

Esercizi di programmazione in C

Esercizio 1

Scrivere un programma in linguaggio **C** che legga da tastiera una sequenza di lunghezza ignota a priori di numeri interi positivi. Il programma, a partire dal primo numero introdotto, stampa ogni volta la media di tutti i numeri introdotti. Terminare quando il numero inserito è negativo.

Soluzione:

```
#include <stdio.h>

void main()
{
 int a, i, t;
 float r;

 t = 0;
 i = 0;
 printf ("Inserisci un numero: ");
 scanf("%d",&a);
 while (a >= 0) {
 i++;
 t += a;
 r = t/i;
 printf ("La media attuale è: %.3f\n", r);
 printf ("Inserisci un numero: ");
 scanf("%d",&a);
 }
 printf ("La media finale è: %.3f\n", r);
}
```

Esercizio 2

Si scriva un programma in linguaggio C che acquisisca da tastiera una parola (cioè una stringa di caratteri priva di separatori) e la stampi a video **se e solo se** tale parola è **palindroma**, ossia leggibile nello stesso modo da destra a sinistra e viceversa (es. OSSESSO).

Per determinare la lunghezza della parola si può utilizzare la funzione **strlen(s)** contenuta nel file header **<string.h>**.

Soluzione:

```
#include <stdio.h>
#include <string.h>

void main()
{
 char s[100];
 int i, flag;

 i = 0;
 scanf ("%s", s);
 flag = 1;
 while ((i < (strlen(s)/2)) && (flag == 1)) {
 if (s[i] != s[strlen(s)-i-1]) {
 flag = 0;
 }
 i++;
 }
 if (flag == 1) {
 printf ("La parola è palindroma.\n");
 } else {
 printf ("La parola non è palindroma.\n");
 }
}
```

Esercizio 3

Scrivere un programma in linguaggio **C** che legga da tastiera una sequenza di numeri positivi e ad ogni numero letto ne stampi la somma progressiva. Il programma termina quando si introduce un numero minore o uguale a zero.

Soluzione:

```
#include <stdio.h>

void main()
{
 int a, t;

 t = 0;
 printf ("Inserisci un numero: ");
 scanf ("%d", &a);
 while (a >= 0) {
 t += a;
 printf ("La somma progressiva attuale è: %d\n",
t);
 printf ("Inserisci un numero: ");
 scanf ("%d", &a);
 }
 printf ("La somma progressiva finale è: %d\n", t);
}
```

Esercizio 4

Si scriva un programma in linguaggio C che legga da tastiera un numero intero A, lo riduca ad un valore compreso tra 0 e 127 **mediante sottrazione ripetuta** di un adeguato numero di volte del valore 128 (non si utilizzi l'operatore modulo o and), lo interpreti come caratteri ASCII e lo stampi sul video.

Soluzione:

```
#include <stdio.h>

void main()
{
 int a;

 printf ("Inserisci un numero: ");
 scanf ("%d", &a);
 while (a >= 128) {
 a -= 128;
 }
 printf ("%c\n", a);
}
```

Esercizio 5

Si scriva un programma C che legga da tastiera 5 numeri e stampi a video il maggiore tra essi, la loro media e la radice quadrata della somma.

Si noti che per effettuare la radice quadrata esiste la funzione double **sqrt** (double) definita nel file di header: **<math.h>**

Soluzione:

```
#include <stdio.h>
#include <math.h>

void main( )
{
 int i, a, max, somma;
 float r;

 max = 0;
 for (i=0; i<5; i++) {
 printf ("Inserisci un numero: ");
 scanf ("%d", &a);
 if (max < a) {
 max = a;
 }
 somma += a;
 }
 r = somma / 5;
 printf ("Il valore massimo inserito è: %d\n", max);
 printf ("La radice quadrata della somma è: %.3f\n",
 sqrt(somma));
 printf ("La media è: %.3f\n", r);
}
```

Esercizio 6

Chiedere 2 num. interi (a,b) e disegnare un rettangolo di dimensioni a*b usando il carattere " * ".

Soluzione:

```
#include <stdio.h>

void main( )
{
 int a, b, i, j;

 printf ("Inserisci il lato a: ");
 scanf ("%d", &a);
 printf ("Inserisci il lato b: ");
 scanf ("%d", &b);
 for (i=0; i<a; i++) {
 printf ("*");
 }
 printf ("\n");
 for (i=0; i<b-2; i++) {
 printf ("*");
 for (j=0; j<a-2; j++) {
 printf (" ");
 }
 printf ("*\n");
 }
 for (i=0; i<a; i++) {
 printf ("*");
 }
 printf ("\n");
}
```

Esercizio 7

Generare un numero a caso e chiedere all'utente un numero fino a quando non e' uguale a quello generato casualmente. Dire ogni volta se il numero immesso e' > o < di quello iniziale.

Soluzione:

```
#include <stdio.h>
#include <stdlib.h>

void main()
{
 int a, t, r;

 r = rand();
 a = -1;
 while (a != r) {
 printf ("Inserisci un numero: ");
 scanf ("%d",&a);
 if (a != r) {
 if (a<r) {
 printf ("Inserisci un numero maggiore.\n");
 } else {
 printf ("Inserisci un numero minore.\n");
 }
 }
 }
}
```

1 Strutture di controllo

1.1 Multiplo

Testo

Legge due numeri e controlla se il primo è multiplo del secondo.

Implementazione

```
#include <stdio.h>
void main()
{
 unsigned int m, n;

 scanf ("%u", &m);
 scanf ("%u", &n);
 if (m % n == 0)
 {
 printf ("%u è multiplo di %u\n", m, n);
 }
 else
 {
 printf ("%u non è multiplo di %u\n", m, n);
 }
}
```

1.2 Massimo Comun Divisore

Testo

Legge due numeri e calcola l'MCD.

Implementazione

```
#include <stdio.h>
void main()
{
 unsigned int n, m, mcd, min, contatore;

 scanf ("%u", &n);
 scanf ("%u", &m);
 if (n <= m)
 {
 min = n;
 }
 else
 {
 min = m;
 }
 contatore = 1;
 while (contatore <= min)
 {
 if (n % contatore == 0 && m % contatore == 0)
```

```

 {
 mcd = contatore;
 }
 contatore = contatore + 1;
}
printf ("%u", mcd);
}

```

1.3 Valutazione triangolo

Testo

Legge tre interi e stabilisce se possono essere le lunghezze dei lati di un triangolo. In caso affermativo, trova la tipologia del triangolo.

Implementazione

```

#include <stdio.h>
void main()
{
 unsigned int x, y, z;

 scanf ("%u", &x);
 scanf ("%u", &y);
 scanf ("%u", &z);
 if ((x < y + z) && (y < x + z) && (z < x + y))
 {
 if (x == y && y == z)
 {
 printf ("Triangolo equilatero");
 }
 else
 {
 if (x == y || y == z || x == z)
 {
 printf ("Triangolo isoscele");
 }
 else
 {
 printf ("Triangolo scaleno");
 }
 }
 }
 else
 {
 printf ("Non è un triangolo");
 }
}

```

1.4 Calcolatrice

Testo

L'utente inserisce un carattere ('+', '-', '*', '/') che rappresenta l'operazione da eseguire e due operandi (numeri float). L'operazione viene eseguita, se possibile.

Implementazione

```
#include <stdio.h>
void main()
{
 float op1, op2, tot;
 char operazione;
 unsigned int errore = 0;

 printf ("Operazione (+,-,* , /): ");
 scanf ("%c", &operazione);
 printf ("Primo operando: ");
 scanf ("%f", &op1);
 printf ("Secondo operando: ");
 scanf ("%f", &op2);
 switch (operazione)
 {
 case '+': tot = op1 + op2;
 break;
 case '-': tot = op1 - op2;
 break;
 case '*': tot = op1 * op2;
 break;
 case '/': if (op2 != 0)
 {
 tot = op1 / op2;
 }
 else
 {
 errore = 1;
 }
 break;
 default: printf ("Operazione?\n");
 errore = 1;
 }
 if (errore == 0)
 {
 printf ("Risultato: %f\n", tot);
 }
 else
 {
 printf ("Errore!\n");
 }
}
```

1.5 Anno bisestile

Testo

L'utente inserisce un anno ed il calcolatore verifica se è bisestile.

Se l'utente inserisce un numero minore di zero il programma termina (senza ovviamente fare alcuna verifica); altrimenti, al termine della verifica, si ricomincia daccapo.

Un anno è bisestile se è divisibile per 4 ma non per 100, oppure se è divisibile per 400.

Pseudocodice

```
[leggi l'anno]
while ([l'anno è un numero positivo])
{
 [calcola il resto della divisione intera dell'anno per 4, per 100 e per 400]
 if ([il primo resto è zero (cioè, l'anno è divisibile per 4) AND
 il secondo resto non è zero (cioè, l'anno NON è divisibile per 100),
 OR il terzo resto è zero (cioè, l'anno è divisibile per 400)])
 {
 [scrivi che l'anno è bisestile]
 }
 else
 {
 [scrivi che l'anno non è bisestile]
 }
 [leggi l'anno]
}
```

Implementazione

```
#include <stdio.h>
void main ()
{
 unsigned int restoDiv4, restoDiv100, restoDiv400;
 int anno;
 printf ("Inserire un anno: ");
 scanf ("%d", &anno);
 while (anno >= 0)
 {
 restoDiv4 = anno % 4;
 restoDiv100 = anno % 100;
 restoDiv400 = anno % 400;
 if (restoDiv4==0 && restoDiv100!=0 || restoDiv400==0)
 {
 printf("L'anno è bisestile\n");
 }
 else
 {
 printf ("L'anno non è bisestile\n");
 }
 printf ("Inserire un altro anno: ");
 scanf ("%d", &anno);
 }
}
```

1.6 Da minuscolo a maiuscolo

Testo

L'utente inserisce una sequenza di caratteri, terminata dal carattere '#'. Il programma visualizza i caratteri, trasformando tutte le lettere minuscole in maiuscole.

Eventuali caratteri diversi dalle lettere minuscole e dal '#' devono essere visualizzati come '_'; il carattere '#' deve essere anch'esso visualizzato.

Pseudocodice

```
do
{
 [leggi carattere]
 if ([carattere è compreso tra 'a' e 'z'])
 {
 [calcola e scrivi il carattere maiuscolo corrispondente, togliendo 32 al codice ASCII]
 }
 else if ([carattere non è '#'])
 {
 [scrivi '_']
 }
 else
 {
 [scrivi '#']
 }
} while ([carattere è diverso dal '#'])
```

Implementazione

```
#include <stdio.h>
void main()
{
 char carattere;
 printf ("Inserisci caratteri minuscoli; termina con #: ");
 do
 {
 scanf ("%c", &carattere);
 if (carattere >= 97 && carattere <= 122)
 {
 printf ("%c", carattere - 32);
 }
 else if (carattere != '#')
 {
 printf ("_");
 }
 else
 {
 printf ("#");
 }
 } while (carattere != '#');
}
```

1.7 Conversione temperature

Testo

L'utente inserisce una temperatura in Celsius e il calcolatore la converte in Fahrenheit ed in Kelvin.
Se la temperatura inserita è minore dello zero assoluto, il calcolatore segnala un errore.

Se l'utente inserisce una temperatura uguale allo zero assoluto il programma termina dopo la conversione, altrimenti si ricomincia daccapo.

Ricordiamo che:

$$\text{Fahrenheit} = (9/5) \cdot \text{Celsius} + 32$$

$$\text{Kelvin} = \text{Celsius} + 273,15$$

Pseudocodice

```
do
{
 [leggi la temperatura Celsius]
 if ([temperatura Celsius è maggiore o uguale a -273.15])
 {
 [converti la temperatura Celsius in Fahrenheit e Kelvin]
 [scrivi le temperature Fahrenheit e Kelvin]
 }
 else
 {
 [scrivi che c'è un errore: non esistono temperature Celsius minori di -273.15]
 }
} while ([temperatura Celsius è maggiore di -273.15])
```

Implementazione

```
#include <stdio.h>
void main()
{
 const float zeroAssolutoCelsius = -273.15;
 float celsius, fahrenheit, kelvin;

 do
 {
 printf ("Inserire temperat. in °C (-273.15 = fine): ");
 scanf ("%f", &celsius);
 if (celsius >= zeroAssolutoCelsius)
 {
 fahrenheit = (9.0 / 5.0) * celsius + 32;
 kelvin = celsius - zeroAssolutoCelsius;
 printf ("Fahrenheit: %f, Kelvin: %f\n", fahrenheit,
 kelvin);
 }
 else
 {
 printf ("Errore!\n");
 }
 } while (celsius != zeroAssolutoCelsius);
}
```

1.8 Fattoriale

Testo

L'utente inserisce alcuni numeri naturali e l'elaboratore calcola il fattoriale per ognuno di essi.
Ricordiamo che i fattoriale è definito come:

$$\begin{array}{ll} n! = 1 & \text{sse } n = 0 \\ n! = n \cdot (n - 1)! & \text{sse } n > 0 \end{array}$$

ma può essere calcolato:

$$\begin{array}{ll} n! = 1 & \text{sse } n = 0 \\ n! = 1 \cdot 2 \cdot 3 \cdots n & \text{sse } n > 0 \end{array}$$

Pseudocodice

[leggi quanti numeri si vogliono inserire]
for ([esegui un numero di volte pari al valore letto al passo precedente])
 {
 [leggi numero naturale]
 [assegna 1 alla variabile che conterrà il fattoriale]
 for ([il contatore va da 1 al numero naturale letto, con passo 1])
 {
 [la variabile che conterrà il fattoriale viene moltiplicata
 per il valore corrente del contatore]
 }
 [scrivi la variabile che, adesso, contiene il fattoriale]
 }

Implementazione

```
#include <stdio.h>
void main()
{
 unsigned int n, i, max, j;
 unsigned long int fat;

 printf ("Quanti numeri?: ");
 scanf ("%u", &max);
 for (j = 1; j <= max; j++)
 {
 printf ("Introduci numero naturale: ");
 scanf ("%u", &n);
 fat = 1;
 for (i = 1; i <= n; i++)
 {
 fat = fat * i;
 }
 printf ("Il fattoriale è: %lu\n", fat);
 }
}
```