

COMANDI CONDIZIONALI E ITERATIVI

COSIMO LANEVE

cosimo.laneve@unibo.it

CORSO 00819 - PROGRAMMAZIONE

ARGOMENTI (SAVITCH, SEZIONE 2.4, CAPITOLO 3)

- 1. i comandi if-then-else e if-then
- 2. il comando while
- 3. il comando for
- 4. esempi/esercizi

CASO DI STUDIO: TIPOLOGIA DI CARATTERE

scrivere un programma che prende in input un carattere e stampa

- * "carattere numerico" se è una cifra
- * "simbolo" altrimenti

COMANDI CONDIZIONALI/IF-THEN-ELSE

permette di effettuare una scelta tra diversi <u>comandi</u> <u>alternativi</u> da eseguire

* la scelta viene fatta calcolando il valore di una espressione booleana, detta *condizione*

esempio:

COMANDI CONDIZIONALI/IF-THEN-ELSE

semantica: if (condition) statement_T else statement_F

- I. valuta la condizione
- 2. se il risultato è **true** esegue l'istruzione che segue la condizione (*ramo then*)
- 3. se il risultato è **false** esegue l'istruzione che segue la parola **else** (ramo else)

CONDIZIONI

operatori relazionali:

```
< (minore di) > (maggiore di) 
<= (minore o uguale a) >= (maggiore o uguale a)
```

operatori di uguaglianza:

== (uguale a)

true

true

true

```
operatori logici: && (and) | (or)
 ! (not)
 tabella di verità di !
  tabella di verità di &&
 tabella di verità di | |
 op1
 !op1
  op1
 op1 && op2
 op1
 op2
 op2
 op1
 op2
 false
 false
 false
 false
  false
 false
 false
 true
 false
  false
 false
 false
 true
 true
 true
 true
 false
 false
 false
  true
 true
 true
```

!= (diverso da)

true

true

true

CONDIZIONI - PROBLEMI

la seguente espressione esprime la condizione "x e' compreso tra min e max"?

$$min \le x \le max$$

la seguente espressione esprime la condizione "x e y sono maggiori di z"?

$$x \&\& y > z$$

* la seguente espressione esprime la condizione "x è uguale a 1.0 oppure a 3.0"?

$$x == 1.0 \mid 3.0$$

CONDIZIONI - COMPLEMENTO

- il complemento (!) di una condizione formata da un solo operatore relazionale (o di uguaglianza) può essere effettuato cambiando l'operatore:
 - \blacksquare ! (x==y) equivale a x!=y
- * il complemento di condizioni con && e | | si ottiene usando le leggi di De Morgan:
 - !(expr1 && expr2) equivale a !expr1 | !expr2
 - !(expr1 | expr2) equivale a !expr1 && !expr2
- * l'operatore ! può rendere le espressioni difficili da comprendere: usarlo solamente quando è necessario!

LA SEQUENZA DI COMANDI

un comando è la combinazione di singoli comandi in un'unica struttura logica

- * assegnamento
- * sequenza
- * condizionale
- * iterazione

sequenza di comandi: gruppo di istruzioni racchiuse tra graffe ed eseguite sequenzialmente

```
{ statement-1;
statement-2;
...
statement-n;
}
```

le parentesi graffe definiscono l' raggruppamento di comandi

il controllo passa da *statement-i* a *statement-(i+1)* quando *statement-i* **termina**

SEQUENZA DI COMANDI E CONDIZIONALE

è possibile scrivere

il cui significato è:

- * se la condizione è vera allora esegui la sequenza di comandi nel ramo then
- * altrimenti esegui la sequenza di comandi nel ramo else

IF: ESERCIZI

1. qual e' il complemento di

$$(x>y)$$
 && $(ch=='a' | ch=='b')$?

- 2. scrivere un programma che prende in input due interi e restituisce true se sono uguali e false altrimenti
- 3. scrivere un programma che prende in input tre numeri e un carattere a scelta tra '-' e '/' e stampa in output una tabella con la differenza o il rapporto dei numeri a due a due

esempio: se i valori in input sono 2, 7, 3, e ' - ' stampa

COMANDI CONDIZIONALI/IF-THEN

permette di effettuare una scelta tra un <u>comando</u> da eseguire e non far nulla

* la scelta viene fatta calcolando il valore di una espressione booleana, detta *condizione*

```
sintassi: if (condition) statement<sub>T</sub>
```

esempio: if
$$(x != 0)$$
 cout $<< 25/x$;

COMANDI CONDIZIONALI/IF-THEN

semantica: if (condition) statement_T

- 1. valuta la condizione tra parentesi
- 2. se il risultato è **true** esegue l'istruzione che segue la condizione (ramo then)
- 3. se il risultato è false va all'istruzione successiva

COMANDI CONDIZIONALI/IF ANNIDATI

comando if in cui $statement_T$ (o $statement_F$) è a sua volta un'istruzione if è utilizzata per codificare decisioni con più di due alternative

```
formato standard: if (condition_1) statement<sub>1</sub> else if (condition_2) statement<sub>2</sub> ....
else if (condition_n) statement<sub>n</sub> else statement<sub>e</sub>
```

semantica: le condizioni sono testate in sequenza, finchè si trova **una condizione vera** se viene trovata una condizione vera, **viene eseguita l'istruzione corrispondente** e il resto dell'**if** a più alternative viene saltato

se nessuna condizione è vera, viene eseguita l'istruzione statement_e

IF ANNIDATI E SEQUENZE DI IF

sequenze di if:

```
if (x > 0) num_pos = num_pos + 1;
if (x < 0) num_neg = num_neg + 1;
if (x == 0) num_zero = num_zero + 1;</pre>
```

- * meno leggibile (è più difficile capire che verrà eseguito uno solo dei tre assegnamenti per ogni valore di x)
- * meno efficiente (se x è positivo, si eseguono tutti e tre i confronti)
- * la semantica è differente: i comandi possono modificare il valore di x

IF: TRAPPOLE

* tipici errori di programmazione (non di compilazione) legati all'if:

if
$$(x=0)$$
...

* errori nelle condizioni come quelli visti in precedenza

$$X \le A \le Z$$

* associatività dell'if

```
if (cond1) com1;
 if (cond2) com2;
else com3;
```

provate a inserire questo tipo di errori per vedere cosa succede al programma

ESERCIZI

- 1. scrivere un "firewall" che prende in input 5 caratteri e stampa solamente le lettere minuscole
- 2. scrivere un programma che prende 3 interi e stampa 1 se uno dei tre è divisore degli altri due, 0 altrimenti (fare due versioni: una con l'if e una senza)
- 3. scrivere un programma che simula una calcolatrice tascabile con le operazioni "+", "-", "*", "/" e "%"; cioè prende un intero, uno dei simboli precedenti, e un altro intero e calcola il risultato dell'operazione relativa
- 4. scrivere un programma che prende 3 interi e li stampa in maniera ordinata
- 5. scrivere un programma che prende 4 interi e stampa l'intero tra i quattro più vicino al valor medio

COMANDI ITERATIVI

un problema molto usuale negli algoritmi/programmi è la **ripetizione** della stessa operazione tante volte

esempio: stampare 10 volte "ciao"

```
int main() {
 cout << "ciao" << endl ;
 return(0) ;
}</pre>
```

... e se volete stampare "ciao" 100 volte?

COMANDI ITERATIVI

esempio: stampare 10 volte "ciao"

* usare i comandi iterativi

... e se volete stampare "ciao" 100 volte?

COMANDI ITERATIVI/WHILE

il comando while consente di ripetere un gruppo di comandi, detto **corpo del ciclo**

* la scelta viene fatta calcolando il valore di una espressione booleana, detta guardia del ciclo

sintassi: while (condition) statement

- * condition è la struttura decisionale per controllare il numero di iterazioni (guardia del ciclo)
- * statement è il gruppo di istruzioni che vengono ripetute (corpo del ciclo)

esempio:

```
while (x \ge y) \{ x = x-y ; quoziente = quoziente+1 ; \}
```

COMANDI ITERATIVI/WHILE

while (condition) statement

il salto è
all'indietro!

while (condition) statement

condition

false

- I. valuta la guardia del ciclo
- 2. se il risultato è **true** esegue il corpo del ciclo e ritorna al punto I
- 3. se il risultato è **false** il comando **while** termina (e si esegue quello successivo)

COMANDI ITERATIVI/WHILE/WHEELER

il primo programma eseguito su un calcolatore e memorizzato in memoria (David Wheeler, Cambridge, 6 Maggio1949) [<u>riscritto in C++</u>]

```
// calcola e stampa la tabella dei quadrati di 0-99
int main() {
 int i = 0;
 while (i<100) {
 cout << i << '\t' << i*i << '\n';
 i = i+1;
 }
 return(0);
}</pre>
```

COMANDI ITERATIVI/WHILE

- il programma di Wheeler, come quello della stampa di "ciao", sono esempi di *cicli controllati da contatore*
- * ciclo il cui numero di iterazioni è conosciuto prima dell'inizio dell'esecuzione del ciclo
- * la ripetizione del ciclo è gestita da una variabile di controllo, il cui valore rappresenta un contatore

* formato:

- 1. inizializza la variabile_di_controllo ad un valore iniziale
- 2. la condizione diventa variabile_di_controllo < valore finale
- 3. esegue il corpo e alla fine del corpo incrementa/decrementa la variabile_di_controllo

COMANDI ITERATIVI/WHILE/ESEMPIO

scrivere un programma che prende un intero n, prende altri n interi e stampa la loro somma

```
int main(){
 int res, n , val;
 res = 0;
 cin >> n ;
 while (n>0) {
 cin >> val ;
 res = res + val;
 n = n-1 ;
 cout << res ;
 return(0);
```

COMANDI ITERATIVI/WHILE/OSSERVAZIONI

nel comando while (condition) statement

* se la condition è false la prima volta che viene testata, lo statement non viene mai eseguito

stampa una sola volta "Hello" quindi è equivalente a

```
cout << "Hello" ;</pre>
```

se il corpo del **while** è eseguito, il valore della condizione può cambiare (perchè cambiano le variabili che vi occorrono)

esempio:

```
while (x < 10) { cout << "Hello"; x = x+1;}
```

COMANDI ITERATIVI/WHILE/OSSERVAZIONI

nel comando while (condition) statement

* se la condition rimane sempre true l'iterazione non termina (ciclo infinito)

```
esempio: while (true) cout << "Hello" ; stampa una sequenza infinita di "Hello"
```

- ogni iterazione deve contenere una istruzione che invalida la guardia del while
- * esempio: stampare i numeri dispari minori di 12

```
while (x != 12) {
 cout << x << endl;
 x = x + 2;
}</pre>
```

* meglio usare la condizione while (x < 12)

ESERCIZI

- I. scrivere un programma che prende un intero \mathbf{n} , e calcola la somma dei numeri minori di \mathbf{n} ,
- 2. scrivere un programma che prende un intero n, e calcola il fattoriale di n (!0 =1; !n = 1*2*...*n)
- 3. scrivere un programma che prende n e ritorna la parte intera della radice quadrata di n
- 4. scrivere un programma che prende n e ritorna la parte intera del logaritmo in base 2 di n
- 5. scrivere un programma che prende n e ritorna la radice quadrata di n calcolata con il metodo di Bombelli

COMANDI ITERATIVI/WHILE/FIBONACCI

la funzione di fibonacci è definita da:

$$f(0) = 0$$
 $f(1) = 1$ $f(n+2) = f(n+1) + f(n)$

scrivere un programma che prende n e ritorna f(n)

algoritmo: usare tre contenitori

$$f(0) = 0$$

$$f(1) = 1$$

$$f(2) = f(1) + f(0) = 2$$

$$f(3) = f(2) + f(1) = 3$$

$$f(4) = f(3) + f(2) = 5$$

$$f(5) = f(4) + f(3) = 8$$

$$f(6) = f(5) + f(4) = 13$$

$$f(7) = f(6) + f(5) = 21$$

COMANDI ITERATIVI/WHILE/FIBONACCI

```
int main(){
 int x, n oldold, n old , n;
 cin >> x; // x>0 [per x=0 ritorna 1]
 n \text{ oldold} = 0 ;
 n old = 1;
 n = 1;
 while (x-2 >= 0) {
 n = n \text{ old} + n \text{ oldold};
 n oldold = n old ;
 n old = n ;
 x = x-1;
 cout << n;
 return(0);
```

COMANDI ITERATIVI/FOR

- **sintassi**: **for** (variable = expression ; condition ; variable = expression') statement
- * variable = expression è l'assegnamento di inizializzazione della variabile di controllo una alternativa molto usata è

type variable = expression cioè dichiarazione+inizializzazione

- * condition è la struttura decisionale per controllare il numero di iterazioni, detta <u>quardia del ciclo for</u>
- * statement; variable = expression' è il gruppo di istruzioni che vengono ripetute, detto corpo del ciclo for
- esempio: stampare 10 volte "ciao"

COMANDI ITERATIVI/FOR

semantica:

COMANDI ITERATIVI/FOR/WHEELER

il primo programma eseguito su un calcolatore e memorizzato in memoria (David Wheeler, Cambridge, 6 Maggio1949) [riscritto in C++ con il comando for]

```
// calcola e stampa la tabella dei quadrati di 0-99
int main() {
 for (int i = 0; i<100 ; i = i+1 )
 cout << i << '\t' << i*i << '\n' ;
 return(0) ;
}</pre>
```

COMANDI ITERATIVI/FOR/COMMENTI

il comando **for** permette di raggruppare <u>in un'unica posizione</u> tutte e tre le componenti tipiche di una iterazione:

- 1. inizializzazione della variabile di controllo del ciclo
- 2. test della condizione di ripetizione del ciclo
- 3. aggiornamento della variabile di controllo del ciclo

osservazione: un comando **for** può essere riscritto in un comando while:

in C++ vale anche il viceversa: ogni comando while può essere riscritto in comando for

COMANDI ITERATIVI/STILI

il comando **for** va utilizzato

- * quando le fasi di inizializzazione e aggiornamento sono semplici (es. azzeramento e incremento);
- * esempio: assegnamento iniziale i = 0 e aggiornamento i = i + 1
- quando <u>staticamente</u> sono note il numero di iterazioni che il comando deve fare
- osservazioni: (1) in altri linguaggi il for può avere assegnamenti iniziali e aggiornamenti solo "semplici", il C++ consente più libertà
- (2) storicamente il **for** poteva essere usato solo per cicli il cui numero di iterazioni era noto a priori, altrimenti si doveva usare il **while** (o il **do-while**)

for i = 1 to 10 do comando

<u>rispettate questa convenzione, altrimenti potreste indispettire gli</u> <u>informatici più tradizionalisti</u>

COMANDI ITERATIVI: ESEMPIO

scrivere un programma che prende in input un carattere e se il carattere '0', '1', ..., '9' stampa l'intero successivo, se diverso da "q" (quit) non stampa niente, se "q" termina (il numero delle iterazioni del ciclo non è noto a priori)

algoritmo:

1. prendi un carattere in input

- 2. se è compreso tra '0' e '9' ritorna l'intero successivo
- 3. altrimenti, se diverso da 'q' ritorna a 1
- 4. altrimenti (= 'q') termina

attenzione a questo passo!
l'input è un char, l'output è un int
come calcolarlo?

COMANDI ITERATIVI: ESEMPIO

scrivere un programma che prende in input un carattere e se il carattere '0', '1', ..., '9' stampa l'intero successivo, se diverso da " \mathbf{q} " (quit) non stampa niente, se " \mathbf{q} " termina (il numero delle iterazioni del ciclo non è noto a priori)

IMPLEMENTAZIONE 1

```
int main() {
 char c ;
 cout << "carattere in input (q per terminare)?> ";
 cin >> c ;
 while (c != 'q') {
 if (c)='0' && c <='9')
 if (c == '0') cout << "> " << 1 << "\n" ;
 else if (c == '1') cout << "> " << 2 << "\n" ;
 else if (c == '2') cout << ">" <math><< 3 << "\n";
 else if (c == '3') cout << ">" <math><< 4 << "\n";
troppe ripetizioni!
 else if (c == '4') cout << "> " << 5 << "\n" ;
 else if (c == '5') cout << ">" <math><< 6 << "\n";
 else if (c == '6') cout << ">" <math><< 7 << "\n";
 else if (c == '7') cout << ">" <math><< 8 << "\n";
 else if (c == '8') cout << "> " <math><< 9 << "\n";
 else cout << "> " << 10 << "\n" ;
 else cout << "\n" << "carattere non cifra; \n";
 cout << "carattere in input (q per terminare)>";
 cin >> c ;
 return(0);
```

IMPLEMENTAZIONE 2

```
int main(){
 char c ;
 cout << "carattere in input (q per terminare)?>" ;
 cin >> c ;
 while (c != 'q') {
 if (c>='0' && c <='9') {
 cout << "> " << c - '0' + 1 << "\n" ;
 else cout << "\n" << "carattere non cifra; \n" ;</pre>
 cout << "carattere in input (q per terminare)>" ;
 cin >> c ;
 return(0);
 l'espressione interessante è
 c - '0' + 1
```

COMANDI ITERATIVI: ESERCIZI

- 1. scrivere un programma che prende in input un numero intero n e stampa n asterischi
- 2. scrivere un programma che chiede in input un numero: se è primo stampa "primo" altrimenti stampa "non_primo"
- 3. scrivere un programma che interroga uno studente sulla divisibilità: prende in input un numero intero e chiede allo studente di inserire un divisore. Il programma termina solo quando lo studente inserisce un divisore corretto.
- 4. scrivere un programma che prende un intero e stampa la somma delle sue cifre

COMANDO DO-WHILE

do comando while (condizione);

semantica:

- * viene eseguito il comando e in seguito la condizione viene testata
- * se è vera, il comando viene ripetuto
- * se è falsa si esce dal ciclo e l'esecuzione continua con il comando successivo al while
- * il comando viene chiamato corpo del do-while
- osservazione: il corpo del do-while viene eseguito almeno una volta anche nel caso in cui la condizione sia falsa
- **esercizi**: provare a scrivere i programmi precedenti col **do- while**: quando i programmi sono più semplici?

ESEMPIO

successore del carattere '0', '1', ..., '9' . . .

```
int main(){
 char c ;
 do {
 cout << "carattere in input (q per terminare)?>" ;
 cin >> c ;
 if (c>='0' && c <='9') {
 cout << "> " << c - '0' + 1 << "\n" ;
 } else cout << "\n" << "carattere non cifra; \n" ;</pre>
 }
 while (c != 'q');
 return(0);
```

CICLI ANNIDATI

- * spesso può essere utile usare un ciclo dentro l'altro
 - ad ogni iterazione del ciclo esterno corrispondono 0 o più iterazioni del ciclo interno
 - fate attenzione a
 - 1. non mischiare le variabili di controllo dei 2 cicli
 - 2. ripristinare i valori di inizializzazione del ciclo interno ad ogni iterazione del ciclo esterno
 - **attenzione**: il programma **diventa poco leggibile**: prendere in considerazione la possibilità di rimpiazzare il ciclo interno con una invocazione di funzione
- * si possono anche annidare più livelli di cicli

CICLI ANNIDATI: ESERCIZI

 scrivere un programma che stampa un triangolo isoscele dell'altezza desiderata presa in input. Ad esempio, se l'altezza è 4 stampa:

2. scrivere un programma che chiede all'utente dei numeri interi e scrive se sono primi o non primi. Il programma termina quando l'utente inserisce il numero 0

CICLI CHE NON TERMINANO

Il programma seguente termina?

```
int main() {
 int i;
 cout << "Inserire un numero intero:";
 cin >> i;
 while(i < 100) {
 cout << i << "\n";
 i = i * 2;
 }
}</pre>
```

METODI PER CONTROLLARE I CICLI

ci sono due metodi per controllare le iterazioni dei cicli

- 1. controlli definiti da contatori
 - * è il tipo di controllo più semplice perché prima che il ciclo inizi si conoscono il numero di iterazioni
 - vedi programma di Wheeler
- 2. cicli controllati da flag
 - una variabile il cui cambiamento di valore indica che un particolare evento è avvenuto è detta flag
 - * vedi programmi successivi

CONTROLLO DEI CICLI: CONTATORI

considera il seguente ciclo (Collatz 1937)

```
while (n != 1) {

if (n\%2 == 0) n = n/2 ;

else n = 3*n + 1 ;
}
```

siamo sicuri che termina?

- * c' è una congettura (di Collatz) secondo la quale, qualunque sia il numero iniziale questo programma **termina** sempre
- * ma non è stata mai dimostrata

CONTROLLO DEI CICLI: CONTATORI

poiché

```
while (n != 1) {

if (n %2 == 0) n = n/2 ;

else n = 3*n + 1 ;
}
```

potrebbe non terminare, conviene imporre la terminazio-ne mediante un flag:

- * utilizziamo una variabile flag inizializzata a un certo limite superiore
- * ad ogni iterazione decrementiamo flag
- * modifichiamo la guardia in

```
((n != 1) \&\& (flag > 0))
```

CONTROLLO DEI CICLI: CONTATORI

il ciclo di Collatz diventa

```
int flag = upper_bound;
while ((n != 1) && (flag > 0)){
 if (n%2 == 0) n = n/2;
 else n = 3*n + 1;
 flag = flag - 1;
}
```

che termina sempre . . .

(farà al massimo upper bound iterazioni)

CONTROLLO DEI CICLI: FLAG

programma che prende un numero e stampa "primo" o "non primo" a seconda se il numero è o meno primo

```
int main() {
 int n , i;
 bool flag;
 cin >> n;
 i = 2; flag = true;
 while ((i < n) && flag) {
 if (n % i == 0) flag = false;
 else i = i+1;
 }
 if (flag) cout << "primo";
 else cout << "non primo";
 return (0);
}</pre>
```

il **flag** consente di separare i due casi!

DEBUG DI CICLI

gli errori comuni che riguardano i cicli sono

1. gli **errori "off-by-one"** in cui il ciclo esegue una volta di più o una volta di meno

2. i **cicli infiniti**, di solito dovuti a un errore progettuale della guardia del ciclo

DEBUG DI CICLI

per gli errori "off-by-one"

- verifica la guardia: deve esserci "<" oppure "<="?"</p>
- * verifica che l'inizializzazione della variabile di controllo sia fatta correttamente
- * il ciclo prende in considerazione il caso di 0 iterazioni?

per i cicli infiniti

- nelle guardie, verifica le diseguaglianze: deve esserci "<" oppure ">"?
- * nelle guardie, utilizza "<" oppure ">" piuttosto che "==" (ricordare che i double sono approssimati . . .)

ALTRI SUGGERIMENTI

verifica accuratamente che il bug sia nel ciclo

tracciare la variabile di controllo per verificare come cambia durante le iterazioni

- * "tracciare" significa controllare i valori della variabile durante l'esecuzione: molti supporti runtime forniscono tools per fare questa operazione (anche Eclipse)
- * un modo semplice per tracciare una variabile è usare cout

ESEMPIO DI DEBUG DI CICLI

questo ciclo dovrebbe memorizzare nella variabile result il prodotto dei naturali minori o uguali a 5

```
int next = 2, result = 1;
while (next < 5) {
 next = next + 1;
 result = result * next;
}</pre>
```

testiamolo aggiungendo un **cout** temporaneo per controllare le variabili (**tracciare le variabili**)

ESEMPIO DI DEBUG DI CICLI

```
int next = 2, result = 1;
while (next < 5) {
 next = next + 1;
 result = result * next;
 cout << "next = " << next << endl;
 cout << "result = " << result << endl;
}</pre>
```

i comandi cout rivelano che result non è mai moltiplicato per 2

soluzione: spostare l'assegnamento next = next + 1 ;

ESEMPIO DI DEBUG DI CICLI

```
int next = 2, result = 1;
while (next < 5) {
 result = result * next;
 next = next + 1;
 cout << "next = " << next << endl;
 cout << "result = " << result << endl;
}</pre>
```

c' è ancora un problema . . .

- se ri-testiamo il ciclo, ci accorgiamo che result non è mai moltiplicato per 5
- * occorre rimpiazzare la condizione (next < 5) con (next <= 5)</pre>

TEST DI CICLI: GUIDA

- ogni volta che **modificate** un programma occorre **ri-testarlo**
- * il cambiamento in una parte di codice può causare problemi in un'altra
- ogni ciclo deve essere testato con input che consentano di verificare (almeno) i casi
- * zero iterazioni del corpo
- * una iterazione del corpo
- * un numero di iterazioni del corpo immediatamente inferiore al massimo
- * il numero massimo di iterazioni

RICOMINCIARE DACCAPO

alcune volte è meglio cestinare un programma con errori e rifarne uno ex-novo piuttosto che ripararlo

- * il nuovo programma sarà più leggibile
- * difficilmente il nuovo programma avrà tanti errori come il primo
- * ci si mette meno tempo a sviluppare un nuovo programma piuttosto che ripararne uno vecchio
- * in ogni modo, imparerete la lezione che la fase cruciale per sviluppare codice è la **progettazione**

ESERCIZI

1. il valore **e**^x può essere approssimato dalla somma

$$1 + x + x^2/2! + x^3/3! + ... + x^n/n!$$

scrivere un programma che prende x, prende n e stampa l'approssimazione fino ad n di e^x. Il programma stampa anche il valore exp(x) dove exp è la funzione definita nella libreria cmath. [SUGGERIMENTO: dichiarare n double per evitare overflow]

2. scrivere un programma che prende ${\bf n}$ e stampa la seguente struttura di

altezza n:

scrivere due versioni del programma: una che usa cicli **for**, l'altra che usa cicli **while** (c.f. **triangolo di Țartaglia**)