

Algebra di Boole: Concetti di base

- E' un'algebra basata su tre operazioni logiche
 - **OR**
 - **AND**
 - **NOT**
- Ed operandi che possono avere due soli valori:
 - **vero** (1)
 - **falso** (0).
- Tramite questa algebra di possono comporre **espressioni logiche** che possono essere **vere** o **false**.
- Ad esempio: $(X \text{ AND } Y) \text{ OR } Z$ oppure $(\text{NOT } A) \text{ OR } B$

Algebra di Boole : Tavole di verità

Le operazioni dell'algebra di Boole sono definite tramite le **Tavole di verità**.

AND	<i>0</i>	<i>1</i>
<i>0</i>	0	0
<i>1</i>	0	1

OR	<i>0</i>	<i>1</i>
<i>0</i>	0	1
<i>1</i>	1	1

NOT	<i>0</i>	<i>1</i>
<i>1</i>	1	0

Algebra di Boole

- **Esempi:**
- vero AND vero = vero \longleftrightarrow $1 \text{ AND } 1 = 1$
- falso AND vero = falso \longleftrightarrow $0 \text{ AND } 1 = 0$
- vero OR vero = vero \longleftrightarrow $1 \text{ OR } 1 = 1$
- falso OR vero = vero \longleftrightarrow $0 \text{ OR } 1 = 1$
- falso OR falso = falso \longleftrightarrow $0 \text{ OR } 0 = 0$

- NOT vero = falso \longleftrightarrow NOT 1 = 0
- NOT falso = vero \longleftrightarrow NOT 0 = 1

Algebra di Boole

- Esempio di una tavola di verità per due espressioni logiche

A	B	C	A OR (B AND C)	A AND (B OR (NOT C))
0	0	0	0	0
0	0	1	0	0
0	1	0	0	0
0	1	1	1	0
1	0	0	1	1
1	0	1	1	0
1	1	0	1	1
1	1	1	1	1

Algebra di Boole e Porte Logiche

- **Porte Logiche**
- Sono elementi circuitali che corrispondono alle operazioni logiche e che possono essere combinati per effettuare operazioni più complesse.
- Ad esempio, tramite le porte logiche possono essere definiti circuiti sommatore.

IL LINGUAGGIO JAVA

Istruzione switch

Ciclo for

Array

Istruzione switch

- Mentre l'istruzione **if-else** corrisponde ad una scelta a due vie, esiste una istruzione che permette una scelta a molte vie: l'istruzione **switch**.

```
switch (intexpr)
{
 case intexpr1 : istruzioni;
 case intexpr2 : istruzioni;
 ...
 default : statement;
}
```

- L'istruzione valuta l'espressione ed esegue le istruzioni del ramo **case** il cui valore dell'etichetta è uguale all'espressione e le istruzioni dei rami seguenti.
- Il tipo dell'espressione deve essere **byte**, **char**, **short** o **int**.

Istruzione switch

- Per ogni ramo possono essere inserite una o più istruzioni.
- Le istruzioni possono essere condivise tra più rami.
- Il ramo **default** viene usato per considerare valori non indicati negli altri rami **case**.
- L'istruzione **break** serve per terminare l'esecuzione dell'istruzione **switch** ed evitare di controllare/eseguire i rami seguenti.

```
. . . . .  
 case intexpr1 : istruzioni; break;  
. . . . .
```


Istruzione switch

- Esempio di istruzione **switch** per controllare i numeri pari e dispari tra 1 e 10:

```
switch (x)  
{case 1:  
  case 3:  
  case 5:  
  case 7:  
  case 9: System.out.println("Il valore è dispari"); break;  
  case 2:  
  case 4:  
  case 6:  
  case 8:  
  case 10: System.out.println("Il valore è pari"); break;  
  default: System.out.println("Il valore non è compreso tra  
 1 e 10");  
}
```

Istruzione switch : esempio

```
public class Calcolatrice
{ public static void main(String args[])
  { double x, y, ris;
 String str; char op;

 x = Console.readDouble("Inserire operando :");
 y = Console.readDouble("Inserire operando :");
 str = Console.readString("Inserire operazione :");
 op = str.charAt(0);
 switch (op)
 { case '+' : ris = x+y;
 System.out.println("Risultato = " + ris); break;
 case '-' : ris = x-y;
 System.out.println("Risultato = " + ris); break;
 case '*' : ris = x*y;
 System.out.println("Risultato = " + ris); break;
 case '/' : ris = x/y;
 System.out.println("Risultato = " + ris); break;
 default :
 System.out.println("Operazione sconosciuta\n");
 }
  }
}
```

Iterazioni

- Ogni volta che bisogna ripetere una o più istruzioni per un certo numero di volte occorre eseguire una **iterazione** o **ciclo**.
- Java offre tre istruzioni cicliche per eseguire operazioni iterative:
 - **for**
 - **while**
 - **do while**
- Presentano caratteristiche diverse ma sono equivalenti. Il loro uso dipende da quale è più semplice in un dato punto del programma.

Iterazioni : istruzione for

- L'istruzione **for** permette di eseguire un ciclo per un numero prestabilito di volte e/o quando è vera una condizione.

```
for (inizializzazione_indice; condizione; operazione_indice)
 { istruzioni;}
```

ESEMPIO:

```
for (i = 1; i<=10; i++)
 {
 y = 2x + 4;
 z = y - 1;
 }
```

- Esegue le operazioni tra parentesi per 10 volte aggiornando i valori di y e z.

Iterazioni : istruzione for

- L'indice può essere dichiarato nel for.

```
for(int i=0; i<=10; i++)
 System.out.println(i);
```

- Ognuna delle tre parti dentro le parentesi può essere vuota.

```
for(int i=0; ; i++)
 System.out.println(i);
```

COSA FA ?

```
for( ; ; )
 System.out.println(i);
```

COSA FA ?

- **E se manca anche l'istruzione ?**

Iterazioni : istruzione for

```
for (inizial_indice; condizione; op_indice)
{
 istruzioni;
}
```

1. Si esegue l'*inizializzazione di uno o più indici*,
2. Si controlla la *condizione*,
 - a. Se la *condizione* è *falsa* il **for** termina;
 - b. se la *condizione* è *vera* si eseguono le *istruzioni* e quindi si effettua l'*incremento/decremento dell'indice(i)*.
3. Quindi finché la *condizione* è *vera* si eseguono le istruzioni e la gestione dell'indice.

Iterazioni : istruzione for

Esempi

Somma di n-esima di un numero (accumulo)

```
somma = 0;
for (i = 1; i < 20; i++)
 somma = somma + x;
```

Calcolo del fattoriale di un numero

```
fatt = 1;
x = Console.ReadInt("Inserire x :");
for (i = 1; i <= x; i++)
 fatt = fatt * i;
System.out.print("Fattoriale di " + x + " = " + fatt);
```


Ciclo for: esempio calcolo della potenza

```
public class ElevPotenza
{
 . . . .
 public void potenza()
 {
 int i, n, p, x=1;
 n = Console.readInt("Inserisci il numero");
 p = Console.readInt("Inserisci l'espon.");
 for (i=1; i<=p; i++)
 x = x * n;
 System.out.println("Risultato = " + x);
 }
 . . . .
}
```

Ciclo for

- L'operazione sull'indice può essere un decremento.

```
for(i=10; i >= 1; i=i-1)
{
 x = x + 2;
 y = y - 2 ;
}
```
- Oppure può essere una qualsiasi operazione aritmetica. Ad esempio: `i +=2` o `i-=5` o `i*=2`.
- Si possono avere più operazioni di inizializzazione e sull'indice separate da una `,` (virgola)

```
for(i=10, j=1; i > 0; j++, i--)
 x = 2*j + i;
```


Array in Java

■ Costruttore di tipo array

- Il costruttore **array** serve per memorizzare una sequenza (vettore) di variabili dello stesso tipo.
- Si possono avere array di interi, caratteri, float, etc;
- Tuttavia non si possono avere array che contengono elementi di tipo diverso.
- Esempio di dichiarazione di un array di interi:
`int x[];` OPPURE `int[] x;`

Array in Java

- Dopo la dichiarazione, per essere usato, l'array deve essere creato: `x = new int[20];`
- La creazione assegna uno spazio in memoria per l'array e lo rende usabile nel programma.
- Dichiarazione e creazione possono avvenire nella stessa istruzione:
 - `int x[] = new int[20];`
 - `int y[] = {1, 3, 5, 7, 9, 11};`
- Nel secondo caso abbiamo un array di sei elementi.

Array in Java

- Ogni elemento dell'array ha nome uguale e viene individuato tramite un indice :

- `x[i]`
- `x[3] = 45;`

- Gli elementi di un array di lunghezza n in Java hanno indice [0] .. [n-1]:

```
int x[] = new int[20];  
.  
.  
.  
.  
.  
x[20] = 560; /* istruzione errata ! */
```

Array e ciclo for

- La scansione degli array in un ciclo è diretta:

```
int sequenza[] = new int[10]  
int x = 4;  
for(int i=0; i < 10; i++)  
 sequenza[i] = x * i;
```

Corrisponde a

```
sequenza[0] = x * 0 → 0  
sequenza[1] = x * 1 → 4  
sequenza[2] = x * 2 → 8  
.  
.  
.  
sequenza[8] = x * 8 → 32  
sequenza[9] = x * 9 → 36
```

0
4
⋮
32
36

Array e ciclo for

- Esempio di scansione:

```
int sequenza[] = new int[10]
 . . . . .
for(int i=0; i < 10; i+=2)
 sequenza[i] = Console.readInt();
 . . . . .
for(int i=0; i < 10; i++)
 System.out.print(sequenza[i]);
```