

Esercizi sui tipi di dato

(Fondamenti di Informatica 1 – Walter Didimo)

Soluzioni

Esercizio 1 Dire cosa visualizza il seguente frammento di codice, motivando la risposta.

```
int i = 7;
int j = 2;
double d = i / j;
System.out.println (d);
d = 7 / 2;
System.out.println (d);
d = 7 / 2.0;
System.out.println (d);
d = (double)i/j;
System.out.println (d);
i = (int)d;
System.out.println (i);
```

Soluzione

La visualizzazione appare come segue:

```
3.0
3.0
3.5
3.5
3
```

Infatti, i primi quattro valori visualizzati sono di tipo double, ma i primi due valori sono convertiti a double solo dopo aver effettuato un'operazione di divisione tra interi.

L'ultimo valore visualizzato è invece un intero ottenuto troncando la parte decimale di un valore double.

Esercizio 2 Dire cosa visualizza il seguente frammento di codice, motivando la risposta.

```
boolean a,b,c,d;
a = true;
b = false;
c = true;
a = !a;
b = (a || b) && c;
c = !b;
c = (c || b) || (b && a);
d = (a || b && c) || (c && !b);
System.out.println (a);
System.out.println (b);
System.out.println (c);
System.out.println (!d);
```

Soluzione

La visualizzazione appare come segue:

```
false  
false  
true  
false
```

Infatti, al termine dell'istruzione `a = !a`, la variabile `a` vale `false`, ed il suo valore non verrà più cambiato. L'istruzione `b = (a || b) && c`, assegna a `b` il valore `false`, poiché è `false` l'espressione `(a || b)`; il valore di `b` non verrà più cambiato.

Le successive due istruzioni assegnano a `c` sempre il valore `true`, poiché `!b` è `true` ed anche `(c || b)` è `true`. Infine, è facile verificare che l'espressione `(a || b && c) || (c && !b)` vale `false`.

Esercizio 3 Il seguente frammento di codice contiene degli errori. Segnalare tali errori e correggerli.

```
int a = 27;  
short b = 2*a;  
double c = 1000 / b; // c deve contenere la divisione esatta  
 // tra 1000 e b
```

Soluzione

L'istruzione

```
short b = 2*a;
```

vuole assegnare ad uno `short` un valore di tipo `int`. Ciò causa un errore di compilazione che segnala una possibile perdita di precisione. Se si è sicuri che il valore dell'espressione `2*a` non sarà superiore ad al massimo valore rappresentabile dal tipo `short`, si può correggere l'errore imponendo un cast esplicito, cioè:

```
short b = (short)(2*a);
```

L'istruzione

```
double c = 1000 / b;
```

invece non causa errori di compilazione, ma, in base al commento, dovrebbe restituire un risultato esatto della divisione tra 1000 e `b`, mentre al momento restituisce un risultato in cui la parte decimale è a zero. Questo perché la divisione `1000 / b` è valutata come divisione tra interi ed il suo risultato sarà intero.