

Caratteri – Input da Console

Il tipo char
Input dallo standard input

Il tipo base `char`

- Il tipo base `char` rappresenta i caratteri
- Come sappiamo Java gestisce tutto il set di caratteri Unicode
- Per indicare un carattere basta inserirlo tra due apici singoli: `'a'`
- Ogni sequenza di escape corrisponde a un carattere `'\n'`, `'\t'`, `'\u009F'`
- Un carattere ha associato un valore numerico reperibile con `Character.getNumericValue`

Caratteri e Stringhe

- 'h' è un char
- "h" è una stringa, quindi un oggetto dello Heap, che contiene un solo carattere 'h'
- "Pippo".charAt(0) ritorna il carattere 'P'
- Nelle stringhe i caratteri sono numerati da 0 in su
- "Pippo".length() ritorna 5, la lunghezza della stringa
- Consultare le API

Input da console

- Oltre che da una finestra di dialogo l'input può essere prelevato da uno stream di ingresso
- In Java, così come in C e in altri linguaggi, esiste uno stream apposito per questo che viene chiamato **standard input**
- Conosciamo già **System.out**, che è lo standard output, e sappiamo che è un oggetto della classe **java.io.PrintStream**
- **System.in** è un oggetto della classe **java.io.InputStream** ed è lo standard input

Ottenere l'input

- Un oggetto della classe `InputStream`, quale è `System.in`, è in grado di leggere un **byte** per volta dallo stream che rappresenta
- Non è molto comodo
- Quello che vorremmo è poter ottenere, come con la finestra di dialogo, una stringa di input
- Per prima cosa bisogna incapsulare l'oggetto `System.in`, di tipo `InputStream`, in un oggetto della classe `java.io.InputStreamReader`

Ottenere l'input

- Un oggetto della classe **InputStreamReader** interpreta i byte di un oggetto **InputStream** come caratteri (tipo base **char** di Java)
- È un passo avanti per arrivare al nostro obiettivo
- I costruttori di questi oggetti richiedono sempre come argomento un'oggetto della classe **InputStream**
- Possiamo quindi usare **System.in**

Ottenere l'input

```
InputStreamReader reader = new  
 InputStreamReader(System.in);
```

- **reader** può restituire l'input sotto forma di un carattere per volta (guardare le API e scoprire come mai il metodo **read** restituisce un **int** piuttosto che un **char**)
- Possiamo ottenere di meglio
- Gli oggetti della classe **java.io.BufferedReader** possono restituire stringhe formate da caratteri di uno stream di caratteri

Ottenere l'input

```
BufferedReader console = new  
BufferedReader (reader) ;
```

- Il costruttore richiede un oggetto della classe `java.io.Reader`, di cui `InputStreamReader` è una sottoclasse
- Possiamo quindi passare il nostro oggetto `System.in`, incapsulato nell'oggetto `reader` di tipo `InputStreamReader`, al costruttore e ottenere l'oggetto riferito da `console`

Ottenere l'input

- Sugli oggetti della classe **BufferedReader** è possibile chiamare il metodo **readLine()** che restituisce una stringa contenente una **linea** di testo
- Questo è quello che volevamo ottenere

Ottenere l'input

- Ricapitolando:

```
InputStreamReader reader = new  
 InputStreamReader(System.in);
```

```
BufferedReader console = new  
 BufferedReader(reader);
```

- Oppure

```
BufferedReader console = new  
 BufferedReader(new  
 InputStreamReader(System.in));
```

Ottenere l'input

- A questo punto:

```
String input = console.readLine();
```

- Aspetta fino a quando l'utente non digita una linea di testo e preme Invio
- La linea scritta è contenuta nella stringa riferita da **input**
- A questo punto possiamo fare il parsing della stringa con i metodi delle classi involucro se ci aspettiamo l'inserimento di un valore di un certo tipo (es **Integer.parseInt**)

IOException

- Abbiamo già visto che il metodo `Integer.parseInt` può sollevare un'eccezione se la stringa passata non contiene le cifre di un intero
- Anche il metodo `readLine` della classe `BufferedReader` può sollevare un'eccezione se qualcosa va storto con il reperimento dell'input
- L'eccezione è del tipo `IOException`
- L'eccezione `IOException` è un'eccezione che deve essere gestita obbligatoriamente
- Nel caso non la si voglia gestire si deve esplicitare che il metodo che stiamo scrivendo la può sollevare

Throws

- Nel nostro caso il metodo che chiama `readLine` è il `main`
- Siccome ancora non abbiamo visto come gestire l'eccezione dobbiamo esplicitamente dichiarare che non la gestiamo scrivendo

```
public static void main (String[]  
 argv) throws IOException {  
  
 . . .  
}
```

Un programma di esempio

```
import java.io.*;
public class InputDaConsole {
 public static void main(String argv[]) throws
 IOException {
 BufferedReader console = new
 BufferedReader(new
 InputStreamReader(System.in));
 System.out.println("Quanti nickels hai?");
 String input = console.readLine();
 int nickels = Integer.parseInt(input);
 System.out.println("Hai scritto " + nickels);
 }
}
```

Esercizio

- Riscrivere il costruttore della classe `Purse` in modo che chieda in input il numero di monete iniziali
- Aggiungere alla classe `Purse` un metodo che restituisca il totale in dollari e in penny (100 penny = 1 dollaro) (Suggerimento: usare la divisione intera e il resto della divisione intera)

Esercizio

- Scrivere una classe
RisolutoreEquazione2Grado
- Il costruttore deve chiedere in input i coefficienti a , b , c dell'equazione
- Implementare i due metodi per dare le due soluzioni:
 - `public double getFirstSolution()`
 - `public double getSecondSolution()`
- Scrivere una classe test

Esercizio

- Scrivere un programma che assista un cassiere nel dare il resto
- Input: `sommaDaPagare` e `sommaRicevuta`
- La differenza `sommaRicevuta - sommaDaPagare` rappresenta il resto da dare
- Il resto deve essere corrisposto usando le seguenti banconote/monete: 1 dollaro, 1 Quarter, 1 Dimes, 1 Nickel, 1 Penny
- Il programma deve indicare quante monete di ogni tipo il cassiere deve dare --continua→

Esercizio cont'd

- Il programma deve fornire una soluzione che corrisponda all'erogazione del minimo numero possibile di banconote/monete
- Esempio

```
Cassiere harry = new Cassiere();  
harry.setSommaDaPagare(8.37);  
harry.riceve(10);  
int dollars = harry.returnDollars(); // Restituisce 1  
int quarters = harry.returnQuarters(); // Restituisce 2  
int dimes = harry.returnDimes(); // Restituisce 1  
int nickels = harry.returnNickels(); // Restituisce 0  
int pennies = harry.returnPennies(); // Restituisce 3
```

Esercizio

- Scrivere un programma che legge un numero intero e poi stampa le sue cifre, una ad una, in ordine inverso
- Esempio: se leggo 78349
- Deve stampare
- 9
- 4
- 3
- 8
- 7

Esercizio

- Scrivere un programma che calcoli la data della domenica di Pasqua, che è la prima domenica dopo la prima luna piena di primavera, di un qualunque anno.
- Si usi il seguente algoritmo ideato da Carl Friedrich Gauss nel 1800:
- Sia y l'anno (1800, 2001, ...)
- Dividi y per 19 ottenendo il resto a . Ignora il quoziente
- Dividi y per 100 ottenendo il quoziente b e il resto c
- Continua \rightarrow

Esercizio cont'd

- Dividi b per 4 ottenendo quoziente d e resto e
- Dividi $8 * b + 13$ per 25 ottenendo il quoziente g . Ignora il resto.
- Dividi $19 * a + b - d - g + 15$ per 30 ottenendo il resto h . Ignora il quoziente.
- Dividi c per 4 , ottenendo il quoziente j e il resto k
- Dividi $a + 11 * h$ per 319, ottenendo il quoziente m . Ignora il resto
- Continua →

Esercizio cont'd

- Dividi $2 * e + 2 * j - k - h + m + 32$ per 7 ottenendo il resto r . Ignora il quoziente
- Dividi $h - m + r + 90$ per 25, ottenendo il quoziente n . Ignora il resto
- Dividi $h - m + r + n + 19$ per 32 ottenendo il resto p . Ignora il quoziente
- **Pasqua cade il giorno p del mese n**
- **Scrivere una classe `Year` con metodi `getEasterDay()` e `getEasterMonth()`**