

Conversioni fra Tipi di Dati

Luca Abeni

Tipi di Dato e Conversioni

- In C, ogni variabile è caratterizzata da un tipo
 - ◆ I valori che la variabile può assumere dipendono dal tipo
- È possibile mescolare variabili di tipo diverso nelle espressioni aritmetiche

```
double res;  
int a = 3;  
float b = 2.1;  
  
res = a * b;
```

- In altri linguaggi, questo sarebbe un errore...
- Come viene calcolato il risultato???
- Il programma deve eseguire **conversioni implicite** fra vari tipi...

Conversioni Implicite

■ `res = a * b;`

- ◆ Se `a` è un intero e `b` un numero a virgola mobile...
- ◆ Prima di tutto converte il valore di `a` da complemento a 2 a virgola mobile...
- ◆ ...Poi fa il prodotto
- ◆ Se `res` è a precisione doppia, il risultato va convertito prima di fare l'assegnamento

■ In alcuni casi, risultati “strani”:

- ◆ `res = 1.0 + 5/2;`
- ◆ 5 e 2 sono numeri interi...
- ◆ ...Quindi “/” è una divisione intera: $5/2 = 2$ (con resto 1)
- ◆ 2 è convertito in virgola mobile e sommato a 1.0

- Conversioni implicite avvengono:
 - ◆ In caso di assegnamento (conversione nel tipo della variabile a sinistra di “=”)
 - ◆ Nelle espressioni
 - ◆ Nell’invocazione di funzioni (conversione nei tipi dei parametri formali)
- I casi di assegnamento e invocazione di funzione sono semplici
 - ◆ Il tipo della variabile oggetto dell’assegnamento o dei parametri formali specificano **chiaramente** verso che tipo convertire
- Le conversioni nelle espressioni possono essere meno chiare...

```
double d;
```

```
int n;
```

```
d = 5;
```

```
n = 2.5
```

- Per assegnare 5 (valore intero) alla variabile `d`, il valore intero viene convertito in virgola mobile
 - ◆ Qui, non si ha perdita di informazione ($5 \rightarrow 5.0$)
- Per assegnare 2.5 (valore in virgola mobile) alla variabile `n`, il valore intero viene convertito in intero
 - ◆ Perdita di informazione! ($2.5 \rightarrow 2$)
 - ◆ Il valore viene **troncato**

Conversioni Implicite - Invocazione di Funzioni

```
int f(double a, double b);
```

```
...
```

```
res = f(1, 2);
```

- Per invocare `f()`, 1 e 2 devono essere convertiti da interi a `double`
- In generale: quando una funzione viene invocata il tipo dei parametri attuali viene convertito nel tipo dei parametri formali
- Come fa il compilatore a conoscere il tipo dei parametri formali?
 - ◆ Il prototipo della funzione deve essere stato dichiarato!
 - ◆ Una funzione deve essere dichiarata prima di poter essere invocata!

Conversioni Implicite - Valutazione di Espressioni

- Un'espressione viene valutata seguendo la priorità degli operatori
 - ◆ Prima moltiplicazioni e divisioni, poi somme...
 - ◆ A parità di priorità, si valuta da sinistra a destra
 - ◆ Parentesi per cambiare le precedenze
- Se un'operazione ha operandi dello stesso tipo, no problem...
- ...Altrimenti, uno dei due operandi deve essere convertito per avere operandi dello stesso tipo
 - ◆ Gerarchia dei tipi di dato
 - ◆ **Promozione** da tipo inferiore a tipo superiore nella gerarchia

Gerarchia dei Tipi in C

- Tipi di dato organizzati in gerarchia da “più semplice” a “più complesso”
 - ◆ `long double`
 - ◆ `double`
 - ◆ `float`
 - ◆ `unsigned long int`
 - ◆ `long int`
 - ◆ `unsigned int`
 - ◆ `int`
- Operazione tra due tipi diversi: promosso quello “più in basso”
 - ◆ *int + double*: il primo operando è convertito a `double`
 - ◆ *float / unsigned int*: il secondo operando è convertito a `float`

- **Attenzione!!!** La promozione avviene solo se gli operandi sono di tipo diverso
- La conversione è fatta in base ai tipi degli operandi, non in base al risultato!
 - ◆ Esempio: $5 / 2$ non comporta conversioni
- Se due operandi sono dello stesso tipo, il risultato ha il tipo degli operandi
 - ◆ Rischio di overflow (esempio: $int + int$ non viene convertito a `long int` in caso di overflow)
 - ◆ Se gli operandi sono interi, divisione intera
 - ◆ ...

Espressioni con Variabili Intere

- Variabili di tipo `char` e `short int` sono **sempre** convertite in `int` quando sono usate in un'espressione
- Variabili di tipo `unsigned short int` sono convertite in `int` se possibile (se il valore è rappresentabile come `int`), in `unsigned int` altrimenti
- Nota: queste **promozioni di interi** avvengono **sempre**, indipendentemente dagli altri operandi

Problemi con Conversioni Implicite

- Come visto, talvolta le conversioni implicite causano perdita d'informazione...
- In altri casi, si possono verificare problemi maggiori

```
char c;  
  
...  
c = 782;
```

- Il tipo `char` è rappresentato su 8 bit
 - ◆ Può codificare solo fino a $2^8 = 256$ valori
- Il valore 782 non è codificabile
- L'assegnamento `c = 782` memorizza in `c` un valore diverso da 782

Problemi con Conversioni da Interi a Virgola Mobile

- I numeri in virgola mobile possono rappresentare valori molto grandi...C
- ...Ma hanno dei “buchi” nei valori rappresentabili
- Ci sono valori interi (`long int`) non rappresentabili come `float`

```
long int i = 2147483600;
float f;

f = i;
printf(" i=%ld f=%f\n", i, f);
```

- 2147483600 è codificabile come `long int`, ma non è codificabile senza approssimazioni come `float`
- `f` assume il valore codificabile più vicino a 2147483600, ma c'è un errore di approssimazione!

Conversioni Esplicite (Cast)

- Per evitare i problemi dovuti alle conversioni implicite, è possibile **richiedere esplicitamente** la conversione di un valore
- **Cast:** *(tipo) valore* → converte *valore* in *tipo*
 - ◆ Esempio: `(double)1` codifica il valore 1 come numero in virgola mobile a precisione doppia
- Se `d` è una variabile di tipo `double`, `d = 5 / 2` assegna a `d` il valore 2
 - ◆ Perché?
- `d = (double)5 / 2` assegna a `d` il valore 2.5
- In caso di incertezza sulle conversioni implicite, meglio aggiungere qualche cast!

L'Operatore di Cast

- Il nome di un tipo di dato fra parentesi rappresenta l'**operatore di cast** (conversione a tipo) verso il tipo specificato
 - ◆ Esempio: `(int)` → operatore di cast a intero
 - ◆ `(int)d` converte il valore della variabile `d` in intero
- Gli operatori di cast hanno la precedenza su tutti gli altri
 - ◆ `i = 2 + (int)d`: prima converte il valore di `d` in intero, poi effettua la somma (fra due interi)
 - ◆ `(int)2.5 * 4` viene valutato a 8