

LABORATORIO DI PROGRAMMAZIONE

Corso di Laurea Ing.
Gestionale 21/22

[Ing. Antonio Luca Alfeo](#)

luca.alfeo@ing.unipi.com

Classe java.lang.String (1/4)

- La classe String mette a disposizione dei metodi per effettuare operazioni su stringhe (sequenze di caratteri).
- Un oggetto di tipo String rappresenta una stringa di lunghezza arbitraria.
- Costruzione della stringa:

```
String s = new String ("parola"); // tramite costruttore  
String t = "parola"; // tramite assegnamento di un literal
```

Classe java.lang.String (2/4)

- Alcuni metodi principali:

- `length()` ritorna la lunghezza (int) della stringa

```
int l = s.length(); // l == 6
```

- `charAt(int i)` ritorna il carattere (char) nella posizione i-esima (il primo carattere occupa la posizione 0)

```
char c = s.charAt(2); // c == 'r'
```

- `equals(String str)` confronta la stringa con un'altra stringa str e ritorna un valore boolean che vale true se le stringhe sono uguali o false altrimenti

```
boolean e = s.equals(t); // e == true
```

Classe java.lang.String (3/4)

- Alcuni metodi utili:

- `indexOf(char c)` ritorna l'indice (int) della prima occorrenza del carattere c

```
int i = s.indexOf('a'); // i == 1
```

- `indexOf(char c, int i)` ritorna l'indice (int) della prima occorrenza del carattere c partendo dalla posizione i-esima

```
int i = s.indexOf('a', 2); // i == 5
```

- `lastIndexOf(char c)` ritorna l'indice (int) dell'ultima occorrenza del carattere c

```
int i = s.lastIndexOf('a'); // i == 5
```

- `lastIndexOf(char c, int i)` ritorna l'indice (int) dell'ultima occorrenza del carattere c partendo dalla posizione i-esima e cercando all'indietro

```
int i = s.lastIndexOf('a', 4);  // i == 1
```

Classe java.lang.String (4/4)

- Alcuni metodi utili:

- `substring(int i)` ritorna la sotto-stringa partendo dalla posizione i-esima

```
String ss = s.substring(3); // "ola"
```

- `substring(int i, int j)` ritorna la sotto-stringa partendo dalla posizione i-esima fino alla posizione (j-1)-esima.

```
String ss = s.substring(2, 4); // "ro"
```

Concatenazione

- L'operatore "+" applicato a due stringhe effettua la concatenazione. Ritorna quindi una terza stringa ottenuta unendo le due stringhe.

```
String a = "ci";  
String b = "ao";  
String c = a + b; // "ciao"
```

- Se soltanto uno degli operandi dell'operatore "+" è una stringa, l'altro viene convertito in stringa.

```
String a = "b vale ";  
int b = 10;  
String c = a + b; // "b vale 10"
```

- Attenzione alle precedenze degli operatori!

```
String a = "b + c vale ";  
int b = 10;  
int c = 5;  
String d = a + b + c; // "b + c vale 105"  
String e = a + (b + c); // "b + c vale 15"
```

Uguaglianza tra stringhe

- **Non utilizzare l'operatore di confronto ==** per verificare l'uguaglianza tra due stringhe, perché potrebbe dare risultati inaspettati.
- Utilizzare sempre il metodo **equals()**

```
String a = "ciao";
String b = "ciao";
String c = new String("ciao");

if(a==b){ // true
 System.out.println("a==b");
}

if(a==c){ // false
 System.out.println("a==c");
}

if(a.equals(b)){ // true
 System.out.println("a equals b");
}

if(a.equals(c)){ // true
 System.out.println("a equals c");
}
```

Input di stringhe (1/2)

- La classe lettore della **libreria fiji** mette a disposizione i seguenti metodi per inserire stringhe:
- **LeggiString()**
 - Legge una stringa di caratteri. La stringa non deve contenere spazi.
- **LeggiLinea()**
 - Legge un'intera linea di testo fino alla pressione del tasto invio. Può contenere spazi.

Input di stringhe (2/2)

- La classe lettore grafico della libreria unipi mette a disposizione il seguente metodo per inserire stringhe:
- **LeggiTesto(messaggio)**
 - Legge un'intera linea di testo fino alla pressione del tasto invio. Può contenere spazi.

Esempio “StringaNumerica”

Il programma legge una stringa da tastiera e controlla se il testo inserito è composto solo da numeri o se sono presenti anche delle lettere. Stampa a video il risultato, “È un numero” oppure “Non è un numero”.

Soluzione (1/2)

```
import fiji.io.Lettore;

public class StringaNumerica {

 public static void main(String[] args) {

 System.out.println("Inserisci la stringa");
 String txt = Lettore.in.leggiString();

 int indice = 0; // indice del carattere in esame
 boolean numero = true; // contiene la risposta

 // se il primo carattere è il segno, va tutto bene e
 // parto dal secondo valore.
 if(txt.charAt(0) == '+' || txt.charAt(0) == '-'){
 indice++;
 }
 }
}
```

Soluzione (2/2)

```
// scorro la stringa controllando la validità
// di ogni carattere
for(; indice < txt.length() && numero; indice++){
 char c = txt.charAt(indice);
 // I caratteri '0', '1', ... '9' sono ordinati,
 // quindi per controllare che il carattere c non sia
 // una cifra si può usare (c<'0' || c>'9')
 if(c<'0' || c>'9'){
 numero = false;
 }
}

if(numero){
 System.out.println("È un numero");
}else{
 System.out.println("Non è un numero");
}
}
}
```

Esercizio “ConversioneData”

Il programma legge una stringa da tastiera interpretandola come una data nel formato GG/MM/AAAA, ne estrae i vari campi (giorno, mese ed anno) convertendoli in formato numerico ed infine stampa a video i risultati.

Il mese viene stampato anche in formato testuale:
1 (Gennaio) - 2 (Febbraio) - 3 (Marzo) - 4 (Aprile)
5 (Maggio) - 6 (Giugno) - 7 (Luglio) - 8 (Agosto)
9 (Settembre) - 10 (Ottobre) - 11 (Novembre)
12 (Dicembre)

Soluzione (1/4)

```
import unipi.io.*;

public class ConversioneData {

 public static void main(String[] args) {

 // Input della Data nel formato GG/MM/AAAA
 String data = LettoreGr.in.leggiTesto(
 "Inserisci la data nel formato GG/MM/AAAA");

 // Conversione Giorno
 int gg_idx = data.indexOf('/');
 String gg_str = data.substring(0, gg_idx);
 int gg = Integer.parseInt(gg_str);

 // Conversione Mese
 int mm_idx = data.lastIndexOf('/');
 String mm_str = data.substring(gg_idx + 1, mm_idx);
 int mm = Integer.parseInt(mm_str);
```

Soluzione (2/4)

```
// Conversione Mese Testuale
String mm_c_str;
switch (mm) {
case 1:
 mm_c_str = "Gennaio";
 break;
 case 2:
 mm_c_str = "Febbraio";
 break;
 case 3:
 mm_c_str = "Marzo";
 break;
case 4:
 mm_c_str = "Aprile";
 break;
 case 5:
 mm_c_str = "Maggio";
 break;
 case 6:
 mm_c_str = "Giugno";
 break;
```

Soluzione (3/4)

```
case 7:
 mm_c_str = "Luglio";
 break;
 case 8:
 mm_c_str = "Agosto";
 break;
 case 9:
 mm_c_str = "Settembre";
 break;
case 10:
 mm_c_str = "Ottobre";
 break;
 case 11:
 mm_c_str = "Novembre";
 break;
 case 12:
 mm_c_str = "Dicembre";
 break;
 default:
 mm_c_str = "caso non previsto";
}
```

Soluzione (4/4)

```
// Conversione Anno
String aa_str = data.substring(mm_idx + 1);
int aa = Integer.parseInt(aa_str);

// Output dei dati estratti e convertiti.
ScrittoreGr.out.scriviTesto(
 "Giorno: " + gg);
ScrittoreGr.out.scriviTesto(
 "Mese: " + mm + " (" + mm_c_str + ")");
ScrittoreGr.out.scriviTesto(
 "Anno: " + aa);
}
}
```

Esercizio “Uguali”

Scrivere un programma che legge due stringhe di uguale lunghezza da tastiera, le confronta carattere per carattere e mostra a video l'indice del primo carattere diverso, oppure l'indicazione che sono uguali.

Nel caso le due stringhe siano di lunghezza diversa il programma deve indicarlo e terminare.

Soluzione (1/2)

```
import fiji.io.Lettore;

public class Uguali {
 public static void main(String[] args) {

 System.out.println("Scrivi due righe di testo");
 String str1 = Lettore.in.leggiLinea();
 String str2 = Lettore.in.leggiLinea();

 if(str1.length() != str2.length()){
 System.out.println("Lunghezza diversa, "
 + str1.length() + " e " + str2.length());
 }
 }
}
```

Soluzione (2/2)

```
else{
 boolean uguali = true;
 int i;
 for(i = 0; i < str1.length() && uguali ; i++){
 if(str1.charAt(i) != str2.charAt(i)){
 uguali = false;
 }
 }

 if(uguali){
 System.out.println("Le stringhe sono uguali");
 }else{
 System.out.println("L'indice del primo " +
 "carattere diverso è " + (i - 1));
 }
}
}
}
```

Esercizio “Palindromo”

Scrivere un programma che legge una stringa da tastiera e indica se la stringa inserita è palindroma, cioè se contiene la stessa sequenza di caratteri leggendola da destra e da sinistra.

Metodi:

- Usando degli indici
- Creazione di una copia invertita della stringa

Esempi di stringhe palindrome:

- anna
- itopinonavevanonipoti

Metodo degli indici

```
import fiji.io.Lettore;

public class Palindromo {
 public static void main(String[] args) {

 System.out.println("Scrivi la stringa");
 String str = Lettore.in.leggiLinea();

 boolean palindromo = true; // indica se la stringa è palindroma
 int idxFw = 0; // indice per scorrere in avanti
 int idxBw = str.length()-1; // indice per scorrere indietro
 int estremo = str.length()/2; // numero confronti

 while(idxFw<estremo && palindromo){
 palindromo = str.charAt(idxFw) == str.charAt(idxBw);
 idxFw++;
 idxBw--;
 }

 if(palindromo){
 System.out.println("La stringa è palindroma");
 }else{
 System.out.println("La stringa non è palindroma");
 }
 }
}
```

Metodo degli indici - Variante

```
import fiji.io.Lettore;

public class PalindromoVariante {
 public static void main(String[] args) {

 System.out.println("Scrivi la stringa");
 String str = Lettore.in.leggiLinea();

 boolean palindromo = true;
 for(int i=0; i<str.length()/2 && palindromo; i++){
 if(str.charAt(i) != str.charAt(str.length()-1-i)){
 palindromo = false;
 }
 }

 if(palindromo){
 System.out.println("La stringa è palindroma");
 }else{
 System.out.println("La stringa non è palindroma");
 }
 }
}
```

Metodo della copia invertita

```
import fiji.io.Lettore;

public class PalindromoMetodoCopia {
 public static void main(String[] args) {

 System.out.println("Scrivi la stringa");
 String str = Lettore.in.leggiLinea();

 String tmpStr = ""; // stringa che conterrà la copia invertita

 for (int i = 0; i < str.length(); i++) {
 tmpStr = str.charAt(i) + tmpStr;
 }

 if(str.equals(tmpStr)){
 System.out.println("La stringa è palindroma");
 }else{
 System.out.println("La stringa non è palindroma");
 }
 }
}
```

Esercizio “Prefisso”

Scrivere un programma che legge due stringhe da tastiera (s e t) e dice se la stringa s inizia con la stringa t, cioè se t è un prefisso di s.

Soluzione

```
import fiji.io.Lettore;

public class Prefisso {
 public static void main(String[] args) {

 System.out.println("Scrivi due stringhe");
 String s = Lettore.in.leggiLinea();
 String t = Lettore.in.leggiLinea();

 boolean prefix = true;
 if(s.length() >= t.length()){
 for (int i = 0; i < t.length() && prefix; i++){
 if(s.charAt(i) != t.charAt(i)){
 prefix = false;
 }
 }
 }else{
 prefix = false;
 }

 if(prefix){
 System.out.println("La seconda stringa è un prefisso");
 }else{
 System.out.println("La seconda stringa non è un prefisso");
 }
 }
}
```