");
14: }
15: System.out.println();
16: }
17: }
```

ch06/random1/DieSimulator.java (cont.)

Output:

```
6 5 6 3 2 6 3 4 4 1
```

Second Run:

```
3 2 2 1 6 5 3 4 1 2
```