

Capitolo 9

Tipi enumerativi, tipi generici e interfacce

Sommario: Tipi enumerativi, tipi generici e interfacce

- 1 Definizione di tipi enumerativi
 - La classe `Enum`
 - Constant-specific methods
 - Tipi enumerativi: campi e costruttori
- 2 Definizione di classi generiche
- 3 Definizione di un'interfaccia
- 4 Uso del supertipo definito da un 'interfaccia
 - Ordinamento
 - Ricerca dicotomica

Estensione di una classe

- Vengono definiti come le classi mediante la parola riservata `enum`

Estensione di una classe

- Vengono definiti come le classi mediante la parola riservata `enum`
- **Valori del tipo enumerativo**
 - sono definiti all'inizio del corpo del tipo enumerativo
 - separati da una "virgola" (,)
 - la dichiarazione è conclusa dal carattere "punto e virgola"

Esempio

```
public enum MeseDellAnno {  
 // COSTANTI ENUMERATIVE  
 GENNAIO, FEBBRAIO, MARZO, APRILE, MAGGIO, GIUGNO, LUGLIO,  
 AGOSTO, SETTEMBRE, OTTOBRE, NOVEMBRE, DICEMBRE;  
}
```

Estensione di una classe

- Vengono definiti come le classi mediante la parola riservata `enum`
- **Valori del tipo enumerativo**
 - sono definiti all'inizio del corpo del tipo enumerativo
 - separati da una "virgola" (,)
 - la dichiarazione è conclusa dal carattere "punto e virgola"

Esempio

```
public enum MeseDellAnno {  
 // COSTANTI ENUMERATIVE  
 GENNAIO, FEBBRAIO, MARZO, APRILE, MAGGIO, GIUGNO, LUGLIO,  
 AGOSTO, SETTEMBRE, OTTOBRE, NOVEMBRE, DICEMBRE;  
}
```

- L'ordine di dichiarazione è rilevante, determina:
 - l'ordinamento fra i valori del tipo enumerativo (`compareTo`)
 - l'ordine in cui compaiono nell'array restituito da `values`

Esempio

```
public enum MeseDellAnno {  
 // COSTANTI ENUMERATIVE  
 GENNAIO, FEBBRAIO, MARZO, APRILE, MAGGIO, GIUGNO, LUGLIO,  
 AGOSTO, SETTEMBRE, OTTOBRE, NOVEMBRE, DICEMBRE;  
}
```

Esempio

```
public enum MeseDellAnno {  
 // COSTANTI ENUMERATIVE  
 GENNAIO, FEBBRAIO, MARZO, APRILE, MAGGIO, GIUGNO, LUGLIO,  
 AGOSTO, SETTEMBRE, OTTOBRE, NOVEMBRE, DICEMBRE;  
}
```

Fase di esecuzione

La JVM crea un oggetto per ogni identificatore indicato e ne memorizza il riferimento nella costante corrispondente

La classe Enum

Ogni tipo enumerativo è una classe che estende la classe generica

```
Enum<E extends Enum<E>> (java.lang)
```

La classe Enum

Ogni tipo enumerativo è una classe che estende la classe generica `Enum<E extends Enum<E>>` (`java.lang`)

Metodi definiti in Enum

- `public String name()`
- `public int ordinal()`
- `public int compareTo(E o)`

Confronta l'oggetto di tipo enumerativo che esegue il metodo con quello fornito come argomento. Restituisce un valore negativo, zero o un valore positivo a seconda che l'oggetto che esegue il metodo preceda, sia uguale o segua quello fornito come argomento, sulla base dell'ordine in cui sono dichiarate le costanti nel tipo enumerativo.

La classe Enum

Ogni tipo enumerativo è una classe che estende la classe generica `Enum<E extends Enum<E>>` (`java.lang`)

Metodi definiti in Enum

- `public String name()`
- `public int ordinal()`
- `public int compareTo(E o)`

Confronta l'oggetto di tipo enumerativo che esegue il metodo con quello fornito come argomento. Restituisce un valore negativo, zero o un valore positivo a seconda che l'oggetto che esegue il metodo preceda, sia uguale o segua quello fornito come argomento, sulla base dell'ordine in cui sono dichiarate le costanti nel tipo enumerativo.

Il metodo `compareTo` è `final` e dunque non può essere sovrascritto

Il metodo statico `values` di `Enum<E>` estende `Enum<E>`

- `public static E[] values()`

Restituisce l'array array contenente le costanti del tipo enumerativo nell'ordine in cui sono dichiarate.

Il metodo statico `values` di `Enum<E>` estende `Enum<E>.values`

- `public static E[] values()`
Restituisce l'array contenente le costanti del tipo enumerativo nell'ordine in cui sono dichiarate.

Esempio

Il tipo enumerativo `MeseDellAnno` dispone automaticamente del metodo statico

```
MeseDellAnno.values()
```

che restituisce un array di 12 posizioni contenente i riferimenti ai 12 valori del tipo.

Metodi: ridefinizione di toString

```
public String toString() {  
 switch (this) {  
 case GENNAIO:  
 return "Gennaio";  
 case FEBBRAIO:  
 return "Febbraio";  
 case MARZO:  
 return "Marzo";  
 case APRILE:  
 return "Aprile";  
 case MAGGIO:  
 return "Maggio";  
 ...  
 default:  
 return "";  
 }  
}
```

- `public MeseDellAnno precedente()`

Restituisce il riferimento all'oggetto che rappresenta il mese precedente a quello che esegue il metodo. L'oggetto precedente a `GENNAIO` è quello corrispondente a `DICEMBRE`.

- `public MeseDellAnno precedente()`

Restituisce il riferimento all'oggetto che rappresenta il mese precedente a quello che esegue il metodo. L'oggetto precedente a **GENNAIO** è quello corrispondente a **DICEMBRE**.

- `public MeseDellAnno successivo()`

Restituisce il riferimento all'oggetto che rappresenta il mese successivo a quello che esegue il metodo. L'oggetto successivo a **DICEMBRE** è quello corrispondente a **GENNAIO**.

```
public MeseDellAnno successivo() {  
 return MeseDellAnno.values()[this.ordinal() + 1] % 12];  
}
```

```
public MeseDellAnno successivo() {  
 return MeseDellAnno.values()[ (this.ordinal() + 1) % 12];  
}
```

```
public MeseDellAnno precedente() {  
 int prec = this.ordinal() - 1 < 0 ? 11 : this.ordinal() - 1;  
 return MeseDellAnno.values()[prec];  
}
```

- `public int numeroGiorni()`

Restituisce il numero dei giorni del mese (28 se l'oggetto che esegue il metodo è FEBBRAIO).

- `public int numeroGiorni()`

Restituisce il numero dei giorni del mese (28 se l'oggetto che esegue il metodo è FEBBRAIO).

- `public int numeroGiorni(boolean bisestile)`

Restituisce il numero dei giorni del mese; nel caso di febbraio, se l'argomento è true restituisce 29, se è false restituisce 28.

- `public int numeroGiorni()`
Restituisce il numero dei giorni del mese (28 se l'oggetto che esegue il metodo è `FEBBRAIO`).
- `public int numeroGiorni(boolean bisestile)`
Restituisce il numero dei giorni del mese; nel caso di febbraio, se l'argomento è `true` restituisce 29, se è `false` restituisce 28.
- `public int numeroGiorni(int anno)`
Restituisce il numero dei giorni del mese, relativamente all'anno specificato come argomento. Pertanto, nel caso degli anni bisestili, per il `FEBBRAIO` restituisce 29.

Constant-specific methods

```
public enum MeseDellAnno {
 GENNAIO {
 public int numeroGiorni() {
 return 31;
 }
 },
 FEBBRAIO {
 public int numeroGiorni() {
 return 28;
 }
 },
 MARZO {
 public int numeroGiorni() {
 return 31;
 }
 },
 ...
 public abstract int numeroGiorni();
}
```

Constant-specific methods

Tali metodi devono essere dichiarati (eventualmente astratti) nel tipo enumerativo

Constant-specific methods

Tali metodi devono essere dichiarati (eventualmente astratti) nel tipo enumerativo

Esempio

`numeroGiorni` è stato dichiarato astratto nel corpo del tipo enumerativo `MeseDellAnno`.

Senza tale dichiarazione

```
MeseDellAnno m;  
...  
m.numeroGiorni()
```

non verrebbe compilato.

- È possibile associare ad ogni oggetto del tipo enumerativo dei campi

- È possibile associare ad ogni oggetto del tipo enumerativo dei campi
- È possibile definire dei costruttori:
 - non sono utilizzabili dal programmatore per costruire istanze

- È possibile associare ad ogni oggetto del tipo enumerativo dei campi
- È possibile definire dei costruttori:
 - non sono utilizzabili dal programmatore per costruire istanze
 - vengono utilizzate dalla JVM per costruire le istanze corrispondenti alle costanti

MeseDellAnno: un'implementazione più elegante

```
public enum MeseDellAnno {  
 // COSTANTI ENUMERATIVE  
 ...  
 ...  
  
 // CAMPI  
 private String nome;  
 private int numGiorni;  
  
 // COSTRUTTORI  
 private MeseDellAnno(String nome, int numGiorni) {  
 this.nome = nome;  
 this.numGiorni = numGiorni;  
 }  
 ...  
}
```

MeseDellAnno: un'implementazione più elegante

```
public enum MeseDellAnno {
 GENNAIO("Gennaio", 31), FEBBRAIO("Febbraio", 28),
 MARZO("Marzo", 31), APRILE("Aprile", 30),
 MAGGIO("Maggio", 31), GIUGNO("Giugno", 30),
 LUGLIO("Luglio", 31), AGOSTO("Agosto", 31),
 SETTEMBRE("Settembre", 30), OTTOBRE("Ottobre", 31),
 NOVEMBRE("Novembre", 30), DICEMBRE("Dicembre",31);

 // CAMPI
 private String nome;
 private int numGiorni;

 // COSTRUTTORI
 private MeseDellAnno(String nome, int numGiorni) {
 this.nome = nome;
 this.numGiorni = numGiorni;
 }
 ...
}
```

I metodi numeroGiorni e toString

```
public enum MeseDellAnno {
 GENNAIO("Gennaio", 31), FEBBRAIO("Febbraio", 28),
 MARZO("Marzo", 31), APRILE("Aprile", 30),
 ...

 // CAMPI
 private String nome;
 private int numGiorni;
 ...

 public int numeroGiorni() {
 return this.numGiorni;
 }

 public String toString() {
 return this.nome;
 }
}
```

I metodi numeroGiorni

```
public enum MeseDellAnno {
 GENNAIO("Gennaio", 31),
 FEBBRAIO("Febbraio", 28){
 public int numeroGiorni(boolean bisestile) {
 return bisestile ? 29 : 28;
 }
 }, MARZO("Marzo", 31),
 ...
 public int numeroGiorni() {
 return this.numGiorni;
 }

 public int numeroGiorni(boolean bisestile) {
 return this.numeroGiorni();
 }
 ...
}
```

I metodi numeroGiorni

```
public enum MeseDellAnno {
 GENNAIO("Gennaio", 31),
 FEBBRAIO("Febbraio", 28){
 public int numeroGiorni(boolean bisestile) {
 return bisestile ? 29 : 28;
 }
 }, MARZO("Marzo", 31),
 ...
 public int numeroGiorni(boolean bisestile) {
 return this.numeroGiorni();
 }

 public int numeroGiorni(int anno) {
 Data d = new Data(1, 1, anno);
 return this.numeroGiorni(d.isInAnnoBisestile());
 }
}
```

La classe generica `Coppia<E, F>`

Contratto

Le istanze di `Coppia<E, F>` sono coppie di oggetti, il primo di tipo `E` ed il secondo di tipo `F`.

La classe generica `Coppia<E, F>`

Contratto

Le istanze di `Coppia<E, F>` sono coppie di oggetti, il primo di tipo `E` ed il secondo di tipo `F`.

Esempio

```
Data d = new Data(22, 1, 2005);  
Orario o = new Orario(23, 33);  
Coppia<Data, Orario> tempo = new Coppia<Data, Orario>(d, o);  
  
Coppia<Data, Orario> adesso =  
 new Coppia<Data, Orario>(new Data(), new Orario());
```

- `public E getSinistro()`

Restituisce il primo elemento della coppia, cioè quello di sinistra.

- `public E getSinistro()`
Restituisce il primo elemento della coppia, cioè quello di sinistra.
- `public F getDestro()`
Restituisce il secondo elemento della coppia, cioè quello di destra.

- `public E getSinistro()`
Restituisce il primo elemento della coppia, cioè quello di sinistra.
- `public F getDestro()`
Restituisce il secondo elemento della coppia, cioè quello di destra.
- `public String toString()`
Restituisce una stringa contenente le stringhe associate ai due oggetti che costituiscono la coppia.

- `public E getSinistro()`
Restituisce il primo elemento della coppia, cioè quello di sinistra.
- `public F getDestro()`
Restituisce il secondo elemento della coppia, cioè quello di destra.
- `public String toString()`
Restituisce una stringa contenente le stringhe associate ai due oggetti che costituiscono la coppia.
- `public static int numeroCoppie()`
Restituisce il numero totale di istanze della classe costruite.

```
public class Coppia<E, F> {  
 //CAMPI  
 private E sinistro;  
 private F destro;  
 private static int nCoppie = 0;  
  
 ...  
}
```

Implementazione

```
public class Coppia<E, F> {  
 //CAMPI  
 private E sinistro;  
 private F destro;  
 private static int nCoppie = 0;  
  
 //COSTRUTTORI  
 public Coppia(E e, F f) {  
 sinistro = e;  
 destro = f;  
 nCoppie++;  
 }  
 ...  
}
```

Implementazione

```
public class Coppia<E, F> {
 //CAMPI
 private E sinistro;
 private F destro;
 private static int nCoppie = 0;
 ...
 //METODI
 public E getSinistro() {
 return sinistro;
 }

 public F getDestro() {
 return destro;
 }

 public String toString() {
 return "(" + sinistro + ", " + destro + ")";
 }
}
```

```
public class Coppia<E, F> {  
 //CAMPI  
 private E sinistro;  
 private F destro;  
 private static int nCoppie = 0;  
  
 ...  
  
 //METODI STATICI  
 public static int numeroCoppie() {  
 return nCoppie;  
 }  
}
```

Definizione di un'interfaccia

- Le interfacce sono definite mediante la parola chiave `interface`

Definizione di un'interfaccia

- Le interfacce sono definite mediante la parola chiave `interface`
- Nel corpo è possibile specificare solo:
 - prototipi di metodi
 - costanti statiche (cioè dei campi definiti `static` e `final`)

Definizione di un'interfaccia

- Le interfacce sono definite mediante la parola chiave `interface`
- Nel corpo è possibile specificare solo:
 - prototipi di metodi
 - costanti statiche (cioè dei campi definiti `static` e `final`)
- Tutti i metodi di un'interfaccia sono automaticamente `public` anche se non viene indicato

Definizione di un'interfaccia

- Le interfacce sono definite mediante la parola chiave `interface`
- Nel corpo è possibile specificare solo:
 - prototipi di metodi
 - costanti statiche (cioè dei campi definiti `static` e `final`)
- Tutti i metodi di un'interfaccia sono automaticamente `public` anche se non viene indicato

Esempio

```
public interface Comparable<T> {  
 int compareTo(T o);  
}
```

- Si può definire un'interfaccia **estendendo** interfacce già definite

Estensione di un'interfaccia

- Si può definire un'interfaccia **estendendo** interfacce già definite
- È possibile estendere più interfacce

Estensione di un'interfaccia

- Si può definire un'interfaccia **estendendo** interfacce già definite
- È possibile estendere più interfacce

Esempio

```
public interface I extends I1, I2 {  
 ...  
}
```

Estensione di un'interfaccia

- Si può definire un'interfaccia **estendendo** interfacce già definite
- È possibile estendere più interfacce

Esempio

```
public interface I extends I1, I2 {  
 ...  
}
```

Un oggetto di una classe che implementa **I** può essere visto:

- come un oggetto di tipo **I**
- come un oggetto di tipo **I1**
- come un oggetto di tipo **I2**

Ordinare un array di interi: bubblesort

Iterativamente:

- confrontiamo coppie di elementi adiacenti

Ordinare un array di interi: bubblesort

Iterativamente:

- confrontiamo coppie di elementi adiacenti
- se non sono nell'ordine giusto scambiamo gli elementi della coppia.

Ordinare un array di interi: bubblesort

Iterativamente:

- confrontiamo coppie di elementi adiacenti
- se non sono nell'ordine giusto scambiamo gli elementi della coppia.

Prima iterazione

Seconda iterazione

Seconda iterazione

Se l'array è ordinato non vengono effettuati scambi: questa è la condizione per concludere le iterazioni.

Bubblesort: lo schema

```
do {
 scambiato = false;
 for ( ... ) // effettua una scansione
 if (gli elementi di posto i - 1 e i NON sono in ordine) {
 scambiali;
 scambiato = true;
 }
} while (scambiato);
```

Bubblesort: implementazione

```
public static void ordina(int[] a) {
 int temp;
 boolean scambiato;
 do {
 scambiato = false;
 for (int i = 1; i < a.length; i++)
 if (a[i - 1] > a[i]) {
 temp = a[i - 1];
 a[i - 1] = a[i];
 a[i] = temp;
 scambiato = true;
 }
 } while (scambiato);
}
```

Ordinare un array di String: bubblesort

```
public static void ordina(String[] a) {
 String temp;
 boolean scambiato;
 do {
 scambiato = false;
 for (int i = 1; i < a.length; i++)
 if (a[i - 1].compareTo(a[i]) > 0) {
 temp = a[i - 1];
 a[i - 1] = a[i];
 a[i] = temp;
 scambiato = true;
 }
 } while (scambiato);
}
```

Ordinare un array di Comparable: bubblesort

```
public static <T extends Comparable<? super T>>
 void ordina(T[] a) {
 T temp;
 boolean scambiato;
 do {
 scambiato = false;
 for (int i = 1; i < a.length; i++)
 if (a[i - 1].compareTo(a[i]) > 0) {
 temp = a[i - 1];
 a[i - 1] = a[i];
 a[i] = temp;
 scambiato = true;
 }
 } while (scambiato);
}
```

Ricerca in un array di interi

```
public static int cerca(int[] a, int chiave) {
 boolean trovato = false;
 int i;
 for (i = 0; i < a.length && !trovato; i++)
 if (chiave == a[i])
 trovato = true;

 if (trovato)
 return i - 1;
 else return -1;
}
```

- Il tempo impiegato dal ciclo è **proporzionale al numero di confronti** (`chiave == a[i]`) **effettuati**

- Il tempo impiegato dal ciclo è **proporzionale al numero di confronti** (`chiave == a[i]`) **effettuati**
- **Caso peggiore**
Se l'elemento cercato **non appartiene all'array**: il tempo impiegato è proporzionale alla lunghezza dell'array

- Il tempo impiegato dal ciclo è **proporzionale al numero di confronti** (chiave == a[i]) **effettuati**
- **Caso peggiore**
Se l'elemento cercato **non appartiene all'array**: il tempo impiegato è proporzionale alla lunghezza dell'array
- Se l'array è ordinato possiamo fare meglio
Un array, privo di ripetizioni

```
int[] a = new int[N];
```


è **ordinato** se, per ogni $i = 0, \dots, N - 2$, $a[i] < a[i+1]$

Consideriamo l'array **ordinato** $a =$

3	7	8	9	15	21	27
---	---	---	---	----	----	----

Consideriamo l'array **ordinato** $a =$

3	7	8	9	15	21	27
---	---	---	---	----	----	----

Supponiamo di cercare 8

Consideriamo l'array **ordinato** $a =$

3	7	8	9	15	21	27
---	---	---	---	----	----	----

Supponiamo di cercare 8

- Possiamo pensare a come composto da 3 parti

3	7	8	9	15	21	27
---	---	---	---	----	----	----

- Confrontiamo l'elemento da cercare (8) con l'elemento di mezzo (9)

Consideriamo l'array **ordinato** $a =$

3	7	8	9	15	21	27
---	---	---	---	----	----	----

Supponiamo di cercare 8

- Possiamo pensare a come composto da 3 parti

3	7	8	9	15	21	27
---	---	---	---	----	----	----

- Confrontiamo l'elemento da cercare (8) con l'elemento di mezzo (9)

Con due confronti ($8==9 ?$ e $8<9 ?$) siamo in grado di stabilire che l'elemento da cercare, se è nell'array, deve stare nella parte a sinistra

Consideriamo l'array **ordinato** $a =$

3	7	8	9	15	21	27
---	---	---	---	----	----	----

Supponiamo di cercare 8

- Possiamo pensare a come composto da 3 parti

3	7	8	9	15	21	27
---	---	---	---	----	----	----

- Confrontiamo l'elemento da cercare (8) con l'elemento di mezzo (9)

Con due confronti ($8==9 ?$ e $8<9 ?$) siamo in grado di stabilire che l'elemento da cercare, se è nell'array, deve stare nella parte a sinistra

Possiamo tralasciare di considerare gli elementi nella parte destra

- Iteriamo il procedimento:

3	7	8
---	---	---

- Iteriamo il procedimento:

3 7 8

- Confrontiamo (8) con l'elemento di mezzo (7)

- Iteriamo il procedimento:

3 7 8

- Confrontiamo (8) con l'elemento di mezzo (7)

l'elemento da cercare, se appartiene all'array, **deve stare nella parte destra**

- Iteriamo il procedimento:

3 7 8

- Confrontiamo (8) con l'elemento di mezzo (7)

l'elemento da cercare, se appartiene all'array, **deve stare nella parte destra**

- Iteriamo di nuovo:

- Iteriamo il procedimento:

3	7	8
---	---	---

- Confrontiamo (8) con l'elemento di mezzo (7)

l'elemento da cercare, se appartiene all'array, **deve stare nella parte destra**

- Iteriamo di nuovo:

abbiamo un unico elemento, con un confronto stabiliamo che l'elemento sta nell'array

Quanti confronti?

- Ad ogni confronto dimezziamo la dimensione dell'array da analizzare

Quanti confronti?

- Ad ogni confronto dimezziamo la dimensione dell'array da analizzare
- Il caso peggiore si ha quando l'elemento da cercare non sta nell'array

Quanti confronti?

- Ad ogni confronto dimezziamo la dimensione dell'array da analizzare
- Il caso peggiore si ha quando l'elemento da cercare non sta nell'array

Esempio

Array con 100 000 elementi

- 1° confronto \Rightarrow 50.000 elementi
- 2° confronto \Rightarrow 25.000 elementi
- ...

Quanti confronti?

- Ad ogni confronto dimezziamo la dimensione dell'array da analizzare
- Il caso peggiore si ha quando l'elemento da cercare non sta nell'array

Esempio

Array con 100 000 elementi

- 1° confronto \Rightarrow 50.000 elementi
- 2° confronto \Rightarrow 25.000 elementi
- ...

In questo caso il massimo numero di confronti che possiamo fare è dato dal

minimo k tale che $\frac{100000}{2^k} < 1$

Quanti confronti?

Per un array di N elementi il massimo numero di confronti necessari per decidere se un numero x appartiene all'array e per determinarne la posizione è dato dal **minimo** k tale che:

$$\frac{N}{2^k} \leq 1$$

Quanti confronti?

Per un array di N elementi il massimo numero di confronti necessari per decidere se un numero x appartiene all'array e per determinarne la posizione è dato dal **minimo** k tale che:

$$\frac{N}{2^k} \leq 1$$

Da cui:

$$N \leq 2^k$$

Quanti confronti?

Per un array di N elementi il massimo numero di confronti necessari per decidere se un numero x appartiene all'array e per determinarne la posizione è dato dal **minimo k** tale che:

$$\frac{N}{2^k} \leq 1$$

Da cui:

$$N \leq 2^k$$

Quindi il numero di confronti necessari è dato dal **piú piccolo numero intero k** tale che

$$k \geq \log_2 N$$

```
public static int cercaBinaria(int[] a, int chiave) {
 boolean trovato = false;

 // a array ordinato
 int i = 0, j = a.length - 1, m = -1;
 while(i <= j && !trovato) {
 m = (i + j) / 2;
 if (chiave < a[m]) // prosegui nella prima meta'
 j = m - 1;
 else if (chiave > a[m]) // prosegui nella seconda meta'
 i = m + 1;
 else
 trovato = true; // TROVATO
 }

 return trovato ? m : -1;
}
```

Ricerca dicotomica su un array di Comparable

```
public static <T extends Comparable<? super T>>
 int cerca(T[] a, T chiave) {
 int sx = 0, dx = a.length - 1, m;

 while (sx < dx) {
 m = (sx + dx) / 2;
 if (a[m].compareTo(chiave) < 0)
 sx = m + 1;
 else if (a[m].compareTo(chiave) > 0)
 dx = m - 1;
 else
 sx = dx = m;
 }
 if (a[sx].compareTo(chiave) == 0)
 return sx;
 else return -1;
}
```