FONDAMENTI DI INFORMATICA

Prof. PIER LUCA MONTESSORO Università degli Studi di Udine

Linguaggio C Strutture di controllo

Strutture di controllo

 In ogni linguaggio le strutture di controllo permettono di scrivere programmi nei quali il flusso di esecuzione non sia strettamente sequenziale

I costrutti possono essere:

- condizionali: if-else, switch

- iterativi: while, for, do ... while

if-else

- L'istruzione condizionale if-else viene usata per esprimere una decisione
- La sintassi più generale è:

 if valuta l'espressione, e se risulta vera (→ valore non zero) viene eseguita l'istruzione_1; in caso contrario viene eseguita l'istruzione 2

if-else

Esempio


```
if (i != 0)
 printf ("%d", a / (double) i);
else
 printf ("Divisione impossibile");
```


if

- Nell'istruzione condizionale if-else la parte relativa a else è opzionale
- La sintassi più generale è:

```
if (espressione)
 istruzione_1;
```


 if valuta l'espressione, e se risulta vera (→ valore non zero) viene eseguita l'istruzione_1; in caso contrario il programma prosegue

Istruzioni if annidate

 In assenza di un else all'interno di una sequenza di if annidati, ogni else viene associato all'if più vicino

```
if (max_iniz == VERO)
  if (dato > max)
 max = dato;
else
  max = dato;
  max = dato;
  if (max_iniz == VERO)
  {
 if (dato > max)
 max = dato;
 else
 max = dato;
}
```

 L'indentazione non è discriminante per il compilatore; con gli if annidati, ogni ambiguità va risolta utilizzando le parentesi

Istruzioni if annidate

Quindi:

```
if (max_iniz == VERO)
{
 if (dato > max)
 max = dato;
}
else
 max = dato;
```


else if

 Un blocco di istruzioni costituito da una sola istruzione può essere scritto senza le parentesi graffe. Quindi, se da un'istruzione if dipende una sola istruzione, questa può essere scritta direttamente:

```
if (n % 2 == 0)
 printf ("n e` pari");
else
 printf ("n e` dispari");
```

• Questo vale anche se l'istruzione è un altro **if-else**:

```
if (n % 2 == 0)
 printf ("n e` divisibile per due");
else
 if (n % 3 == 0)
 printf ("n e` divisibile per tre");
 else
 if (n % 5 == 0)
 printf ("n e` divisibile per cinque");
```


else if

 Poiché l'indentazione non è significativa per il compilatore, la sequenza di if-else può essere riscritta così:

```
if (n % 2 == 0)
 printf ("n e` divisibile per due");
else if (n % 3 == 0)
 printf ("n e` divisibile per tre");
else if (n % 5 == 0)
 printf ("n e` divisibile per cinque");
...
```


 Come si può osservare, else if non è una nuova istruzione, ma una forma di scrittura di if ann

else if

• La sintassi:

```
if (espressione_1)
 istruzione_1;
else if (espressione_2)
 istruzione_2;
else if (espressione_3)
 istruzione_3;
else
 istruzione_4;
```


è il modo più generale per realizzare una scelta tra più opzioni

- Le espressioni vengono analizzate nell'ordine in cui si presentano; se una di esse è vera, viene eseguita l'istruzione corrispondente e l'intera catena termina
- L'ultimo else rappresenta il caso di default

switch

 L'istruzione switch effettua una scelta multipla controllando se un'espressione assume uno dei valori in un insieme di costanti intere

```
switch (espressione)
 case costante 1: istruzione 1;
 break;
 case costante 2: istruzione 2;
 break;
 default:
 istruzione default;
 break;
```


switch

- Ogni case è etichettato da un valore intero costante o da un'espressione intera costante
- I valori nei diversi case devono essere tra loro differenti
- Il caso default, opzionale, viene eseguito solo se nessuno dei casi precedenti si è verificato
- L'esecuzione delle istruzioni relative a un caso è seguita dall'esecuzione sequenziale di tutte le istruzioni successive (incluse quelle appartenenti ad altri case) fino ad una istruzione break o alla fine dello switch (parentesi graffa chiusa)


```
char risposta;
 switch
int favorevoli, contrari;
. . .
printf ("Sei favorevole?");
scanf ("%c", &risposta);
 Es.: risposta = 'S'
switch (risposta)
 case 's':
 NOTA: si possono anche
 case 'S':
 case 'y'
 associare più etichette allo
 favorevoli++;
 case 'Y':
 stesso blocco di istruzioni
 break;
 case 'n':
 contrari++;
 case 'N':
 break;
  default:
 printf("Risposta errata!");
 break:
```

while

Il costrutto while ha la sintassi:

```
while (espressione)
 istruzione;

Oppure
while (espressione)
{
 blocco di istruzioni
}
```


 Se l'espressione risulta vera, allora viene eseguito il blocco di istruzioni, al termine del quale l'espressione viene rivalutata

for

- Il costrutto for permette di scrivere in forma sintetica un while contenente:
 - una o più istruzioni di inizializzazione
 - la condizione da verificare prima di ogni iterazione
 - una o più istruzioni di aggiornamento, eseguite al termine di ogni ciclo ha la sintassi:

```
for (istr_1; espr_2; istr_3)
 istruzione;

oppure
for (istr_1; espr_2; istr_3)
{
 blocco di istruzioni
}
```


Operatore virgola

- L'operatore, (virgola) consente di raggruppare più istruzioni (per esempio assegnazioni e incrementi)
- Esempio:

```
for (i = 0, j = 5; funz_1(i) < funz_2(j) ; i++, j--)
{
 istruzioni
}</pre>
```

inizializza i a 0 e j a 5, valuta l'espressione e, dopo ogni esecuzione delle istruzioni del ciclo, incrementa i e decrementa j

for

Il frammento di codice relativo al ciclo while

```
contatore = 0;
while (contatore < esponente)</pre>
 potenza = potenza * base;
 contatore++;
può essere riscritto come
for (contatore = 0; contatore < esponente; contatore++)</pre>
 potenza = potenza * base;
```


do ... while

La sintassi del costrutto do ... while è la seguente:

 L'istruzione (o il blocco di istruzioni) viene sempre eseguita almeno una volta; al termine viene valutata l'espressione e, se questa è vera, l'istruzione viene ripetuta e poi l'espressione rivalutata

break e continue

 L'istruzione break provoca l'uscita incondizionata da un ciclo for, while o do ... while, senza eseguire le istruzioni successive né valutare la condizione di controllo

SI TRATTA DI ISTRUZIONI CHE VIOLANO IL PARADIGMA DELLA PROGRAMMAZIONE STRUTTURATA, QUINDI NON VANNO UTILIZZATE

(Naturalmente fa eccezione l'uso nello switch)

Attenzione al punto e virgola

```
contatore = 0;
while (contatore < esponente);</pre>
 Il ciclo esegue
 soltanto l'istruzione
 potenza = potenza * base;
 vuota, e non termina
 contatore++;
 Se la condizione è falsa non
 viene eseguita l'istruzione
if (dato > max);
 vuota, poi viene sempre
 max = dato;
 eseguita l'assegnazione
```

