

Espressioni booleane, confronti

Operatori relazionali

- All'interno delle parentesi tonde della condizione dell'`if` è possibile, come abbiamo visto, inserire il confronto tra due valori poiché questa espressione ha un valore di tipo boolean (`true` o `false`)
- Vediamo tutti gli operatori relazionali che possiamo usare nella seguente tabella

Operatori Relazionali

Operatore Java	Notazione matematica	Descrizione
<code>></code>	$>$	Maggiore
<code>>=</code>	\geq	Maggiore o uguale
<code><</code>	$<$	Minore
<code><=</code>	\leq	Minore o uguale
<code>==</code>	$=$	Uguale
<code>!=</code>	\neq	Diverso

Errore comune: = invece di ==

- I programmatori ancora inesperti spesso confondono l'uso di `=` con `==`
- In particolare un errore comune è quello di inserire in un confronto l'operatore `=` invece che `==`
- `if (a=5) b++; // Errore di compilazione`
- L'espressione `a=5`, oltre ad essere un **assegnamento** e non un **confronto**, ha un valore di tipo `int`

Confronti di valori in virgola mobile

- Gli operatori `==` o `!=` non hanno molto senso applicati a valori in virgola mobile
- Un errore tipico è quello di cercare di controllare se un valore `double` (o `float`) sia uguale a `0.0`
- È molto improbabile che un `double` risultante da un calcolo sia esattamente zero
- Potrebbe essere invece un valore prossimo allo zero

Confronti di valori in virgola mobile

- Prendiamo ad esempio questo semplice programma:

```
double r = Math.sqrt(2);
double d = r * r - 2;
if (d == 0)
 System.out.println("Radice quadrata di 2 per 2 meno 2 fa 0");
else
 System.out.println("Radice quadrata di 2 per 2 meno 2 fa " +
 d);
```

- Il valore stampato non è zero: `d` vale **4.440892098500626E-16** che è prossimo a zero, ma non è zero!

Confronti di valori in virgola mobile

- In generale, per confrontare l'uguaglianza di due valori in virgola mobile è bene fissare una soglia EPSILON di tolleranza e vedere se i due valori sono sufficientemente prossimi rispetto a questa

- Per esempio si può definire

```
final double EPSILON = 1E-14;
```

- E poi controllare se $|x-y| \leq \text{EPSILON}$. Se è vero si può decidere che i due valori vanno considerati "uguali"

16/11/2004

Laboratorio di Programmazione - Luca Tesi

7

Confronti di valori in virgola mobile

- Tuttavia, se x e y sono valori molto grandi, la loro differenza potrebbe essere una quantità maggiore di EPSILON, ma comunque, vista la loro grandezza, essere irrisoria
- È bene, quando x e y non sono prossimi a zero, considerare la differenza dei due valori rapportata alla loro grandezza:

$$\frac{|x-y|}{\max(|x|, |y|)} \leq \varepsilon$$

16/11/2004

Laboratorio di Programmazione - Luca Tesi

8

Confronti di valori in virgola mobile

- In codice java:

```
final double EPSILON = 1E-14;
double x, y;
...
if (Math.abs(x-y) /
 Math.max(Math.abs(x), Math.abs(y)) <=
 EPSILON)
 System.out.println("\\"Uguali\\"");
else System.out.println("\\"Diversi\\"");
```

16/11/2004

Laboratorio di Programmazione - Luca Tesi

9

Confronto di Stringhe

- Le stringhe in Java, lo sappiamo, sono oggetti
- Pertanto il valore di una variabile di frame di tipo `String` non è la stringa in sé, ma un riferimento all'oggetto stringa
- Se cercassimo di confrontare direttamente due variabili di tipo stringa staremmo semplicemente controllando se puntano allo stesso oggetto
- In quel caso sono sicuramente uguali, come stringhe, ma in genere ciò che ci interessa è sapere se il contenuto di due stringhe (oggetti stringa diversi) è lo stesso

16/11/2004

Laboratorio di Programmazione - Luca Tesi

10

Confronto di Stringhe

```
...
String pippo = console.readLine();
String pluto = console.readLine();
if (pippo == pluto) //falso
 System.out.println("Stringhe Uguali");
else System.out.println("Stringhe Diverse");
```

- Per il confronto del contenuto di due stringhe dobbiamo usare il metodo `equals` della classe `String`
- Come tipico della programmazione ad oggetti, un operatore binario fra due oggetti viene realizzato con un metodo che va chiamato su uno dei due e a cui va passato un riferimento all'altro oggetto operando

16/11/2004

Laboratorio di Programmazione - Luca Tesi

11

Confronto di Stringhe

```
System.out.println("Inserisci una stringa");
String pippo = console.readLine();
System.out.println("Inserisci una seconda stringa per il confronto");
String pluto = console.readLine();
if ( pippo == pluto )
 System.out.println("Confronto con == : Stringhe Uguali");
else
 System.out.println("Confronto con == : Stringhe Diverse");
if ( pippo.equals(pluto) )
 System.out.println("Confronto con metodo equals: Stringhe" + "
 Uguali");
else
 System.out.println("Confronto con metodo equals: Stringhe" + "
 Diverse");
```

- Inserendo due stringhe uguali il primo confronto fallisce, mentre il secondo ha successo

16/11/2004

Laboratorio di Programmazione - Luca Tesi

12

Confronto di Stringhe

- La classe `String` fornisce anche operatori di confronto “corrispondenti” a `<`, `>`
- Il metodo `compareTo` ha un parametro `String` in ingresso e confronta la stringa su cui è chiamato con la stringa passata come parametro
- Il valore di uscita è un `int` il cui valore indica se la stringa passata è uguale, “maggiore” o “minore” nel senso di ordine **alfabetico**

Confronto di Stringhe

- ```
int r = string1.compareTo(string2);
```
- Se `r > 0` allora `string1` precede `string2` nell'ordine alfabetico
  - Se `r < 0` allora `string1` segue `string2` nell'ordine alfabetico
  - Se `r == 0` allora le stringhe sono uguali (alternativa a `equals`)

## Confronto di oggetti

- Il discorso fatto per le stringhe si applica agli oggetti in generale
- Applicando l'operatore `==` a due variabili riferimento si controlla semplicemente se puntano allo stesso oggetto
- Se si vuole invece confrontare lo stato si deve fornire la classe di un metodo `equals` simile a quello che viene fornito con `String`