

Introduzione al corso di programmazione 1

Corso di programmazione I AA 2020/21

Corso di Laurea Triennale in Informatica

Prof. Giovanni Maria Farinella 💝

Web: http://www.dmi.unict.it/farinella

Email: gfarinella@dmi.unict.it

Dipartimento di Matematica e Informatica

Overview

- 1. Informazioni generali
- 2. Contenuti
- 3. Testi consigliati
- 4. Esame e voto finale
- 5. Docente, tutor e comunicazioni

Informazioni generali

Descrizione sintetica del corso

Il corso presenta i **fondamenti di programmazione degli elaboratori**. In particolare:

- I concetti di base della **programmazione strutturata**.
- Concetti di base della programmazione orientata agli oggetti OOP (Object-Oriented Programming).
 - C++ è il linguaggio di riferimento.
- Tecniche di progettazione di software OOP.

Syllabus del corso (obiettivi, programma dettagliato, etc)

Propedeuticitá

Nessuna particolare propedeuticità. Tuttavia..

Propedeuticitá

i

Familiarità con un sistema operativo (Linux o Windows):

- Operazioni di base con i files (cancellazione, spostamento, etc)
- Familiarità con un editor di testo.
- Compilatore? Impareremo insieme ad usare gcc e dev-c++.

Strumenti per il corso

- Slide.
- Piccoli programmi da studiare e compilare in classe.
- Esercitazioni alla lavagna.
 - La prima parte dell' esame é costituita da una prova scritta (no elaboratore)! Quindi sarà importante esercitarsi su carta.

£

La aule dispongono di **prese elettriche** per collegare il proprio laptop

- codificare semplici esempi
- compilare, commentare, studiare, modificare gli esempi forniti dal docente

Contenuti

Programma

- Programma dettagliato (all'interno del syllabus)
- 3 Moduli
 - Modulo A: Elementi di Programmazione Imperativa ed Orientata agli Oggetti.
 - **Modulo B**: Caratteristiche avanzate del linguaggio C++.
 - Modulo C: Progettazione di software orientato agli oggetti.

Programma: Modulo A

Elementi di Programmazione Imperativa ed Orientata agli Oggetti.

- Introduzione alla programmazione (propedeutico alla P1): diagrammi di flusso, algoritmi notazione NLS, variabili ed array.
 - Introduzione ai linguaggi di programmazione/C++ (propedeutico alla P1): linguaggi di programmazione di basso e alto livello, traduzione vs interpretazione. Editor, compilatore, debugging, esecuzione.
 - Costrutti del linguaggio C++ (P1): tipi di dato, operatori predefiniti, conversioni di tipo, costrutti if-then-else, switch, while e do-while.
- P
- Introduzione alla Programmazione Orientata agli Oggetti (propedeutico alla P2): classi e oggetti, loro stato e comportamento, costruttori.
- Strutture dati array e stringhe di caratteri (P1): array di tipi predefiniti e di oggetti, array multidimensionali.

Programma: Modulo B

Caratteristiche avanzate del linguaggio C++.

- Dichiarazione di classi (P1 e P2): attributi, metodi, modificatori di accesso. Valore di ritorno e passaggio di parametri per valore e per riferimento, categorie di memorizzazione delle variabili, regole di visibilit.
- Puntatori ed Array (P1): operatori di indirizzo e di dereferenziazione, aritmetica dei puntatori, puntatori vs array, allocazione dinamica della memoria [...] Array multidimensionali, array allocati dinamicamente.
- Elementi avanzati del linguaggio (P2): const per puntatori e metodi, argomenti standard di metodi, clausola Namespace, composizione/aggregazione di oggetti, overloading di metodi, costruttori vs distruttori, costruttore di copia, funzioni e classi friend, attributi e metodi statici.

Programma: Modulo C

Progettazione di software orientato agli oggetti

- Ereditarietà (P2): Definizione, derivazioni e modalità di accesso, Gerarchie di classi, overriding di metodi, risolutore di scope, lista di inizializzazione, costruttori/distruttori vs ereditatarietà Ereditariet multipla. Funzioni virtuali e classi astratte.
- Polimorfismo e Classi astratte (P2): Puntatori a classi derivate, funzioni virtuali, Late-binding, Polimorfismo. Gerarchie ereditarie di classi polimorfe. Funzioni virtuali pure; Classi astratte; Interfacce. RTTI: typeid e dynamic_cast.
- Principi di progettazione orientata agli oggetti (P2): Diagrammi UML per le classi, progettazione OOP
- Overloading degli operatori (P2): non-membro, friend, membro.
 Operatori: prefissi e postfissi "++" e "-". Cenni ad operatori di assegnamento "=", di indicizzazione "[" e "(" e di cast. Operatori di I/O.
- Programmazione generica (P2): Funzioni e classi generiche.

Testi consigliati

Testi consigliati

- H.M. Deitel, P. J. Deitel, C++ Fondamenti di programmazione 2 Ed. – Apogeo
 - Rappresenta la traduzione in italiano della quinta edizione del testo Inglese (C++ How to program).
 - Testo originale (e aggiornato): C++ How to Program 10th edition (2017), aggiornato al C++11 e C++14. (NB: il link punta ad una edizione "economica" in vendita su amazon).
 - Adatto ai principianti.
- 2. Eckel, Thinking in C++, Vol. I, 2nd Edition (disponibile gratuitamente online).
 - Adatto ai principianti.
 - NB: Poco aggiornato, ultima edizione anno 2000.
- 3. Horstmann, C++ for everyone, 2Ed. (2010) Wiley (*).
 - Adatto ai principianti.

Testi consigliati

- 4. Stroustrup, Programming: Principles and Practice Using C++. (Addison-Wesley ISBN 978-0321-992789
- Stroustrup, C++ Linguaggio, libreria standard, principi di programmazione 4Ed, Addison Wesley.
 - Testo in Inglese aggiornato al 2013: The C++ Programming Language, 4th edition (*)

Esame e voto finale

Esame di Programmazione I

- **P1** Prova teorica di programmazione imperativa.
 - Prova in itinere (**Dicembre 2020**). **Identica a P1**.

1

P2 Prova pratica di laboratorio (in genere 7-10 gg dopo la prova scritta).

1

P3 Prova teorica (colloquio orale) di programmazione orientata agli oggetti (generalmente 7 gg dopo la prova pratica).

NB: E' consentito sostenere ogni singola prova nell'arco dell'intero Anno Accademico in appelli e/o sessioni separate.

P1. Prova teorica di programmazione imperativa.

SU CARTA

i

- Due esercizi differenti.
- Ogni esercizio prevede la scrittura di un **metodo** in C++ (Esempio 2017, Esempio 2018).
- La prova viene valutata in trentesimi (V1).

P1. Prova teorica di programmazione imperativa.

- La prova scritta può essere ripetuta in un qualsiasi appello dello stesso AA, per migliorare la votazione conseguita.
 - la votazione precedente viene annullata d'ufficio al momento della consegna del nuovo compito.
- La votazione (V1) si intende **accettata** se lo studente partecipa ad una qualsiasi prova di laboratorio (P2).
 - Ovvero la prova scritta non può essere ripetuta per migliorare il voto, fino all'inizio del nuovo anno accademico.

P2. Prova pratica di laboratorio

H

- Esercizio di programmazione orientata agli oggetti.
- Da sviluppare in C++ all'elaboratore in laboratorio.
- Esempio

P2. Prova pratica di laboratorio

- La prova è giudicata insufficiente nei seguenti casi
 - il codice dell'elaborato produce errori di compilazione.
 - il codice non produce errori di compilazione ma nessuno dei punti assegnati è stato svolto, quindi non produce output.
 - il codice non produce alcun output esatto e/o si blocca a causa di errori logici e/o dell'uso della memoria.
- Prova insufficiente: V2 = -1 (non ammesso alla prova P3), oppure V2 = -2 (ammesso alla prova P3).
- Prova sufficiente: V2 = 0 oppure V2 = 1 oppure V2 = 2 (ammesso alla prova P3).

P3. Prova teorica di programmazione orientata agli oggetti

i

- Colloquio valutato in trentesimi (V3).
- Verte sui concetti tipici della OOP (esempio: modellazione di software tramite diagrammi UML delle classi)

Il colloquio può anche essere utile a verificare parti oggetto delle precedenti prove P1 e P2.

PI. Prova in itinere

- La prova è equivalente alla P1 (Prova teorica di programmazione imperativa).
- Quindi superare la prova in itinere equivale a superare la prova scritta P1.

Prova in Itinere AA 20/21: Dicembre 2020

Voto finale.

$$V = \frac{\sqrt[4]{1}}{\sqrt[2]{2}} + \sqrt{2} + P$$

Dove P è la somma dei voti (negativi) relativi alle prove di laboratorio non superate durante l'anno accademico.

Ad esempio...

- *V*1 = 24 (Prova scritta).
- V2 = +1 (Prova pratica).
- P = -1 + (-1) = -2 (prova di laboratorio insufficiente per due volte).
- V3 = 28 (colloquio orale).
- $\bullet \Rightarrow V = \frac{24+28}{2} + 1 2 = 25.$

Calendario Esami Programmazione I

NB: Date non ufficiali / da confermare!!

Appello	Prova scritta	Lab.	Colloquio
1 Prova in Itinere	??/12/2020	#	#
2 I Sessione, I App.	??/01/2021	?	?
3 I Sessione, II App.	??/02/2021	?	?
4 II Sessione, I App.	??/06/2021	?	?
5 II Sessione, II App.	??/07/2021	?	?
6 III Sessione, I App.	??/08/2021	?	?
7 III Sessione, II App.	??/09/2021	?	?

Docente, tutor e comunicazioni

Docente

i

Sito Web Docente:

http://www.dmi.unict.it/farinella

Pagina web del corso di Programmazione 1:

http://www.dmi.unict.it/farinella/Prog1

- Link al syllabus del corso.
- Slide mostrate a lezione.
- Esercizi svolti, codice di esempio, etc.
- Testi di esame (P1 e P2) assegnati nel corso dell'AA ed eventuali svolgimenti.

Tutor AA 2020/2021

Dr. Francesco Ragusa.

E-mail: francesco.ragusa@.unict.it Esercitazioni in aula:

- Da Ottobre a Dicembre 2020: esercizi di programmazione strutturata alla lavagna.
- Da Gennaio a Marzo 2021: esercizi di programmazione orientata agli oggetti al calcolatore

Avvisi e Comunicazioni

Canale Telegram: LINK

- Q1: Ho superato la prova scritta del primo appello della prima sessione di esami. Posso sostenere la prova di laboratorio al secondo appello e la prova orale al primo appello della sessione estiva?
 - A1: Certamente. Le tre prove si possono sostenere in appelli differenti nel corso dell'Anno accademico 2020/2021, purchè entro la fine di esso (Dicembre 2020).
- Q2: Ho superato la prova in itinere. Quali altre prove devo sostenere?
 - A2: La prova in itinere equivale ad un qualsiasi esame scritto (P1). Rimangono da sostenere le prove P2 e P3.

- Q3: Vorrei sostenere la prova scritta in occasione dello appello X della sessione Y. Devo prenotarmi per l'appello sul portale studenti?
 - A3: SI. Altrimenti, in assenza di prenotazione, nel caso in cui si sostengono con successo le rimanenti prove (P2 e P3) nello stesso appello, non si potrà procedere alla registrazione dell'esame. In questo caso il voto finale sarà "preservato" e registrato successivamente, in occasione del prossimo appello utile, prèvia prenotazione dello studente.
- Q4: Possono recarmi in laboratorio per esercitarmi al calcolatore?
 - A4: Certamente. Laboratorio 236, edificio MII, primo piano. Aperto agli studenti. SO Windows e Linux. Informazioni sui laboratori: LINK

- Q5: È obbligatorio acquistare un libro testo per studiare programmazione 1?
 - A5: No. Tuttavia è altamente consigliato ai principianti. Per i non principianti un testo può rappresentare un utile riferimento.
- **Q6**: È obbligatorio possedere un computer/laptop?
 - A6: No. Tuttavia è altamente consigliato perchè la programmazione è come lo sport, si impara e si migliora praticando!! Un laptop vi consente di fare esercizio autonomamente e con maggiore flessibilità (ora, luogo). Inoltre potete portare il laptop a lezione (Nelle aule 1-4 sono presenti i plug di rete elettrica).

- **Q7**: Qual è la funzione del tutor?
 - A7: Il tutor è una figura altamente qualificata ingaggiata per organizzare esercitazioni e, a richiesta, di chiarimento relativamente ad argomenti che risultano "difficili" o poco chiari.
- Q8: Posso scrivere una mail al docente se ho un problema con un programma (errori di compilazione, esecuzione, etc)?
 - A8: E' meglio discutere con il docente di presenza a fine lezione oppure durante le ore di ricevimento.

- **Q9**: Giorno, ora e luogo di ricevimento?
 - A9: Il ricevimento si tiene generalmente il VENERDI POMERIGGIO 15-17.