

IDENTIFICATORI, DICHIARAZIONI, TIPI DI DATO

COSIMO LANEVE

cosimo.laneve@unibo.it

CORSO 00819 - PROGRAMMAZIONE

ARGOMENTI (SAVITCH: CAPITOLO 2, SEZIONI 2.1, 2.2, 2.3)

- 1. identificatori
- 2. dichiarazioni
- 3. tipi di dato
- 4. assegnamenti
- 5. espressioni
- 6. type safety
- 7. esercizi

IDENTIFICATORI

gli **identificatori** (o variabili) sono **nomi simbolici** <u>creati dal</u> <u>programmatore</u> ed associati ad un *valor*e

regola: gli identificatori possono essere sequenze di lettere, cifre, e il simbolo "_", che iniziano con una lettera oppure con "_"

esempi: x_DC18 X27 un_identificatore

quale è la grammatica? _ è un identificatore?

attenzione:

- 1. C++ è sensibile al tipo dei caratteri (se minuscolo o maiuscolo)
 - un_ide UN_IDE Un_IdE sono differenti
- 2. non si possono usare le parole chiavi (int, float, double,...) nè gli identificatori standard (main, while,...)

IDENTIFICATORI/NOMI LOGICI E NOMI FISICI

in pratica: un identificatore è il nome associato ad una cella di memoria utilizzata per contenere valori:

osservazione: il programmatore non può conoscere il nome fisico della cella di memoria perchè tale nome è noto soltanto al tempo di esecuzione

come si definiscono i nomi simbolici?

LE DICHIARAZIONI DEGLI IDENTIFICATORI

le dichiarazioni sono una parte di programma che comunica al compilatore

- * gli identificatori utilizzati
- * il tipo dei valori da memorizzare in ogni identificatore

```
esempio: double kms, miles;
```

- * gli identificatori sono kms e miles
- * il tipo è double (numeri reali)

le liste sono non-vuote!

LE DICHIARAZIONI DEGLI IDENTIFICATORI/EFFETTI

le dichiarazioni servono ad **allocare la memoria sufficiente** a contenere i valori utilizzati dal programma

le dichiarazioni non hanno alcun effetto "visibile"

perchè si dichiara il tipo di informazione di un identificatore?

TIPI DI DATO

i valori manipolati dai programmi sono suddivisi in insiemi disgiunti, detti **tipi di dato**

i tipi di dato servono a ottimizzare l'uso della memoria

esempi di tipi di dato:

- * i numeri interi (int) occupano 4 byte di memoria
- * i numeri reali (double) occupano 8 byte di memoria
- * i caratteri (char) occupano 1 byte di memoria

i tipi di dato servono anche a **ottimizzare** l'uso del processore: le operazioni sono suddivise a secondo della collezione di valori a cui si applicano

un tipo di dato è <u>un insieme di valori</u> e <u>un insieme di</u> <u>operazioni</u> definite su quei valori

7

TIPI DI DATO/INT

valori: sono il sottoinsieme degli interi che è possibile memorizzare in k byte

```
( di solito k=4: compresi tra \pm 2.147.483.647 )
```

esempi:

-16

0

3257

21

operazioni:

- * memorizzare un intero in una variabile di tipo int: x=27;
- * effettuare operazioni aritmetiche (somma, differenza, moltiplicazione, divisione, resto ...) tra due interi: 5+4 4/2 5%2 4*7
- *** confrontare due interi**: 5>4 5==4 5!=4 5>=4
- valore assoluto abs(-3)

COMMENTI SULL'OPERAZIONE %

- * l'operatore di resto può essere applicato solo a numeri interi
 - altrimenti si ottiene un errore di tipo
- * l'operatore di resto può essere derivato: n % d coincide con n (n/d * d)

perchè questa è la divisione intera

- * è comunque meglio usare l'operatore predefinito
- * se uno dei due operandi è negativo il risultato dipende dall'implementazione
- * se il secondo operando (divisore) è 0 si ha un errore

TEST DI PARITÀ

scrivere un programma che dato un numero intero scrive 0 se il numero è pari e 1 se il numero è dispari

algoritmo di qualche lezione fa

TEST DI PARITÀ

scrivere un programma che dato un numero intero scrive 0 se il numero è pari e 1 se il numero è dispari

algoritmo

implementazione

```
int main() {
 int x;
 cin >> x;
 cout << x%2;
 return(0);
}</pre>
```

```
cin >> x prende in input un intero e lo memorizza in x cout << e output di una espressione e
```

TIPI DI DATO/DOUBLE

valori: sono un'astrazione dei reali: alcuni reali sono troppo grandi o troppo piccoli, mentre altri non possono essere rappresentati in modo preciso

esempi:	notazione decimale	notazione scientifica
	3.1415	31.415e-1
	0.000016	0.16E-4
	120.0	12e1

valori che non sono double:

TIPI DI DATO/DOUBLE

operazioni:

- * memorizzare un reale in una variabile di tipo double
- * operazioni aritmetiche (somma, differenza, moltiplicazione, divisione, ...)
- * confronto
- * operazioni di libreria (es. pow, log, sqrt,...): includere cmath

esempi:
$$5.1+4.0$$
 pow $(3.0,2.0)$ $3.1>=0.3$ log (4.1)

TIPI DI DATO/DOUBLE/CAST

conversione interi → reali:

laddove può esserci un reale può comparire un intero

$$\rightarrow$$

$$4/2.3 \rightarrow 4.0/2.3$$

$$\rightarrow$$

$$\log(4) \rightarrow \log(4.0)$$

conversione reali > interi: il reale è troncato.

il cast può essere anche esplicito:

$$\rightarrow$$

$$\rightarrow$$

TIPI DI DATO/CHAR

valori: sono i singoli caratteri (lettere, cifre, simboli speciali) ogni valore di tipo char è racchiuso da apostrofi

esempi: 'A' 'b' '7' ';'

operazioni:

- * memorizzare un carattere in una variabile di tipo char
- *** confrontare** due caratteri

TIPI DI DATO/BOOL

valori: true e false

operazioni:

- * && (and logico), | (or logico), ! (not logico)
- * risultati dei confronti

esempi: true||false ('A'>'b')&&(!(3>4))

osservazione: il tipo bool non esiste in C

TIPI DI DATO/BOOL - TABELLE DI VERITÀ

tabella di verità di &&

op1	op2	op1 && op2
false	false	false
false	true	false
true	false	false
true	true	true

tabella di verità di | |

op1	op2	op1 op2
false	false	false
false	true	true
true	false	true
true	true	true

tabella di verità di !

op1	!op1
false	true
true	false

ISTRUZIONE DI ASSEGNAMENTO

memorizza un valore o il risultato di un calcolo in una variabile

```
sintassi: variabile = espressione ;
```


esempio:

```
kms = KMS PER MILE * miles ;
```

ISTRUZIONE DI ASSEGNAMENTO

```
esempio: kms = KMS_PER_MILE * miles ;
```

- * calcola il valore dell'espressione KMS_PER_MILE*miles
- * se il calcolo della espressione **non produce errori** (non è questo il caso perchè "*" è totale)
- * il valore è assegnato alla variabile kms

SCRIVERE UN PROGRAMMA CHE CONVERTE MIGLIA IN KM

il fattore di conversione è:

$$1 \text{ miglio} = 1.609 \text{ km}$$

algoritmo:

PROGRAMMA DI CONVERSIONE MIGLIA IN KM

```
#include <iostream>
using namespace std;
 dichiarazione di costante
#define KMS PER MILE 1.609
int main(){
 dichiarazioni di variabili
 di tipo double
  double kms, miles;
  cout << "distanza in miglia?> ";
  cin >> miles;
 assegnamento
  kms = KMS PER MILE * miles;
  cout << "la corrispondente distanza in km e : ";
  cout << kms;
  return(0);
```

ESPRESSIONI

una espressione è una sequenza di operazioni che restituiscono un valore

una espressione può essere:

- * una variabile
- * una costante
- * (una chiamata di funzione)
- una combinazione di variabili e costanti (e chiamate di funzioni) connesse da operatori (ad esempio +, -, *, /, %)

$$y+(x*5)$$

$$7/(2*x)$$

VALUTAZIONE DELLE ESPRESSIONI

problema: quale è il valore di queste espressioni?

- ***** 5-2-4
- ***** 4+3-2

... vedi regole di precedenza degli operatori

consiglio: in caso di incertezza, utilizzare le parentesi per specificare l'ordine di valutazione

ORDINE DI VALUTAZIONE DELLE ESPRESSIONI

l'ordine di valutazione delle espressioni è fissato da:

- * parentesi
- * precedenza tra operatori (vedere tabella di precedenza di seguito)
- * operatori con stessa precedenza sono valutati da sinistra verso destra se binari, da destra verso sinistra se unari
- * l'ordine di valutazione degli operandi di un operatore binario dipende dall'implementazione (pensate a chiamate di funzioni definite dall'utente)

TABELLA DI PRECEDENZA DEGLI OPERATORI

VALUTAZIONE DELLE ESPRESSIONI: ESEMPI

* secondo quanto detto

$$3 * 4 + 5$$
 viene valutato come $(3 * 4) + 5$
 $10 - 3 - 2$ viene valutato come $(10 - 3) - 2$

* se voglio l'altro ordine di valutazione devo scrivere

$$3*(4 + 5) e 10-(3 - 2)$$

* esercizio: valutare le espressioni seguenti

$$-3 + 5$$
 $-3 * 4 == 12$ $3 > 2 && 4 != 4$

ESPRESSIONI/TIPO

quale è il tipo di una espressione?

risposta: è determinato dalle operazioni e dal tipo degli operandi

```
esempio: x + y
```

- * se entrambi x ed y sono di tipo int allora l'espressione ha tipo int
- * se x o y hanno tipo double l'espressione ha tipo double (gli operatori aritmetici + , , *, / sono overloaded)

attenzione: in C++

- * è possibile scrivere 3+'a' oppure 3+true oppure 3&&true
- * noi non le scriveremo MAI

TYPE SAFETY

nei linguaggi di programmazione i tipi sono utilizzati per rilevare errori del programmatore

type safety = ogni entità deve essere usata in accordo con il suo tipo

- ***** una variabile può essere usata solo **dopo** che è stata dichiarata
- * solamente le operazioni definite per il tipo dichiarato per la variabile possono essere applicate ad essa
- * ogni operazione (totale) applicata correttamente ritorna un valore valido

il compilatore riporta ogni violazione (in un ambiente di sviluppo ideale)

28

TYPE SAFETY

violazioni: 4.3 % 2

la type safety è un proprietà molto importante

cercate sempre di scrivere programmi type-safe

il compilatore è il vostro miglior amico quando programmate

- * dubitate sempre della correttezza del programma quando non compila
- in questo corso si darà particolare attenzione alla type safety: tutti i nostri programmi saranno type-safe

TIPI DI DATO/DOUBLE: PROBLEMI

attenzione ai problemi coi floating point!

scrivere un programma che prende una quantità in euro e stampa gli euro e i centesimi separatamente

algoritmo:

TIPI DI DATO/DOUBLE: PROBLEMI

problemi con l'implementazione:

```
int main() {
 double quant;
 int euro, cent;
 cout<<"scrivi la quantita";
 cin >> quant;
 euro = quant;
 cout << "euro: " << euro << endl;
 cent = 100*(quant - euro);
 cout << "centesimi: " << cent;
 return(0);
}</pre>
```

- ***** funziona con input 1.3
- * non funziona con input 1.2

le cose cambiano se cent è dichiarato double

TIPI DI DATO/DOUBLE: PROBLEMI

vediamo cosa accade:

in quant viene memorizzato

ESERCIZI

1. dato questo frammento di codice

```
char x, y;
cin >> x >> y;
...
cout << x << y;</pre>
```


scrivere una sequenza di comandi che scambia il valore di due identificatori (quando gli identificatori sono **int** o **double**, si può fare senza un terzo identificatore...)

- 2. scrivere un programma che prende in input tre reali e li stampa in modo invertito
- 3. scrivere un programma che calcola l'area di un cerchio dato il raggio
 - dichiarare le variabili usate

CASO DI STUDIO: MEDIA TRA INTERI

problema: scrivere un programma che prende in input tre interi e stampa il loro valor medio

algoritmo:

implementazione: problemi

- 1. oltre alle tre variabili intere, si utilizza una variabile media
- 2. quale è il tipo di media?
- 3. cosa succede se scrivo media = (x + y + z)/3;

MEDIA: OSSERVAZIONI

- * l'operatore di divisione si comporta in modo diverso tra interi e tra double
 - (x+y+z)/3 è diverso da (x+y+z)/(double)3
- * il mancato uso del cast produce quindi risultati non precisi
- * il cast in quanto operatore unario ha precedenza sulla divisione
 - si può scrivere (x+y+z)/(double)3 invece di (x+y+z)/((double)3)
- * si può evitare di usare il cast con (x+y+z)/3.0

IMPLEMENTAZIONE DELLA MEDIA

```
int main(){
  int x, y, z;
  double media ;
  cout << "il primo intero? > " ;
  cin >> x;
  cout << "il secondo intero? > ";
  cin >> y ;
  cout << "il terzo intero? > ";
  cin >> z;
  media = (x+y+z)/(double)3;
  cout << "la media e` > " << media ;</pre>
  return(0);
```

COSTANTI

- * non è opportuno usare per pi-greco il valore numerico
 - si presta a errori
 - rende il programma poco leggibile (cos'è 6,672e-11?)
- * non è opportuno usare per pi-greco una variabile
 - non vorremo mai modificare il valore di pi-greco
- * le costanti si dichiarano come le variabili, aggiungendo il prefisso const

const double pi = 3.14, e = 2.71;

* oppure si dichiarano con

#define KMS_PER_MILE 1.609

INIZIALIZZAZIONE

- * non è possibile cambiare il valore di una costante (il compilatore dà errore)
- * per questo motivo le costanti devono essere inizializzate al momento della dichiarazione
- * possiamo usare l'inizializzazione anche per le variabili

esempio: int age = 33;

- * verificare sempre che una variabile sia inizializzata prima di essere usata. L'inizializzazione può avvenire
 - nella dichiarazione
 - tramite assegnamento
 - tramite input

C++ VS MATEMATICA

* l'operatore = non è l'ugualianza matematica, ma un assegnamento

* il segno di prodotto non può essere sottointeso: y = 2x è errato

- * per delimitare gli argomenti di una frazione si usano le parentesi: (3 * 5) / 2
- ★ in C++ posso avere due operatori consecutivi, se il secondo è unario: 4 * -2

FUNZIONI DI LIBRERIA

- * il C++ è dotato di librerie per calcolare le funzioni matematiche di uso più comune
- * includendo <cmath> abbiamo:
 - double abs(double)
 - double sqrt(double)
 - double pow(double, double)
 - double cos(double)
 - double sin(double)
 - **.** . .
- * includendo <cstdlib> abbiamo:
 - int rand();
 - int srand(int);
 - RAND MAX

PROGRAMMA PER NUMERI PSEUDO-CASUALI

scrivere un programma che genera un numero random tra 0 e 89

#include <iostream>

```
#include <cstdlib>
 #include <ctime>
 using namespace std;
 restituisce il tempo
inizializza la funzione
 int main() {
di generazione di numeri
 \Rightarrow srand( time (0) );
pseudo-casuali
 cout << rand() % 90 ;
 return(0); ↑
 funzione di generazione
 di numeri pseudo-casuali
```

41

ESERCIZI

1. scrivere un programma che prende in input un prezzo in euro (inclusi centesimi) e stampa quante e quali monete sono necessarie per pagarlo (con un numero minimo di monete)

```
esempio: input: 15.74
output: monete da 2 euro: 7
monete da 1 euro: 1
monete da 50 cent: 1
monete da 20 cent: 1
monete da 2 cent: 2
```

2. scrivere un programma che prende in input la lunghezza di due cateti di un triangolo rettangolo e stampa la lunghezza dell'ipotenusa

INPUT/OUTPUT

- * i costrutti di input/output sono fondamentali per interagire col vostro programma
- * in C++ un modo semplice e potente per fare input output è dato dagli stream cin e cout
 - uno **stream** è una sequenza di caratteri
 - per usare gli stream ricordarsi di includere <iostream>
- * si interagisce con gli stream tramite gli operatori << e >>
 - capiremo il funzionamento di questi operatori più avanti (operatori overloaded), per il momento ci accontenteremo di capire come funzionano
- * in C++ esistono anche altri modi per fare input/output, ma non li vedremo in questo corso

OPERATORE DI OUTPUT <<

* l'operatore << invia valori al canale di output specificato (noi useremo solo cout)

* l'operatore << è in grado di stampare dati di (quasi) tutti i tipi base

```
int x=5 ;
cout << "x=" ;
cout << x ;</pre>
```

* possiamo comporre l'operatore << per stampare più valori con un'unica istruzione

```
cout << "x=" << x ;
```

OPERATORE DI OUTPUT <<

* l'operatore << associa a sinistra (e restituisce lo stream stesso)

```
(cout << "x=") << x ;
```

* il livello di precedenza è inferiore a quello degli operatori aritmetici (ma non di quelli logici), quindi permette l'uso di espressioni aritmetiche senza parentesi:

SEQUENZE DI ESCAPE

- * sono usate per inserire caratteri speciali
- * sono composte da backslash (\) seguito da un codice speciale
 - \n nuova linea
 - \t tab
 - \\ backslash
- * nel programma Hello World su Eclipse trovate il manipolatore endl dopo l'operazione di output:
 - endl inserisce \n nello stream, e stampa a video eventuali caratteri rimasti nello stream

OPERATORE DI INPUT >>

* l'operatore >> riceve valori da un canale di input (noi useremo solo cin) salvandoli nel secondo argomento

- \square peril momento lhs-exp \equiv identificatore
- * possiamo comporre l'operatore >> per leggere più valori con un'unica istruzione

```
int x,y;
cin >> x >> y;
```

* associatività e precedenza di >> sono come per <<, e anche lui restituisce lo stream

OPERATORE DI INPUT >>

l'operatore >> ha un comportamento diverso a seconda del tipo di dato

- * poichè x è una variabile char, cin legge un carattere
- * poichè y è una variabile int, cin legge finchè trova caratteri numerici validi
- * se un identificatore è una variabile a virgola mobile legge finchè trova caratteri validi per valori a virgola mobile
- * eventuali spazi o a capo iniziali non vengono considerati

INPUT/OUTPUT: ESERCIZI

- 1. scrivere un programma che chieda in input la vostra età e il vostro sesso (come carattere M/F) e li stampi a video
- 2. riscrivere il programma precedente usando una sola volta **cin** e una sola volta **cout**
- 3. scrivere un programma che presi in input la base e l'altezza di un triangolo ne stampi l'area
- 4. scrivere un programma che prende in input 3 numeri interi e produce in output una tabella con la differenza dei numeri a due a due.

esempio: se i numeri sono 2, 7, 3 deve stampare

	2	7	3
2	0	-5	-1
7	5	0	4
3	1	_4	0

SPAZIATURA: ESEMPI

* il seguente programma è corretto secondo il compilatore, ma non leggibile

```
#include <iostream>
using namespace std;
int main(){cout<<"!!!Hello World!!!"<<endl;return 0;}</pre>
```

* altri esempi di spaziature

```
oknomainma inKMS PER MILEKMS PER MILE
```

COMMENTI

- * sono informazioni inserite per aumentare la leggibilità del programma
 - non hanno alcun effetto sul risultato della compilazione
 - ma hanno effetto sulla comprensione del programma
- * i commenti vanno inseriti ad esempio
 - in corrispondenza dei prototipi di funzioni, per descriverne precondizioni e postcondizioni
 - vicino alle dichiarazioni di variabile/costante, per spiegarne
 l'utilità
 - prima di un passo **complesso** dell'algoritmo, per descriverlo
- * troppi commenti o commenti inutili sono dannosi

COMMENTI

* sintassi

```
/* testo del commento */
// testo del commento
```

* un commento può essere inserito dovunque possa essere inserito uno spazio:

```
double raggio; /* raggio del cerchio*/
/* commento su più righe che descrive
* l'obiettivo di una parte particolarmente
* complessa dell'algoritmo
*/
```

* esempio di commento inutile

```
i = i + 1; /* somma 1 al valore di i */
```

SPAZIATURE E INDENTAZIONI

- * il compilatore ignora gli spazi tra parole e simboli, e tratta gli "a capo" come spazi
- * gli spazi devono essere utilizzati per rendere i programmi chiari e leggibili
 - inserire uno spazio dopo la virgola
 - 🔳 inserire uno spazio prima e dopo gli operatori (+, *, ...)
 - scrivere un'istruzione per riga (se un'istruzione è troppo lunga, può essere suddivisa su più righe)
 - indentare il corpo delle funzioni
 - separare le sezioni di un programma mediante righe vuote
- * non è possibile inserire spazi:
 - all'interno di un delimitatore di commento
 - all'interno di un identificatore o di una parola riservata