Programmazione I

Il Linguaggio C

Strutture di Controllo

Daniel Riccio
Università di Napoli, Federico II

15 ottobre 2021

Sommario

- Argomenti
 - Strutture di controllo iterative
 - Istruzione while
 - Istruzione for
 - Istruzione do-while

Si dice ciclo (loop) una sequenza di istruzioni che deve essere ripetuta più volte consecutivamente.

Si consideri ad esempio il calcolo del fattoriale di un numero **n** > 0:

$$n! = n \times (n - 1) \times (n - 2) \dots \times 2$$

con il caso particolare 0! = 1.

Sembrerebbe che basti una semplice assegnazione, ma se non si conosce a priori il valore di **n**, è impossibile scrivere l'istruzione che esegue il calcolo del fattoriale, poiché la formula contiene tanti fattori quanti ne indica **n**.

Proviamo a riscrivere la formula del fattoriale come:

$$n! = ((... (((1 \times 2) \times 3) \times 4) ... \times (n - 1) \times n)$$

Osservando la formula possiamo:

- attribuire ad una variabile fatt il valore 1
- moltiplicare fatt per 2 ed attribuire il risultato ancora a fatt
- poi moltiplicare **fatt** per **3** e così via fino a **n**.

L'algoritmo di risoluzione può quindi essere formalizzato mediante un procedimento iterativo:

```
assegna il valore 1 a fatt;
se n vale 0, termina;
con k che varia da 1 a n con passo unitario esegui:
moltiplica fatt per k ed attribuisci il risultato a fatt;
```

Il prodotto $fatt \times k$ viene eseguito n volte com'è necessario.

Nel linguaggio C i cicli iterativi sono realizzati da tre costrutti:

while : realizza il costrutto WHILE - DO;

do - while : realizza il costrutto REPEAT - UNTIL;

for : realizza il ciclo a contatore.

Istruzione while

Sintassi:

while (<condizione>)
 <istruzione>

Finché < condizione > è vera esegue < istruzione > che può essere semplice o composta.

Istruzione while: osservazioni

Il costrutto while realizza il costrutto while – do della programmazione strutturata.

<condizione> deve essere di tipo logico ed è ricalcolata ad ogni iterazione;

se < condizione > risulta falsa già alla prima iterazione < istruzione > non viene eseguita neppure una volta;

se <condizione> non diventa mai falsa non si esce mai dal loop!

essendo **istruzione** una normale istruzione composta può contenere qualsiasi tipo di istruzione, in particolare altri **while**, dando origine (come per l'if) a **while annidati**.

Istruzione while: osservazioni

Siano a e b due numeri interi i cui valori iniziali sono: a=5; b=10; (rappresentano le inizializzazioni delle variabili del ciclo necessarie per poter valutare l'espressione booleana; con b=10 e a=12 il ciclo non verrebbe eseguito).

Quale sarà il valore di a che verrà stampato alla fine del ciclo?

```
L'inizializzazione pone a=5 e b=10
Entriamo nel ciclo while, la condizione (a<b) è vera
```

- otteniamo a=6 e b=9
 Si ritorna alla condizione di controllo del ciclo, (a<b), e poiché 6<9, si esegue un altro ciclo
- -a=7 e b=8 si ritorna ancora al controllo (a <b), si verifica che 7<8
- a=8 e b=7
 la condizione (a <b) è falsa per cui si salta il ciclo e si esegue
 l'istruzione subito dopo
- _ II computer scriverà sul video a=8

```
a=5;
b=10;
while(a<b) {
 a++;
 b--;
}
```

passo inizio	а 5	b 10
N. 1	6	9
N. 2	7	8
N. 3	8	7

Istruzione while: esempi

- inizializza i a 0
- finché i è minore di 0
- stampa Hello <valore di i>
- Incrementa i

Incremento esplicito

```
#include <stdio.h>
int main() {
 int i = 0;
 while ( i < 10 ){
 printf("Hello %d\n", i );
 i = i + 1;
 }
}</pre>
```

```
Incremento +=
#include <stdio.h>
int main() {
 int i = 0;
 while ( i < 10 ){
 printf("Hello %d\n", i );
 i += 1;
 }
}</pre>
```

Incremento postfisso

#include <stdio.h>

```
int main() {
  int i = 0;

while ( i < 10 ){
 printf("Hello %d\n", i );
 i++;
}</pre>
```

Incremento prefisso

#include <stdio.h>

```
int main() {
  int i = 0;

while ( i < 10 ){
 printf("Hello %d\n", i );
 ++i;
}</pre>
```

Incremento

Postfisso simultaneo

#include <stdio.h>

```
int main() {
  int i = 0;
  while ( i++ < 10 )
 printf("Hello %d\n", i );</pre>
```

Incremento

Prefisso simultaneo

#include <stdio.h>

```
int main() {
  int i = 0;

while ( ++i < 10 )
  printf("Hello %d\n", i );</pre>
```

Istruzione while: esempio

Leggere un numero intero N da tastiera, e calcolare la somma S dei primi N numeri interi

Ragionamento

Definiamo una variabile **indice** che assuma come valore, di volta in volta, i numeri interi da **1** a **N**

Definiamo una variabile S che conterrà le somme parziali:

- -indice = 1, S = (0) + 1 = 1
- -indice = 2, S = (0 + 1) + 2 = 3
- -indice = 3, S = (0 +1 +2) + 3 = 6

La condizione di iterazione è **indice** ≤ N

I valori che abbiamo posto tra parentesi rappresentano la somma ottenuta al passo precedente;

S = S + indice;

S += indice;

Istruzione while: esempio

Leggere un numero intero N da tastiera, e calcolare la somma S dei primi N numeri interi

```
Algoritmo
```

```
Leggo N da tastiera;
Inizializzo l'accumulatore di risultato S a 0;
Inizializza un contatore indice a 1;

finché indice <= N;
aggiungi all'accumulatore S il valore di indice;
aggiorna indice (ovvero incrementalo di 1);
```

stampa(valore di S).

Istruzione while: esempio

Leggere un numero intero N da tastiera, e calcolare la somma S dei primi N numeri interi

Programma

```
main.c
 #include <stdio.h>
 2
 main ()
 int N, indice = 1, S = 0;
 5
  7
 printf ("Introduci N: ");
  8
 scanf ("%d", &N);
  9
 while (indice <= N)
  10
  11 -
 S += indice;
  12
  13
 indice++;
  14
  15
 printf ("Somma = %d", S);
  16
  17
```


Domanda: è possibile risolvere il problema senza ricorrere ad un ciclo?

Nota

La somma dei primi N numeri interi rappresenta una serie notevole e può essere calcolata con una formula chiusa:

$$\sum_{i=1}^{N} i = \frac{N(N+1)}{2}$$

Le strutture di controllo iterative sono corredate dalle istruzioni break e continue, che consentono rispettivamente di anticipare l'uscita dal ciclo, o

di saltare un'iterazione.

break

L'istruzione break nel contesto delle istruzioni di controllo iterative provoca l'immediata terminazione del ciclo e l'uscita dall'ambito di visibilità ad esso connesso.

A seguito di ciò, il controllo di flusso viene quindi rediretto all'istruzione successiva esterna al ciclo.

Solitamente l'esecuzione di break è subordinata alla valutazione di una espressione booleana che determina l'uscita dal ciclo in caso di circostanze "straordinarie" rispetto quelle per cui è prevista la naturale terminazione del ciclo

Le strutture di controllo iterative sono corredate dalle istruzioni break e continue, che consentono rispettivamente di anticipare l'uscita dal ciclo, o

di saltare un'iterazione.

continue

L'istruzione continue ha come effetto l'interruzione dell'iterazione corrente. Il controllo di flusso rimane confinato all'interno del ciclo, ma viene reindirizzato all'iterazione successiva in conseguenza di una circostanza inattesa che invalida o rende superflua l'esecuzione di tale iterazione.

Anche l'esecuzione di continue è spesso subordinata alla valutazione di una espressione booleana che determina il ritorno immediato alla valutazione dell'espressione

15 ottobre 2021

- inizializza i a 9
- finché i è maggiore di 0
- stampa Hello <valore di i>
- decrementa i

```
#include <stdio.h>
int main()
{
  int i = 10;

  while ( i > 0 ){
 printf("Hello %d\n", i );
 i = i -1;
  }
}
```

Decremento con uso di break #include <stdio.h> int main() **int** i = 9; while (1){ printf("Hello %d\n", i); i = i - 1;**if**(i<0) break;


```
Hello 9
Hello 8
Hello 7
Hello 6
Hello 5
Hello 4
Hello 3
Hello 2
Hello 1
Hello 0
```

Si scriva un programma che prenda un numero di valori interi positivi in input non definito a priori dall'utente, ma interrotta su richiesta dell'utente.

```
Algoritmo
 Int val:
finché 1 è vera:
 stampa("Inserisci un valore intero positivo
 (-1 per interrompere): ");
 leggo un valore val da tastiera;
 Se val e < 0
 break;
 Esecuzione
 sci un valore intero positivo (-1 per interrompere): 5
Inserisci un valore intero positivo (-1 per interrompere): 6
```

Inserisci un valore intero positivo (-1 per interrompere): 7
Inserisci un valore intero positivo (-1 per interrompere): 8
Inserisci un valore intero positivo (-1 per interrompere): -1

```
Programma
#include <stdio.h>
int main()
 int val;
 while(1){
 printf(" Inserisci un valore intero positivo
 (-1 per interrompere): ");
 scanf("%d", &val);
 if(val<0)
 break:
```

Si scriva un programma che prenda un numero di valori interi positivi in input non definito a priori dall'utente, ma interrotta su richiesta dell'utente.

```
Algoritmo
```


```
Inserisci un valore intero positivo (-1 per interrompere): 5
Inserisci un valore intero positivo (-1 per interrompere): 6
Inserisci un valore intero positivo (-1 per interrompere): 7
Inserisci un valore intero positivo (-1 per interrompere): 8
Inserisci un valore intero positivo (-1 per interrompere): -1
```


Istruzioni while e continue

Scrivere un programma che legge da input numeri interi positivi minori o uguali a 100, somma solo quelli pari, e termina stampando prima il valore della somma calcolata, quando viene inserito un numero maggiore di 100

Algoritmo

```
int val = 0;
Int somma = 0;
finché 1 è vera:
 stampa("Inserisci un valore intero positivo
 <=100 (>100 per interrompere): ");
 leggo un valore val da input;
 Se val e < 0 o val>100
 break;
 Se val%2 ≠ 0
 continue;
 Altrimenti
 somma += val;
stampa(somma);
```


Programma

```
main.c
 #include <stdio.h>
 int main()
 int val;
 int somma = 0;
 while(1){
 printf("Inserisci un valore intero positivo <100"
 9
 "(>100 per interrompere): ");
  10
 scanf("%d", &val);
  11
  12
 if(val<0 || val>100)
  13
  14
 break;
 if(val%2 != 0)
  15
 continue;
  16
  17
 else
  18
 somma +=val;
  19
  20
 printf("La somma è: %d\n", somma);
  21
  22
```

Istruzioni while e continue

Scrivere un programma che legge da input numeri interi positivi minori o uguali a 100, somma solo quelli pari, e termina stampando prima il valore della somma calcolata, quando viene inserito un numero maggiore di 100

Programma

```
main.c
 #include <stdio.h>
 int main()
 int val:
 int somma = 0;
 while(val>=0 && val<=100){
  9
 printf("Inserisci un valore intero positivo <100"
 "(>100 per interrompere): ");
 10
 scanf("%d", &val);
 11
 12
 if(val%2 != 0)
 13
 14
 continue;
 15
 else
 16
 somma +=val;
 17
 18
 19
 printf("La somma è: %d\n", somma);
 20
```

In altri linguaggi il costrutto **for** permette di eseguire una istruzione, semplice o composta, per un numero prefissato di volte (ciclo a contatore).

Nel linguaggio C è più generale, al punto da poter essere assimilata ad una particolare riscrittura del costrutto while.

Sintassi:


```
<condizione> è un'espressione logica;
```

<inizializzazione> e <aggiornamento> sono invece espressioni di tipo qualsiasi.

L'istruzione for opera secondo il seguente algoritmo:

```
viene calcolata <inizializzazione>;
finché <condizione> è vera (valore non nullo);
  viene eseguita <istruzione>;
  viene calcolato <aggiornamento>;
```

Diagramma di flusso:

Di fatto il costrutto **for** è del tutto equivalente al seguente frammento di programma:

```
<inizializzazione>
while (<condizione>)
{
 <istruzione>
 <aggiornamento>
}
```

Poiché non vi sono restrizioni sulla **istruzione** da eseguire nel corpo del ciclo, questa può contenere a sua volta istruzioni **for** (for annidati), o altri costrutti di controllo (**if**, **while**, **switch**, ecc.).

Esempi

Per i che va da 1 a 100 con passo 1 <istruzione>;

Per i che va da 100 a 0 con passo 1 <istruzione>;

Per i che va da 25 a 75 con passo 5 <istruzione>;

Per i che va da 25 a 75 con passo 5 con j che va da 0 a 10 con passo 1 <istruzione>;

for(i=25,j=50; i<=75 ; i+=5,j-=1)
 <istruzione>;

for(i=1; i<100 ; i++)
 <istruzione>;

for(i=100; i>=0 ; i--)
 <istruzione>;

for(i=25; i<=75 ; i+=5)
 <istruzione>;

for(i=25,j=0; i<=75 ; i+=5,j++)
 <istruzione>;

Per i che va da 25 a 75 con passo 5 con j che va da 50 a 40 con passo 1 <istruzione>;

Esempi

```
Per i minore di 100 con passo 1
 for( ; i<100 ; i++)
 <istruzione>;
 <istruzione>;
 for( i=100; ; i++)
Per i che va da 100 a infnito con passo 1
 <istruzione>;
 <istruzione>;
 for(; ;)
Ciclo infinito
 <istruzione>;
 <istruzione>;
i=0;
 i=0;
for(;;){
 while(1){
 <istruzione>;
  <istruzione>;
 Sono equivalenti
 i+=1;
 i+=1;
 if(i==100)
 if(i==100)
 break;
 break;
```

Problema: leggere da tastiera un valore intero N e un carattere carat, e visualizzare una riga di N caratteri carat

esempio: **N** = 10, **carat** = '*'

output

soluzione iterativa: ripeti N volte l'operazione "stampa carat"

Programma

Leggere da tastiera un numero intero N; successivamente leggere da tastiera N numeri interi, e calcolarne la media.

Inoltre si controlli che ogni numero inserito sia compreso tra 0 e 30; in caso contrario, il numero deve essere ignorato.

Al termine visualizzare la media dei soli valori validi.

Analisi:

Problema iterativo: si devono leggere **N** numeri da tastiera. Calcolo della media e controllo di ogni valore inserito (tra **0** e **30**).


```
float totale = 0;
float media;
int cont validi = 0;
Leggi N da tastiera;
Per ind che va da 1 a N:
 leggo un valore num da tastiera;
 Se num è < 0 oppure > 30
 stampa(non è un valore valido),
 altrimenti:
 accumula num in totale;
 incrementa di 1 cont_validi;
Calcola la media = totale/cont_validi
```


Svolgere come esercizio

15 ottobre 2021

Stampa(media)

Realizzare un programma in grado di generare un triangolo di "*" sul video, le cui dimensioni (numero di righe su cui si sviluppa il triangolo) siano fornite da tastiera.

Poiché il video è composto da 80 colonne, sia 80 la dimensione massima.

Realizzare un programma in grado di generare un triangolo di "*" sul video, le cui dimensioni (numero di righe su cui si sviluppa il triangolo) siano fornite da tastiera.

Ragionamento

Una possibile organizzazione del programma potrebbe essere costituita dalla seguente struttura:

controlla se il numero di colonne (calcolato in base al numero di righe) è < di 80; se **nrighe** è il numero di righe da stampare, per **nrighe** volte esegui:

- scrivi un certo numero di spazi;
- scrivi un certo numero di "*".

Realizzare un programma in grado di generare un triangolo di "*" sul video, le cui dimensioni (numero di righe su cui si sviluppa il triangolo) siano fornite da tastiera.

Per la relazione tra il numero di spazi ed il numero di '*' si consideri la figura:

```
1<sup>a</sup> riga *
2<sup>a</sup> riga * * * *
3<sup>a</sup> riga * * * * *
n<sup>a</sup> riga * * * * *
```

N° spazi - nell'ultima riga se ne devono stampare **0**, nella penultima **1**, nella terzultima **2**, ecc.: in una generica riga **rigacorr** saranno: **nrighe** - **rigacorr**;

N° asterischi - nella prima riga se ne deve stampare 1, nella seconda 3, nella terza 5, ecc.: nella generica riga **rigacorr** saranno: (**rigacorr*2**) - **1**

Istruzione do-while

Sintassi:

```
do
 <istruzione>
 while (<condizione>)
```

Ripeti <istruzione>, che può essere semplice o composta, finché <condizione> è vera.

Istruzione do-while

L'istruzione do ... while realizza il costrutto repeat - until della programmazione strutturata.

<condizione> deve essere di tipo logico ed è calcolata ad ogni iterazione;

<istruzione> pertanto è sempre eseguita almeno una volta (anche se <condizione> è subito falsa);

se <condizione> non diventa mai falsa non si esce mai dal loop!

come per gli altri costrutti **istruzione** è una normale istruzione composta e può contenere qualsiasi tipo di istruzione o costrutto (altri **while**, **if**, **switch**, ecc.), dando origine a strutture annidate.

 Calcolare la funzione seno x mediante lo sviluppo in serie

$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$$

$$N=1 \qquad \frac{x^3}{3!} = x \frac{-x \cdot x}{1 \cdot 2 \cdot 3}$$

sino a quando i fattori sono > 0.00005.

$$N=2 \quad \frac{x^5}{5!} = \frac{x \cdot x \cdot x \cdot x \cdot x}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5} = \frac{x^3 \cdot x^2}{(1 \cdot 2 \cdot 3)(4 \cdot 5)} = \frac{x^3}{(1 \cdot 2 \cdot 3)} \frac{x^2}{(4 \cdot 5)} = \frac{x^3}{3!} \frac{-x^2}{(4 \cdot 5)}$$

$$fatt_{N} = fatt_{N-1} \cdot \frac{-x \cdot x}{(N+1)(N+2)}$$

con N che varia a passi di 2.

Il primo termine lo conosciamo all'atto della lettura da tastiera del valore in radianti dell'angolo.

Tutti gli altri termini possono essere ricavati in successione a partire dal primo applicando la relazione che abbiamo trovato che lega un termine al successivo.


```
#include <stdio.h>
#include <math.h>
const double soglia = 0.00005;
Int main()
 double x, senx, termine, termass, n;
 printf ("Angolo in radianti: ");
 scanf ("%lf ", &x);
 n = 1;
 termine = x;
 senx = x;
 if (x < 0)
 Inizializzazioni
 termass = -x;
 else
 termass = x;
```

```
Ad ogni ciclo calcola un nuovo contributo
while(termass > soglia)
 termine = - termine * (x * x) / ((n+1) * (n+2)); /* nuovo termine */
 /* accumula in senx */
 senx += termine;
 /* aggiorna n */
 n += 2;
 /* aggiorna il valore assoluto di termine */
 if (termine < 0)
 termass = -termine;
 else
 termass = termine;
  printf("\nll seno di %lf e' %lf\n", x, senx);
  printf("\nValore fornito dalla funzione di libreria: %lf\n", sin(x));
```

Esercizio: angoli di un triangolo

In geometria, il **teorema del coseno** esprime una relazione tra
la lunghezza dei lati di un triangolo
e il coseno di uno dei suoi angoli.
Può essere considerato una
generalizzazione del **teorema di Pitagora** al caso di triangoli non
rettangoli.

$$\overline{AB}^2 = \overline{AC}^2 + \overline{BC}^2 - 2 \cdot \overline{AC} \cdot \overline{BC} \cos \gamma$$

Programma

```
main.c
 #include <stdio.h>
 #include <math.h>
 int main()
 float a, b, c;
 float alpha, beta, gamma;
  9
 printf("inserisci il lato a: ");
 scanf("%f", &a);
  10
 printf("inserisci il lato b: ");
  11
 scanf("%f", &b);
  12
 printf("inserisci il lato c: ");
  13
 scanf("%f", &c);
  14
  15
 if(a<0 || b<0 || c<0){
  16 -
 printf("I lati del triangolo devono"
  17
 " essere valori positivi\n");
  18
  19
  20 -
 else{
 alpha = acos((c*c + b*b - a*a)/(2*c*b));
  21
 beta = acos((a*a + c*c - b*b)/(2*a*c));
  22
  23
 gamma = acos((a*a + b*b - c*c)/(2*a*b));
  24
 printf("Gli angoli sono\nalpha: %f\nbeta: %f\ngamma: %f\n", alpha, beta, gamma);
  25
 printf("Verifichiamo che la somma sia pi-greco: %f", alpha+beta+gamma);
  26
  27
  28
  29
 return 0;
  30
```


```
inserisci il lato a: 5
inserisci il lato b: 8
inserisci il lato c: 12
Gli angoli sono
alpha: 0.307395
beta: 0.505360
gamma: 2.328837
Verifichiamo che la somma sia pi-greco: 3.141593
```

41

Esercizi

1. Calcolare il valore della serie armonica

$$y(n) = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

terminando il calcolo quando un fattore contribuisce per meno di 0.00005.

La serie armonica si trova in numerose applicazioni quale, ad esempio, il calcolo degli interessi composti.

2. Calcolo della Conversione da decimale a Binario