

Capitolo 4

Tipi di dati fondamentali

Cay S. Horstmann

**Concetti di informatica e fondamenti di Java
quarta edizione**

Obiettivi del capitolo

- Apprendere l'utilizzo di numeri interi e di numeri in virgola mobile
- Identificare i limiti dei tipi numerici
- Acquisire consapevolezza degli errori di trabocco e di arrotondamento
- Apprendere il corretto utilizzo delle costanti
- Scrivere espressioni aritmetiche in Java
- Usare il tipo `String` per definire e manipolare sequenze di caratteri
- Imparare ad acquisire dati in ingresso e a presentare dati impaginati in uscita

Tipi di numeri

- `int`: numeri interi, no parti frazionarie

```
1, -4, 0
```

- `double`: numeri in virgola mobile

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

Tipi numerici

- Un calcolo numerico trabocca se il risultato esce dall'intervallo del tipo numerico.

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

- Java ha otto tipi primitivi, fra i quali quattro tipi interi e due tipi in virgola mobile.

Tipi primitivi

Tipo	Descrizione	Dimensione
int	Tipo intero con intervallo $-2147483648 \dots 2147483647$ (circa 2 miliardi)	4 byte
byte	Tipo che descrive un singolo byte, con intervallo $-128 \dots 127$	1 byte
short	Tipo intero “corto”, con intervallo $-32768 \dots 32767$	2 byte
long	Tipo intero “lungo”, con intervallo $-9223372036854775808 \dots 9223372036854775807$	8 byte
double	Tipo in virgola mobile a doppia precisione, con intervallo circa $\pm 10^{308}$ e circa 15 cifre decimali significative	8 byte
float	Tipo in virgola mobile a singola precisione, con intervallo circa $\pm 10^{38}$ e circa 7 cifre decimali significative	4 byte
char	Tipo che rappresenta caratteri codificati secondo lo schema Unicode (Argomenti avanzati 4.5)	2 byte
boolean	Tipo per i due valori logici true e false (Capitolo 6)	1 bit

Tipi numerici: virgola mobile

- Avvengono errori di arrotondamento quando non si può fare una conversione numerica esatta.

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

- In Java non si può assegnare un valore in virgola mobile a una variabile intera:

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

Continua

Tipi numerici: virgola mobile

- Cast (forzatura): converte in numero intero il valore in virgola mobile

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

Il cast (`int`) ignora la parte frazionaria.

- Il metodo `Math.round` arrotonda un numero in virgola mobile all'intero più vicino

```
long rounded = Math.round(balance);
```

Se `balance` vale 13.75, allora a `rounded` viene assegnato il valore 14.

Sintassi 4.1: Cast

(nomeTipo) espressione

Esempio:

```
(int) (balance * 100)
```

Obiettivo:

Convertire un'espressione in un tipo di dati diverso.

Numeri grandi e precisione

- classi BigInteger (numeri interi grandi) e BigDecimal (numeri frazionari grandi) in java.math
 - Pro: Altissima “capienza” e precisione
 - Contro: Lentezza. Bisogna usare metodi per eseguire operazioni (add, subtract e multiply)

```
BigInteger n = new BigInteger("1000000");  
BigInteger r = n.multiply(n);  
System.out.println(r); // Visualizza 1000000000000
```

```
BigDecimal d = new BigDecimal("4.35");  
BigDecimal e = new BigDecimal("100");  
BigDecimal f = d.multiply(e);  
System.out.println(f); // Visualizza 435.00
```

Costanti

- Una variabile `final` è una costante
 - dopo che le è stato assegnato un valore, non può più essere modificato.
- Dare un nome alle costanti rende i programmi più facili da leggere e da modificare.
 - Non usare numeri “magici”! Introdurre una costante
- Convenzione: per le costanti utilizzare nomi con tutte le lettere maiuscole.

```
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

- Spesso le costanti vengono usate in più metodi, per cui è necessario dichiararle insieme ai campi di esemplare della classe, identificandole come `static`, oltre che `final`.
- Metodi di altre classi possono accedere a una costante pubblica indicando il nome della classe in cui essa è definita, seguito da un punto e dal nome della costante stessa. Esempio `Math.PI`.

La classe `Math` della libreria standard definisce un paio di utili costanti:

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

Sintassi 4.2: Definizione di costante

Come variabile locale di un metodo o come attributo di un oggetto:

```
final nomeTipo nomeVariabile = espressione;
```

In una classe:

```
specificatoreDiAccesso static final nomeTipo nomeVariabile  
= espressione;
```

Esempio:

```
final double NICKEL_VALUE = 0.05;  
public static final double LITERS_PER_GALLON = 3.785;
```

Obiettivo:

Definire una costante come variabile locale di un metodo, o come attributo di un oggetto, o come variabile di classe.

File CashRegister.java

```
01: /**
02: Un registratore di cassa somma gli articoli venduti
03: e calcola il resto dovuto al cliente.
04: */
05: public class CashRegister
06: {
07: /**
08: Costruisce un registratore di cassa senza soldi
09: nel cassetto.
10: */
11: public CashRegister()
12: {
13: purchase = 0;
14: payment = 0;
15: }
16: }
```

Continua

File CashRegister.java

```
15: /**
16: Registra la vendita di un articolo.
17: @param amount il prezzo dell'articolo
18: */
19: public void recordPurchase(double amount)
20: {
21: purchase = purchase + amount;
22: }
23:
24: /**
25: Registra la quantità di denaro ricevuta per il pagamento.
26: @param dollars il numero di dollari pagati
27: @param quarters il numero di quarti di dollaro pagati
28: @param dimes il numero di decimi di dollaro pagati
29: @param nickels il numero di nickel di dollaro pagati
30: @param pennies il numero di penny di dollaro pagati
31: */
```

File CashRegister.java

```
32: public void enterPayment(int dollars, int quarters,
33: int dimes, int nickels, int pennies)
34: {
35: payment = dollars + quarters * QUARTER_VALUE
36: + dimes * DIME_VALUE
37: + nickels * NICKEL_VALUE + pennies
38: * PENNY_VALUE;
39: }
40: /**
41: * Calcola il resto dovuto al cliente e azzerava
42: * la macchina per la vendita successiva.
43: * @return il resto dovuto al cliente
44: */
```

Continua

File CashRegister.java

```
43: public double giveChange()
44: {
45: double change = payment - purchase;
46: purchase = 0;
47: payment = 0;
48: return change;
49: }
50:
51: public static final double QUARTER_VALUE = 0.25;
52: public static final double DIME_VALUE = 0.1;
53: public static final double NICKEL_VALUE = 0.05;
54: public static final double PENNY_VALUE = 0.01;
55: // campi di esempio
56: private double purchase;
57: private double payment;
58: }
```

File CashRegisterTester.java

```
01: /**
02: Classe che collauda la classe CashRegister.
03: */
04: public class CashRegisterTester
05: {
06: public static void main(String[] args)
07: {
08: CashRegister register = new CashRegister();
09:
10: register.recordPurchase(0.75);
11: register.recordPurchase(1.50);
12: register.enterPayment(2, 0, 5, 0, 0);
13: System.out.print("Change=");
14: System.out.println(register.giveChange());
15:
```

File CashRegisterTester.java

```
16: register.recordPurchase(2.25);
17: register.recordPurchase(19.25);
18: register.enterPayment(23, 2, 0, 0, 0);
19: System.out.print("Change=");
20: System.out.println(register.giveChange());
21: }
22: }
```

Visualizza

```
Change=0.25
Change=2.0
```

Assegnazione, incremento e decremento

- L'operatore = è detto operatore di *assegnazione*
 - alla sua sinistra ci deve essere il nome di una variabile, mentre alla destra ci può essere un singolo valore o un'espressione
 - imposta la variabile al valore dato
- L'assegnazione di un valore a una variabile non è un'uguaglianza matematica.
- Gli operatori ++ e -- incrementano e decrementano una variabile di un'unità.
 - `items++` ha lo stesso effetto di `items = items + 1`
 - `items--` sottrae 1 a `items`

Assegnazione, incremento e decremento

Figura 1 Incrementare una variabile

Operazioni aritmetiche

- `/` è l'operatore per la divisione
- Se entrambi gli argomenti dell'operatore `/` sono di tipo intero, il risultato è un numero intero e il resto viene ignorato.
 - `7.0 / 4` restituisce `1.75`
`7 / 4` restituisce `1`
- L'operatore `%` calcola il resto di una divisione.
 - `7 % 4` è `3`

Divisione tra interi

- Errore comune

```
int s1 = 5; // punteggio della prova 1
int s2 = 6; // punteggio della prova 2
int s3 = 3; // punteggio della prova 3

double averageErr = (s1 + s2 + s3) / 3; // Errore

double averageOk1 = (s1 + s2 + s3) / 3.0; // OK

double sum = s1 + s2 + s3;
double averageOk2 = sum / 3; // OK
```

Operazioni aritmetiche

Un tipico utilizzo della divisione intera / e di operazioni con il resto %

```
final int PENNIES_PER_NICKEL = 5;
final int PENNIES_PER_DIME = 10;
final int PENNIES_PER_QUARTER = 25;
final int PENNIES_PER_DOLLAR = 100;

// Calcola il valore totale in centesimi
int total = dollars * PENNIES_PER_DOLLAR +
 quarters * PENNIES_PER_QUARTER +
 nickels * PENNIES_PER_NICKEL +
 dimes * PENNIES_PER_DIME + pennies;

// Usa la divisione intera per convertire in dollari e centesimi
int dollars = total / PENNIES_PER_DOLLAR;
int cents = total % PENNIES_PER_DOLLAR;
```

La classe Math

- La classe `Math` contiene i metodi `sqrt` e `pow` per calcolare radici quadrate e potenze.
- Per calcolare x^n , si usa il metodo `Math.pow(x, n)`
 - tuttavia, per calcolare x^2 è molto più efficiente scrivere semplicemente `x * x`
- Per estrarre la radice quadrata di un numero, si usa il metodo `Math.sqrt` scrivendo `Math.sqrt(x)`
- In Java, $\frac{-b + \sqrt{b^2 - 4ac}}{2a}$ diventa

```
(-b + Math.sqrt(b * b - 4 * a * c)) / (2 * a)
```

Metodi matematici in Java

<code>Math.sqrt(x)</code>	radice quadrata di x (≥ 0)
<code>Math.pow(x, y)</code>	x^y ($x > 0$, o $x = 0$ e $y > 0$, o $x < 0$ e y è un intero)
<code>Math.sin(x)</code>	seno di x (x in radianti)
<code>Math.cos(x)</code>	coseno di x
<code>Math.tan(x)</code>	tangente di x
<code>Math.asin(x)</code>	arcoseno ($\sin^{-1} x \in [-\pi/2, \pi/2]$, $x \in [-1, 1]$)
<code>Math.acos(x)</code>	arcocoseno ($\cos^{-1} x \in [0, \pi]$, $x \in [-1, 1]$)
<code>Math.atan(x)</code>	arcotangente ($\tan^{-1} x \in (-\pi/2, \pi/2)$)
<code>Math.atan2(x, y)</code>	arcotangente ($\tan^{-1} (y/x) \in [-\pi, \pi]$, x può essere 0)
<code>Math.toRadians(x)</code>	converte x da gradi a radianti (cioè restituisce $x \cdot \pi/180$)
<code>Math.toDegrees(x)</code>	converte x da radianti a gradi (cioè restituisce $x \cdot 180/\pi$)
<code>Math.exp(x)</code>	e^x
<code>Math.log(x)</code>	logaritmo naturale ($\log(x)$, $x > 0$)
<code>Math.round(x)</code>	il numero intero (di tipo <code>long</code>) più prossimo a x
<code>Math.ceil(x)</code>	il più piccolo numero intero (di tipo <code>double</code>) che sia $\geq x$
<code>Math.floor(x)</code>	il più grande numero intero (di tipo <code>double</code>) che sia $\leq x$
<code>Math.abs(x)</code>	valore assoluto, $ x $
<code>Math.max(x, y)</code>	il numero maggiore tra x e y
<code>Math.min(x, y)</code>	il numero minore tra x e y

Analisi di un'espressione

$$\begin{aligned} & (-b + \text{Math.sqrt}(b * b - 4 * a * c)) / (2 * a) \\ & \quad \underbrace{\quad \quad \quad}_{b^2} \quad \underbrace{\quad \quad \quad}_{4ac} \quad \underbrace{\quad \quad \quad}_{2a} \\ & \quad \quad \quad \underbrace{\quad \quad \quad}_{b^2 - 4ac} \\ & \quad \quad \quad \underbrace{\quad \quad \quad}_{\sqrt{b^2 - 4ac}} \\ & \quad \quad \quad \underbrace{\quad \quad \quad}_{-b + \sqrt{b^2 - 4ac}} \\ & \quad \quad \quad \underbrace{\quad \quad \quad}_{\frac{-b + \sqrt{b^2 - 4ac}}{2a}} \end{aligned}$$

Figura 3 Analisi di un'espressione

Invocare metodi statici

- Un metodo `static` non agisce su un oggetto. NON si può scrivere

```
double x = 4;  
double root = x.sqrt(); // Errore  
4.sqrt(); // Errore
```

- I metodi statici sono sempre definiti all'interno di classi
- Per convenzione: i nomi delle classi iniziano con una lettera maiuscola, quelli di oggetti e metodi con una lettera minuscola (le invocazioni di metodi sono seguite da parentesi)

```
Math  
System.out
```

Sintassi 4.3: Invocazione di un metodo statico

NomeClasse.nomeMetodo(parametri)

Esempio:

`Math.sqrt(4)`

Obiettivo:

Invocare un metodo statico (un metodo che non agisce su un oggetto) e fornire i suoi parametri.

Stringhe

- Una stringa è una sequenza di caratteri

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

- Le stringhe sono esemplari della classe `String`
- Per calcolare la lunghezza di una stringa:

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

- Stringa vuota:

```
""
```

Concatenazione

- Usando l'operatore + si possono concatenare più stringhe:

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

- Ogni volta che uno degli argomenti dell'operatore + è una stringa, l'altro argomento viene convertito in una stringa.

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

Concatenazione negli enunciati print

- La concatenazione è molto utile per ridurre il numero degli enunciati `System.out.print`.
- Per esempio,

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

può essere combinato nella singola invocazione:

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

Conversione tra stringhe e numeri

- Se una stringa contiene le cifre di un numero, viene usato il metodo `Integer.parseInt` o `Double.parseDouble` per ottenere il valore numerico.
- Cosa succede se la stringa non contiene un valore corrispondente al tipo usato?

```
int parsedInt1 = Integer.parseInt("45.2");
```

Exception in thread "main" [java.lang.NumberFormatException: For input string: "45.2"](#)

```
at java.lang.NumberFormatException.
```

```
 forInputString(NumberFormatException.java:48)
```

```
at java.lang.Integer.parseInt(Integer.java:458)
```

```
at java.lang.Integer.parseInt(Integer.java:499)
```

```
at capitolo4.NumericParsingTester.main(NumericParsingTester.java:14)
```

Eccezioni e studenti

- Reazione tipica: Non funziona! Il programma è morto! Non so che fare!
- Il messaggio d'errore contiene informazioni importanti.
- L'eccezione
 - `java.lang.NumberFormatException: For input string: "45.2"`
- File e riga dove viene lanciata l'eccezione
 - `at capitolo4.NumericParsingTester.
main(NumericParsingTester.java:14)`
- Cercare la prima linea del **vostro codice** che appare nella segnalazione di eccezione.

substring

- Per estrarre una parte di una stringa, viene usato il metodo `substring`.

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

- La prima posizione della stringa è contrassegnata dall'indice 0, la seconda da 1 e così via.
- Le posizioni dei caratteri in una stringa si contano a partire da zero.

Figura 3 Posizioni di una stringa

Continua

substring

- È possibile calcolare la lunghezza di una sottostringa mediante l'operazione `pastEnd - start`
 - per esempio, la stringa "World" ha lunghezza $12 - 7 = 5$.

Figura 4 Estrazione di una sottostringa

Alfabeti

Figura 5 Una tastiera tedesca

Alfabeti

			CLASSIC SOUPS		Sm.	Lg.		
清	燉	雞	湯	57.	House Chicken Soup (Chicken, Celery, Potato, Onion, Carrot)	1.50	2.75	
雞	飯	湯	58.	Chicken Rice Soup	1.85	3.25		
雞	麵	湯	59.	Chicken Noodle Soup	1.85	3.25		
廣	東	雲	吞	60.	Cantonese Wonton Soup.....	1.50	2.75	
蕃	茄	蛋	湯	61.	Tomato Clear Egg Drop Soup	1.65	2.95	
雲	吞	湯	62.	Regular Wonton Soup	1.10	2.10		
酸	辣	湯	63.	Hot & Sour Soup	1.10	2.10		
蛋	花	湯	64.	Egg Drop Soup.....	1.10	2.10		
雲	吞	湯	65.	Egg Drop Wonton Mix.....	1.10	2.10		
豆	腐	菜	湯	66.	Tofu Vegetable Soup	NA	3.50	
雞	玉	米	湯	67.	Chicken Corn Cream Soup	NA	3.50	
蟹	肉	玉	米	湯	68.	Crab Meat Corn Cream Soup.....	NA	3.50
海	鮮	湯	69.	Seafood Soup.....	NA	3.50		

Figura 7 Menu con caratteri cinesi

Leggere dati in ingresso

- All'oggetto `System.in` è associato un insieme di funzionalità minimali: può leggere solo un byte alla volta
- In Java 5.0, è stata aggiunta una classe `Scanner` che consente la lettura semplice e comoda dei dati inseriti in ingresso da tastiera.

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

- Quando viene invocato il metodo `nextInt` o `nextDouble`, il programma si arresta in attesa che l'utente digiti un numero e prema il tasto "Enter" ("Invio"):
- Il metodo `nextLine` restituisce la successiva riga di testo fornita in ingresso (fino alla pressione del tasto "Enter"), sotto forma di oggetto di tipo `String`.
- Il metodo `next` restituisce, invece, la parola successiva, una sequenza di caratteri terminata da un carattere di spaziatura ("white space")

Leggere dati in ingresso

- Gli oggetti di tipo Scanner hanno metodi per verificare il tipo del dato che sta per essere letto
 - `public boolean hasNextInt()`
 - `public boolean hasNextLong()`
 - `public boolean hasNextLine()`
 -

File CashRegisterSimulator.java

```
01: import java.util.Scanner;
02:
03: /**
04: Programma che simula una transazione in cui un utente paga
05: per un articolo e riceve il resto
06: */
07: public class CashRegisterSimulator
08: {
09: public static void main(String[] args)
10: {
11: Scanner in = new Scanner(System.in);
12:
13: CashRegister register = new CashRegister();
14:
15: System.out.print("Enter price: ");
16: double price = in.nextDouble();
17: register.recordPurchase(price);
18:
19: System.out.print("Enter dollars: ");
20: int dollars = in.nextInt();
```

Continua

File CashRegisterSimulator.java

```
21: int dollars = in.nextInt();
22: System.out.print("Enter quarters: ");
23: int quarters = in.nextInt();
24: System.out.print("Enter dimes: ");
25: int dimes = in.nextInt();
26: System.out.print("Enter nickels: ");
27: int nickels = in.nextInt();
28: System.out.print("Enter pennies: ");
29: int pennies = in.nextInt();
30: register.enterPayment(dollars, quarters, dimes, nickels,
 pennies);
31:
32: System.out.print("Your change: ");
33: System.out.println(register.giveChange());
34: }
35: }
```

File CashRegisterSimulator.java

Visualizza

```
Enter price: 7.55
Enter dollars: 10
Enter quarters: 2
Enter dimes: 1
Enter nickels: 0
Enter pennies: 0
Your change is 3.05
```

Letture di dati da una finestra di dialogo

Figura 8 Una finestra di dialogo

Letture di dati da una finestra di dialogo

- ```
String input = JOptionPane.showInputDialog
("How many nickels do you have?")
```
- Convertire le stringhe in numeri se necessario:  

```
int nickels = Integer.parseInt(input);
```
- Va aggiunto `System.exit(0)` alla fine del metodo `main` ogniqualvolta venga invocato `showInputDialog` o `showMessageDialog`