

Programmazione in Java e gestione della grafica

Lezione 7

La scorsa lezione.....

- Metodi della classe **Math**
- Definizione e chiamata di metodi **static**
- Esempi

Esercizio della lezione scorsa

- Esercizio 6.3

Scrivere un programma che contiene al suo interno come metodi i codici (già scritti) rispettivamente per calcolare il max , il min, la somma e il prodotto di 10 elementi inseriti dall'utente.

Il programma propone all'inizio un menu con 4 scelte e chiede all'utente quale delle quattro funzioni vuole eseguire. In base alla scelta inserita poi esegue uno dei quattro calcoli.

Metodi che restituiscono valori

- Ricordiamo la sintassi per la definizione di un metodo:

```
public static <tipo-restituito> NomeMetodo( <lista parametri>
{
 <istruzioni>
}
```

uso istruzione: **return** <variabile>
 return <valore>

Esercizio della lezione passata

- Esercizio 6.2

Scrivere un programma che prende in input un valore **a** compreso tra 2 e 20 ($2 \leq a \leq 20$) e stampa sullo schermo un rettangolo di base $2a+1$ e altezza **a** tutto fatto di simboli **R** contenente un triangolo di simboli **S** come in .figura (per $a=3$).:

```
RRRSRRR  
RRSSSRR  
RSSSSSR
```

Sul compilatore :
Rettangolo1.java

Il metodo `Math.random()`

Chiamato anche **generatore di numeri pseudo casuali**, restituisce un numero x di tipo `double` tale che $0.0 \leq x < 1$.

Nelle applicazioni in genere servono numeri casuali interi in un intervallo definito.

Esempi:

simulare lancio dado = numero tra 1 e 6,

estrarre biglietto lotteria = numero da 33 a 3333

Normalizzazione

Per avere un numero intero b tra \min e \max :

Sia: $a = \text{Math.random}()$

$$b = \text{Math.floor}(a * (\max - \min + 1)) + \min$$

Math.floor = calcola l'intero inferiore

$(\max - \min + 1)$ = numero di elementi su cui estrarre

Normalizzazione (bis)

Per avere un numero intero b tra num interi a partire da min :

Sia: $a = \text{Math.random}()$

$b = \text{Math.floor}(a * num) + min$

`Math.floor` = calcola l'intero inferiore

Estrazione dei numeri in una lotteria

ALGORITMO

- Si richiede il numero del primo biglietto venduto
- Si richiede quanti biglietti sono stati venduti
- Si estrae il biglietto vincitore
- Si stampa il numero del biglietto vincitore

VARIANTE

- Si estraggono tre biglietti vincitori

Sul compilatore :
SelectWinner.java

Gioco “Indovina il numero”: computer vs utente

ALGORITMO

- Il computer “sceglie” un numero x tra 1 e 100 e chiede all’utente di indovinarlo
- L’utente propone un numero y
- Finchè y diverso da x , il computer:
 - risponde che y non è esatto dicendo se è troppo grande oppure troppo piccolo
 - Richiede un nuovo valore t
 - L’utente inserisce un nuovo valore
- Se $y=x$ il computer si congratula con l’utente riportando il numero di tentativi fatti per indovinare il numero

VARIANTE

- Se l’utente non indovina entro 6 tentativi, ha perso (PERCHE’?)

Sul compilatore :
IndovinaNumero.java

Gioco “Indovina il numero”: computer vs utente

ALGORITMO (variante)

- Il computer “sceglie” un numero x tra 1 e 100 e chiede all’utente di indovinarlo
 - L’utente propone un numero y
 - Finchè y diverso da x , il computer:
 - risponde che y non è esatto dicendo se è troppo grande oppure troppo piccolo
 - Richiede un nuovo valore t
 - L’utente inserisce un nuovo valore
 - Se entro **6** tentativi viene inserito y corretto ($y=x$)
 - il computer si congratula con l’utente riportando il numero di tentativi fatti per indovinare il numero
- altrimenti
- Il computer comunica all’utente che ha perso e termina il gioco

Nuovo esercizio:

- Esercizio 7.1 (variante di IndovinaNumero)
Modificare il programma IndovinaNumero come descritto nell'algoritmo con variante e cioè in modo che l'utente vince solo se indovina entro 6 tentativi.

- DOMANDA: perché proprio 6 tentativi?
- RISPOSTA: Esiste una semplice strategia di gioco che permette di indovinare sicuramente entro 7 tentativi.
- DOMANDA 1: Qual'è la strategia?
- DOMANDA2: Come dimostriamo che 7 tentativi sono *sufficienti*?
- DOMANDA 3: Con tale strategia, quanti tentativi mi servono per indovinare un numero tra 1 e 1000?

Gioco “Indovina il numero”: utente vs computer

ALGORITMO

- Il computer “chiede” all’utente di pensare un numero x tra 1 e 100 e chiede di inserire 0 per iniziare il gioco
- Il computer “propone” un numero y e chiede all’utente di valutarlo (0= ok, 1= troppo piccolo, 2= troppo grande)
- Finchè l’utente non scrive 0, il computer
 - “propone” un nuovo numero
 - Chiede nuovamente all’utente di valutarlo
 - (mantiene memoria del numero dei tentativi)
- Se *entro* **6** tentativi viene inserito y corretto ($y=x$)
 - il computer “si vanta” con l’utente della sua vittoria riportando il numero di tentativi fatti per indovinare il numero

altrimenti

- Il computer comunica all’utente che di essere stato battuto e termina il gioco

NOTA: L'utente non deve barare.... Il computer potrebbe accorgersene!

NOTA 1: Il computer si accorge se l'utente sta imbrogliando solo se il programma è scritto adeguatamente

Gioco “Indovina il numero”: utente vs computer

ALGORITMO

- Il computer “chiede” all’utente di pensare un numero x tra 1 e 100 e chiede di inserire 0 per iniziare il gioco
 - Il computer “propone” un numero y (0= ok, 1= troppo piccolo, 2= troppo grande) tarlo
 - Finchè l’utente non scrive 0,

Occorre implementare una strategia efficiente di gioco!

 - **“propone” un nuovo numero**
 - Chiede nuovamente all’utente di valutarlo
 - (mantiene memoria del numero dei tentativi)
 - Se **entro 6** tentativi viene inserito y corretto ($y=x$)
 - il computer “si vanta” con l’utente della sua vittoria riportando il numero di tentativi fatti per indovinare il numero
- altrimenti
- Il computer comunica all’utente che di essere stato battuto e termina il gioco

Esercizi

- Esercizio 7.0

Descrivere nei particolari un algoritmo per implementare una strategia efficace per giocare a IndovinaNumero

Esercizi

- Esercizio 7.1 (variante di IndovinaNumero)
Modificare il programma IndovinaNumero come descritto nell'algoritmo con variante e cioè in modo che l'utente vince solo se indovina entro 6 tentativi.

Esercizi

- Esercizio 7.2

Un numero $n > 1$ si dice *primo* se non ammette altri divisori oltre 1 e se stesso.

Scrivere un metodo **Primo** che prende come parametro un numero intero positivo e restituisce un valore booleano `true` se tale numero è primo e `false` altrimenti.

Esercizi

- Esercizio 7.3

Scrivere un programma (che utilizza il metodo **Primo**) che prende in input dall'utente un intero positivo e dice se tale numero e' o no primo.

(L'utente potrebbe essere invitato ad inserire sempre nuovi numeri finche' non inserisce lo 0)

Esercizi

- Esercizio 7.3

Scrivere un programma (che utilizza il metodo **Primo**) che scrive sullo schermo tutti i numeri primi ≤ 1000 .

Esercizi

- Esercizio 7.4

Scrivere un programma (che utilizza il metodo **Primo**) che prende in input un valore intero positivo X e scrive sullo quanti numeri primi ci sono fra 2 e X .

