Scelte ed alternative

Esercizi risolti

1 Esercizio "Indovina cosa..."

Determinare che cosa fa il seguente frammento di programma in linguaggio C:

```
int a, b, c;
scanf("%d", &a);
scanf("%d", &b);
if(a>b) {
 c = a;
 a = b;
 b = c;
}
printf("%d\n", b);
```

Soluzione

Il programma, se $a \le b$, stampa b. Viceversa, se a > b, scambia tra di loro i valori di a e b ("passando" attraverso una variabile di comodo c), e poi stampa b. In definitiva, se b è più grande, stampa b. Se a è più grande, scambia a con b e stampa b (ossia quello che prima era a).

Conclusione: il programma stampa il maggiore dei due numeri inseriti.

Un modo alternativo per fare la stessa cosa (senza "toccare" il valore di a e b) sarebbe:

```
if(a>b) {
 printf("%d\n", a);
} else {
 printf("%d\n", b);
}
```

2 Esercizio "Segno del numero"

Si realizzi un programma in linguaggio C che acquisisca da tastiera un numero e stampi un messaggio che indichi se tale numero sia positivo oppure negativo.

```
1  /* PROGRAMMAZIONE IN C */
2
3  /* File: es-posneg.c */
4  /* Soluzione proposta esercizio "Segno del numero" */
5
6  #include <stdio.h>
7  #include <stdlib.h>
8
9  int main(void)
10  {
11 int a; /* numero inserito */
12
13  /* LEGGI IL NUMERO */
```

```
printf("Immetti_un_numero:_") ;
14
 scanf("%d", &a) ;
15
16
 /* VERIFICA SE IL NUMERO E' POSITIVO O NEGATIVO */
17
 if ( a >= 0 )
18
19
 /* IL NUMERO E' POSITIVO O NULLO */
20
 printf("Il_numero_%d_e'_positivo\n", a);
21
23
 else
 /* IL NUMERO E' NEGATIVO */
25
 printf("Il_numero_%d_e'_negativo_\n", a);
26
27
28
 exit(0);
29
```

3 Esercizio "Valore assoluto"

Si realizzi un programma in linguaggio C che acquisisca da tastiera un numero e stampi il valore assoluto di tale numero.

```
/* PROGRAMMAZIONE IN C */
  /* File: es-valabs.c */
  /* Soluzione proposta esercizio "Valore assoluto" */
6 #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int a, b ; /* numero inserito ed il corrispondente valore assoluto */
11
12
13
 /* LEGGI IL NUMERO */
 printf("Immetti_un_numero:_") ;
 scanf("%d", &a);
 /* VERIFICA SE IL NUMERO E' POSITIVO O NEGATIVO */
17
 if ( a >= 0 )
18
19
 /* IL NUMERO E' POSITIVO */
20
 printf("Il_numero_%d_e'_positivo\n", a);
21
 /* ASSEGNA A b IL VALORE DI a */
 b = a ;
 else
27
 /* IL NUMERO E' NEGATIVO */
28
 printf("Il_numero_%d_e'_negativo\n", a) ;
29
30
 /* ASSEGNA A b IL VALORE DI a CAMBIANDO IL SEGNO */
```

Soluzione alternativa

In questa soluzione viene utilizzata una sola variabile per memorizzare prima il numero inserito e poi il suo valore assoluto.

```
1 /* PROGRAMMAZIONE IN C */
  /* File: es-valabs2.c */
  /* Soluzione alternativa proposta esercizio "Valore assoluto" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int a ; /* numero inserito ed il corrispondente valore assoluto*/
11
12
 /* LEGGI IL NUMERO */
13
 printf("Immetti_un_numero:_") ;
14
 scanf("%d", &a);
15
 /* STAMPA IL NUMERO */
17
 printf("Il_numero_inserito_e'_%d\n", a);
 /* VERIFICA SE IL NUMERO E' NEGATIVO */
21
 if ( a < 0 )
22
 /* SE IL NUMERO E' NEGATIVO, IL VALORE ASSOLUTO E' OTTENUTO CAMBIANDO
23
 IL SEGNO DEL NUMERO */
24
 a = -a;
25
26
28
 /* STAMPA IL RISULTATO */
 printf("Il_valore_assoluto_del_numero_inserito_e'_%d\n", a);
31
 exit(0);
  }
32
```

4 Esercizio "Controlla A e B"

Si scriva un programma in linguaggio C che legga due numeri da tastiera, detti A e B, e determini le seguenti informazioni, stampandole a video:

- 1. determini se \boldsymbol{B} è un numero positivo o negativo
- 2. determini se A è un numero pari o dispari
- 3. calcoli il valore di A + B

4. determini quale scelta dei segni nell'espressione $(\pm A) + (\pm B)$ porta al risultato massimo, e quale è questo valore massimo.

Suggerimento. Nel punto 4., il valore massimo della somma di A e B si può ottenere sommando il valore assoluto di A e di B.

```
/* PROGRAMMAZIONE IN C */
  /* File: controlla-ab-v2.c */
  /* Soluzione proposta esercizio "Controlla A e B" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int a, b ; /* numeri inseriti A e B */
11
12
 int c ; /* somma A+B */
13
 /* LEGGI A e B */
14
 printf("Immetti_A:_") ;
15
 scanf("%d", &a);
16
17
 printf("Immetti_B:_") ;
18
 scanf("%d", &b);
19
20
 /* CONTROLLA IL SEGNO DI B E STAMPA IL MESSAGGIO OPPORTUNO */
21
 if( b >= 0 )
22
23
 printf("B_e'_positivo\n") ;
24
25
 else
26
 {
27
 printf("B_e'_negativo\n") ;
28
 /* CONTROLLA LA PARITA' DI A E STAMPA IL MESSAGGIO OPPORTUNO */
 /* A e' pari se il resto della divisione di A per 2 e' uguale a zero */
33
 if( a%2 == 0 )
34
 printf("A_e'_pari\n") ;
35
36
 else
37
38
 {
 printf("A_e'_dispari\n") ;
39
40
 /* CALCOLA A+B E STAMPA IL RISULTATO */
 c = a + b;
 printf("La_somma_%d_+_%d_e'_uguale_a_%d\n", a, b, c);
 /* CALCOLA IL VALORE MASSIMO DELLA SOMMA (+- A) + (+- B) E STAMPA IL RISULTATO*/
 /* Il valore massimo e' ottenuto sommando il valore assoluto di A e di B */
 /* Calcola il valore assoluto di A */
```

5 Esercizio: "Classificazione triangolo"

Si scriva un programma in linguaggio C che legga da tastiera i valori delle lunghezze dei tre lati di un triangolo (detti $A, B \in C$), e determini:

- se il triangolo è equilatero
- se il triangolo è isoscele
- se il triangolo è scaleno
- se il triangolo è rettangolo.

Soluzione parziale

In questa prima soluzione si assume, per il momento, che i valori A, B, C descrivano correttamente un triangolo.

Nota. Per il calcolo del quadrato, è da preferirsi l'espressione a*a piuttosto che pow (a, 2) in quanto è affetta da errori di approssimazione molto minori.

```
/* PROGRAMMAZIONE IN C */
  /* File: triangolo-v1.c */
  /* Soluzione proposta esercizio "Classificazione triangolo" (soluzione parziale) */
  #include <stdio.h>
  #include <stdlib.h>
  #include <math.h>
  int main(void)
10
11
 float a, b, c ; /* lati del triangolo */
12
13
 /* LEGGI A, B e C */
14
 printf("Immetti_A:_") ;
15
 scanf("%f", &a);
16
 printf("Immetti_B:_") ;
18
 scanf("%f", &b);
19
 printf("Immetti_C:_") ;
21
 scanf("%f", &c);
22
23
 printf("Verifico_le_proprieta'_del_triangolo_di_lati:_%f,_%f,_%f\n", a, b, c);
24
25
```

```
/* VERIFICA SE E' EQUILATERO (3 LATI UGUALI)*/
 if( a==b && b==c )
27
 printf("Il\_triangolo\_e'\_equilatero\n");\\
28
 else
29
 printf("Il_triangolo_non_e'_equilatero\n");
30
 /* VERIFICA SE E' ISOSCELE (2 LATI UGUALI) */
32
 if( a==b || b==c || a==c )
 printf("Il_triangolo_e'_isoscele\n") ;
 else
35
 printf("Il_triangolo_non_e'_isoscele\n") ;
37
 /* VERIFICA SE E' SCALENO (3 LATI DIVERSI)*/
38
 if( a!=b && b!=c && a!=c )
39
 printf("Il_triangolo_e'_scaleno\n") ;
40
 else
41
 printf("Il_triangolo_non_e'_scaleno\n");
42
43
 /* VERIFICA SE E' RETTANGOLO (TEOREMA DI PITAGORA) */
 /* verifica se il lato A e' l'ipotenusa */
 if(a*a == b*b + c*c)
 printf("Il_triangolo_e'_rettangolo_(ipotenusa_A)\n") ;
47
 else
48
 printf("Il_triangolo_non_e'_rettangolo_(ipotenusa_A) \n") ;
49
50
 /* verifica se il lato B e' l'ipotenusa */
51
 if ( b*b == a*a + c*c )
52
 printf("Il_triangolo_e'_rettangolo_(ipotenusa_B) \n") ;
53
 printf("Il_triangolo_non_e'_rettangolo_(ipotenusa_B)\n") ;
 /* verifica se il lato C e' l'ipotenusa */
57
58
 if(c*c == b*b + a*a)
 printf("Il_triangolo_e'_rettangolo_(ipotenusa_C)\n") ;
59
 else
60
 printf("Il_triangolo_non_e'_rettangolo_(ipotenusa_C)\n");
61
62
 /* verifica se il triangolo e' rettangolo */
63
64
 if ( ( a*a == b*b + c*c ) ||
 (b*b == a*a + c*c) | |
 (c*c == b*b + a*a))
 printf("Il_triangolo_e'_rettangolo\n") ;
67
 else
68
 printf("Il_triangolo_non_e'_rettangolo\n") ;
69
70
 exit(0) ;
71
  }
72
```

Soluzione parziale alternativa

Anche in questa soluzione si assume, per il momento, che i valori A, B, C descrivano correttamente un triangolo.

```
1  /* PROGRAMMAZIONE IN C */
2
3  /* File: triangolo-v2.c */
```

```
4 /* Soluzione proposta esercizio "Classificazione triangolo"
  (soluzione parziale alternativa) */
  #include <stdio.h>
  #include <stdlib.h>
9 #include <math.h>
  int main(void)
11
12
 /* lati del triangolo */
13
 float a, b, c ;
 float quadA, quadB, quadC ; /* quadrati costruiti sui cateti */
14
15
 /* LEGGI A, B e C */
16
 printf("Immetti_A:_") ;
17
 scanf("%f", &a);
18
19
 printf("Immetti_B:_") ;
20
 scanf("%f", &b);
21
 printf("Immetti_C:_") ;
 scanf("%f", &c);
24
25
 printf("Verifico_le_proprieta'_del_triangolo_di_lati:_%f,_%f,_%f\n", a, b, c);
26
 /* VERIFICA SE E' EQUILATERO (3 LATI UGUALI) */
28
 if( a==b && b==c )
29
30
 printf("Il_triangolo_e'_equilatero\n");
31
 /* IL TRIANGOLO EQUILATERO NON PUO' ESSERE RETTANGOLO */
34
 printf("Il_triangolo_non_e'_rettangolo\n") ;
36
 else
37
 {
 /* SE IL TRIANGOLO NON E' EQUILATERO VERIFICA SE E' ISOSCELE O SCALENO */
38
 printf("Il_triangolo_non_e'_equilatero\n") ;
39
40
41
 /* VERIFICA SE E' ISOSCELE (2 LATI UGUALI) */
42
 if( a==b || b==c || a==c )
 printf("Il_triangolo_e'_isoscele\n") ;
 else
 {
45
 printf("Il_triangolo_non_e'_isoscele\n") ;
46
47
 /* IL TRIANGOLO E' SCALENO POICHE' NON E' NE' EQUILATERO NE' ISOSCELE */
48
 printf("Il_triangolo_e'_scaleno\n") ;
49
 }
50
51
52
 /* SE IL TRIANGOLO NON E' EQUILATERO PUO' ESSERE RETTANGOLO */
 /* verifica se il triangolo e' rettangolo (teorema di Pitagora) */
 /* calcola il valore dei quadrati costruiti sui cateti */
 quadA = a*a;
 quadB = b*b;
57
 quadC = c*c;
58
```

```
if( quadA == quadB + quadC )
 printf("Il\_triangolo\_e'\_rettangolo\_(ipotenusa\_A) \n") \ ;
61
 else
62
63
 if( quadB == quadA + quadC )
 printf("Il_triangolo_e'_rettangolo_(ipotenusa_B)\n") ;
 if( quadC == quadA + quadB )
 printf("Il\_triangolo\_e'\_rettangolo\_(ipotenusa\_C) \n") \ ;
 else
 printf("Il_triangolo_non_e'_rettangolo_\n") ;
71
 }
72
73
 }
74
 exit(0);
75
```

Soluzione finale

In questa soluzione il programma prima di classificare il triangolo, controlla se i numeri A, B, C rappresentano correttamente un triangolo.

```
1 /* PROGRAMMAZIONE IN C */
  /* File: triangolo-v3.c */
  /* Soluzione proposta esercizio "Classificazione triangolo" (soluzione finale) */
  #include <stdio.h>
  #include <stdlib.h>
  #include <math.h>
  int main(void)
10
11
 float a, b, c ; /* lati del triangolo */
12
 float quadA, quadB, quadC ; /* quadrati costruiti sui cateti */
13
14
 /* LEGGI A, B e C */
15
 printf("Immetti_A:_") ;
 scanf("%f", &a);
18
 printf("Immetti_B:_") ;
19
 scanf("%f", &b);
20
21
 printf("Immetti_C:_") ;
 scanf("%f", &c);
23
 printf("Verifico_le_proprieta'_del_triangolo_di_lati:_%f,_%f,_%f\n",
25
 a, b, c);
 /* CONTROLLA SE E' UN TRIANGOLO:
 - I LATI DEVONO ESSERE POSITIVI
 - OGNI LATO DEVE ESSERE MINORE DELLA SOMMA DEGLI ALTRI DUE
 - OGNI LATO DEVE ESSERE MAGGIORE DELLA DIFFERENZA DEGLI ALTRI DUE */
31
 if( a<=0 || b<=0 || c<=0 )
32
 printf("Errore: i lati devono essere positivi\n");
33
```

```
else
34
35
 if( a>=b+c || b>=a+c || c>=a+b )
36
 printf("Errore:_ogni_lato_deve_essere_minore_della_somma"
37
 "_degli_altri_due\n") ;
38
 else
 {
 if( ( b>c && a <= b-c ) ||
 ( b \le c \& \& a \le c - b ) ||
42
43
 (a>c && b <= a-c) ||
 (a \le c \& \& b \le c-a)
44
 (a>b && c <= b-a) | |
45
 (a \le b \& c \le a - b)
46
 /*oppure if ((a <= fabs(b-c)) || (b <=fabs(a-c)) || (c <=fabs(a-b))) */
47
 printf("Errore:_ogni_lato_deve_essere_maggiore_della_"
48
 "differenza_degli_altri_due\n");
49
 else
50
51
 /* A QUESTO PUNTO SONO SICURO CHE SIA UN TRIANGOLO!*/
 /* VERIFICA SE E' EQUILATERO (3 LATI UGUALI) */
 if( a==b && b==c )
55
 printf("Il_triangolo_e'_equilatero\n");
 /* IL TRIANGOLO EQUILATERO NON PUO' ESSERE RETTANGOLO */
 printf("Il_triangolo_non_e'_rettangolo\n") ;
60
61
 else
 {
 /* SE IL TRIANGOLO NON E' EQUILATERO VERIFICA
 SE E' ISOSCELE O SCALENO */
 printf("Il_triangolo_non_e'_equilatero\n") ;
67
 /* VERIFICA SE E' ISOSCELE (2 LATI UGUALI) */
68
 if( a==b || b==c || a==c )
69
 printf("Il_triangolo_e'_isoscele\n") ;
70
71
 else
72
73
 printf("Il_triangolo_non_e'_isoscele\n") ;
 /* IL TRIANGOLO E' SCALENO POICHE' NON E'
 NE' EQUILATERO NE' ISOSCELE */
 printf("Il_triangolo_e'_scaleno\n") ;
77
 }
78
79
 /* SE IL NON E' EQUILATERO PUO' ESSERE RETTANGOLO */
80
 /* verifica se e' rettangolo (teorema di Pitagora) */
 /* calcola il valore dei quadrati costruiti sui cateti */
82
 quadA = a*a;
 quadB = b*b;
 quadC = c*c ;
 if( quadA == quadB + quadC )
87
 printf("E'_rettangolo_(ipotenusa_A)\n") ;
88
 else
89
```

```
if( quadB == quadA + quadC )
 printf("E'_rettangolo_(ipotenusa_B)\n");
 else
 if( quadC == quadA + quadB )
 printf("E'_rettangolo_(ipotenusa_C)\n");
 else
 printf("Il_triangolo_non_e'_rettangolo_\n") ;
 }
 }
 }
101
 }
102
 }
103
104
 exit(0);
105
106
```

6 Esercizio "Equazioni di primo grado"

Data l'equazione

$$ax + b = 0$$

con a e b inseriti da tastiera, scrivere un programma in linguaggio C per determinare il valore di x, se esiste, che risolve l'equazione.

```
/* PROGRAMMAZIONE IN C */
  /* File: primogrado.c */
  /\star Soluzione proposta esercizio "Equazione di primo grado" \star/
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 float a, b ; /* coefficienti a e b */
11
12
 float x ;
 /* valore di x che risolve l'equazione */
13
 printf("Risoluzione_equazioni_di_primo_grado\n") ;
14
 printf("Equazione_nella_forma:_ax_+_b_=_0\n") ;
15
16
 /* LEGGI a e b */
17
 printf("Immetti_coefficiente_a:_") ;
18
 scanf("%f", &a);
 printf("Immetti_coefficiente_b:_") ;
 scanf("%f", &b);
23
 /* x VIENE CALCOLATO COME x=-b/a. SI DEVONO VERIFICARE I VALORI DI a E b */
 if( a != 0 )
25
26
 x = -b / a ;
```

```
printf("La_soluzione_e'_x_=_%f\n", x) ;
28
 }
29
 else
30
31
 /* CASO a==0 */
32
 if( b==0 )
 printf("Equazione_indeterminata_(ammette_infinite_soluzioni) \n");
 }
 else
 {
 printf("Equazione_impossibile_(non_ammette_soluzioni)\n");
40
41
 exit(0);
42
 }
43
```

7 Esercizio "Stampa dei mesi"

Dato un numero intero tra 1 e 12, che rappresenta il mese corrente, stampare il nome del mese per esteso ("Gennaio" ... "Dicembre").

Soluzione (con if annidati)

```
/* PROGRAMMAZIONE IN C */
  /* File: mesi.c */
  /* Soluzione (con if annidati) proposta esercizio "Stampa dei mesi" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
9
10
 int mese ; /* mese inserito */
11
12
13
 /* LEGGI IL NUMERO DEL MESE */
14
 printf("Inserisci_il_numero_del_mese:_");
 scanf("%d", &mese) ;
17
 /* VISUALIZZA IL NOME DEL MESE CORRISPONDENTE AL NUMERO INSERITO*/
 if( mese == 1 )
18
 printf("Gennaio\n") ;
19
 else
20
21
 if(mese == 2)
22
 printf("Febbraio\n") ;
 if(mese == 3)
 printf("Marzo\n") ;
 else
 {
 if( mese == 4 )
30
 printf("Aprile\n") ;
31
 else
32
```

```
33
 if( mese == 5 )
34
 printf("Maggio\n") ;
35
 else
 {
 if(mese == 6)
 printf("Giugno\n") ;
 else
41
 {
 if( mese == 7 )
42
 printf("Luglio\n");
43
 else
44
 {
45
 if( mese == 8 )
46
 printf("Agosto\n") ;
47
 else
48
49
 if( mese == 9 )
 printf("Settembre\n") ;
51
52
 else
53
 {
 if( mese == 10 )
54
 printf("Ottobre\n") ;
55
 else
 {
57
 if( mese == 11 )
 printf("Novembre\n") ;
 else
60
 if(mese == 12)
 printf("Dicembre\n") ;
 else
 printf("MESE_ERRATO!\n") ;
65
 }
66
 }
67
 }
68
 }
 }
69
70
71
 }
72
 }
73
74
 }
75
 }
76
 exit(0);
77
 Soluzione (con catene if - else if)
1 /* PROGRAMMAZIONE IN C */
  /* File: mesi2.c */
  /\star Soluzione (con catene if - else if) proposta esercizio "Stampa dei mesi" \star/
  #include <stdio.h>
  #include <stdlib.h>
```

```
int main(void)
10
 int mese ; /* mese inserito */
11
12
 /* LEGGI IL NUMERO DEL MESE */
13
 printf("Inserisci_il_numero_del_mese:_") ;
14
 scanf("%d", &mese);
15
16
 /* VISUALIZZA IL NOME DEL MESE CORISPONDENTE AL NUMERO INSERITO*/
 if(mese == 1)
 printf("Gennaio\n") ;
 else if ( mese == 2 )
20
 printf("Febbraio\n") ;
21
 else if( mese == 3 )
22
 printf("Marzo\n") ;
23
 else if( mese == 4 )
24
 printf("Aprile\n") ;
25
 else if ( mese == 5 )
26
 printf("Maggio\n") ;
 else if( mese == 6 )
 printf("Giugno\n") ;
 else if( mese == 7 )
30
 printf("Luglio\n") ;
31
 else if( mese == 8 )
32
 printf("Agosto\n") ;
33
 else if( mese == 9 )
34
 printf("Settembre\n") ;
35
 else if( mese == 10 )
 printf("Ottobre\n") ;
 else if( mese == 11 )
 printf("Novembre\n") ;
 else if( mese == 12 )
 printf("Dicembre\n") ;
41
 else
42
 printf("MESE_ERRATO!\n") ;
43
44
 exit(0);
45
  Soluzione (con istruzione switch)
1 /* PROGRAMMAZIONE IN C */
  /* File: mesi3.c */
  /* Soluzione (con istruzione switch) proposta esercizio "Stampa dei mesi" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
11
 int mese ; /* mese inserito */
12
 /* LEGGI IL NUMERO DEL MESE */
13
 printf("Inserisci_il_numero_del_mese:_") ;
14
 scanf("%d", &mese);
15
```

16

```
/* VISUALIZZA IL NOME DEL MESE CORISPONDENTE AL NUMERO INSERITO*/
17
 switch( mese )
18
19
 case 1:
20
 printf("Gennaio\n") ;
21
 break ;
 case 2:
 printf("Febbraio\n") ;
 break ;
 case 3:
 printf("Marzo\n") ;
27
 break ;
28
 case 4:
29
 printf("Aprile\n") ;
30
 break ;
31
 case 5:
32
 printf("Maggio\n") ;
33
 break ;
 case 6:
 printf("Giugno\n") ;
 break ;
 case 7:
38
 printf("Luglio\n") ;
39
 break ;
40
 case 8:
41
 printf("Agosto\n") ;
42
 break ;
 case 9:
 printf("Settembre\n") ;
 break ;
47
 case 10:
 printf("Ottobre\n") ;
49
 break ;
 case 11:
50
 printf("Novembre\n") ;
51
 break ;
52
 case 12:
53
54
 printf("Dicembre\n") ;
55
 break ;
 default:
 printf("MESE_ERRATO!\n") ;
57
 exit(0);
59
 }
60
```

8 Esercizio "Semplice calcolatrice"

Si scriva un programma in linguaggio C che implementi una semplice calcolatrice in grado di compiere le 4 operazioni $(+ - \times \div)$ tra numeri interi.

Il programma presenti un semplice menù da cui l'utente indichi (con un numero tra 1 e 4) l'operazione da svolgere. In seguito il programma acquisirà da tastiera i due operandi e stamperà il risultato dell'operazione.

```
ı /* PROGRAMMAZIONE IN C */
```

```
/* File: calcola.c */
  /* Soluzione proposta esercizio "Semplice calcolatrice" */
  #include <stdio.h>
7 #include <stdlib.h>
  int main(void)
 int op ; /* operazione richiesta */
11
 int a, b, c ; /* numeri inseriti ( a e b ) e risultato operazione ( c ) */
12
 int err ; /* condizione di errore */
13
14
 /* STAMPA LE POSSIBILI OPERAZIONI SVOLTE DALLA CALCOLATRICE */
15
 printf("Semplice_calcolatrice\n\n");
16
17
 printf("Inserisci_1_per_la_somma\n");
18
 printf("Inserisci_2_per_la_sottrazione\n");
19
 printf("Inserisci_3_per_la_moltiplicazione\n");
 printf("Inserisci_4_per_la_divisione\n");
 /* LEGGI QUALE OPERAZIONE DEVE ESSERE SVOLTA */
23
 printf("La_tua_scelta:") ;
24
 scanf("%d", &op) ;
25
 /* LEGGI I NUMERI INSERITI */
 printf("Immetti_il_primo_operando:_");
 scanf("%d", &a);
31
 printf("Immetti_il_secondo_operando:_");
32
 scanf("%d", &b);
33
 /* LA CONDIZIONE DI ERRORE VIENE INIZIALIZZATA */
34
 err = 0;
35
36
 /* ESEGUI L'OPERAZIONE RICHIESTA */
37
 switch( op )
38
39
40
 case 1:
41
 c = a + b;
42
 break ;
43
 case 2:
 c = a - b;
44
45
 break ;
 case 3:
46
 c = a * b ;
47
 break ;
48
 case 4:
 if( b == 0 )
50
51
52
 printf("Impossibile_dividere_per_zero!\n");
53
 err = 1;
54
 }
 else
55
56
 {
 c = a / b ;
```

9 Esercizio "Calcolo del massimo"

Si scriva un programma in linguaggio C che acquisisca due numeri interi da tastiera e:

- determini, stampando un messaggio opportuno quale dei due numeri (il primo o il secondo) sia maggiore
- stampi il valore di tale numero.

Soluzione

Si trascuri il caso in cui i due numeri siano uguali.

```
/* PROGRAMMAZIONE IN C */
 /* File: massimo.c */
 /* Soluzione proposta esercizio "Calcolo del massimo" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int a, b ; /* numeri inseriti */
11
12
 /* LEGGI I NUMERI */
13
 printf("Immetti_il_primo_numero:_");
 scanf("%d", &a);
17
 printf("Immetti_il_secondo_numero:_");
18
 scanf("%d", &b);
19
 /* VERIFICA SE a E' MAGGIORE DI b */
20
 if ( a > b )
21
22
 printf("Il_primo_numero_%d_e'_maggiore_del_secondo_numero_%d\n", a, b) ;
23
 printf("Il_valore_massimo_e'_%d\n", a);
24
 else
 /* CASO a < b (SI E' TRASCURATO IL CASO IN CUI I NUMERI SIANO UGUALI) */
 printf("Il_secondo_numero_%d_e'_maggiore_del_primo_numero_%d\n", b, a) ;
```

Soluzione

Si consideri il caso in cui i due numeri siano uguali.

```
/* PROGRAMMAZIONE IN C */
  /* File: massimov2.c */
  /* Soluzione alternativa proposta esercizio "Calcolo del massimo" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int a, b ; /* numeri inseriti */
11
12
 /* LEGGI I NUMERI */
13
 printf("Immetti_il_primo_numero:_");
 scanf("%d", &a);
 printf("Immetti_il_secondo_numero:_");
17
 scanf("%d", &b);
18
19
 /* VERIFICA SE a E' MAGGIORE DI b */
20
 if ( a > b )
21
22
 printf("Il_primo_numero_%d_e'_maggiore_del_secondo_numero_%d\n", a, b);
23
 printf("Il_valore_massimo_e',%d\n", a);
24
 else
27
 /* CASO a <= b */
 /* VERIFICA SE b E' MAGGIORE DI a */
 if ( a < b )
 {
31
 printf("Il_secondo_numero_%d_e'_maggiore_del_primo_numero_%d\n",
 b, a);
33
 printf("Il_valore_massimo_e'.%d\n", b);
 else
 /* CASO a = b */
 printf("Il_primo_numero_%d_ed_il_secondo_numero_%d_sono_uguali\n",
 a, b) ;
39
40
 exit(0);
41
  }
42
```

10 Esercizio "Calcolo del massimo a 3"

Si scriva un programma in linguaggio C che acquisisca tre numeri interi da tastiera e:

- determini, stampando un messaggio opportuno quale dei tre numeri (il primo, il secondo o il terzo) sia maggiore
- stampi il valore di tale numero.

Si trascuri il caso in cui i numeri siano uguali.

Soluzione (con if annidate)

```
/* PROGRAMMAZIONE IN C */
  /* File: massimo3.c */
  /* Soluzione proposta esercizio "Calcolo del massimo a 3" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int a, b, c ; /* numeri inseriti */
11
12
 /* LEGGI I NUMERI */
13
 printf("Immetti_il_primo_numero:_") ;
14
 scanf("%d", &a);
15
16
 printf("Immetti_il_secondo_numero:..");
17
 scanf("%d", &b);
18
 printf("Immetti_il_terzo_numero:_");
21
 scanf("%d", &c);
22
 /* VERIFICA SE a E' MAGGIORE DI b */
23
 if ( a > b )
24
25
 /* CASO a > b */
26
 /* VERIFICA SE a E' MAGGIORE DI c */
27
 if ( a > c )
28
 /* CASO a > c */
 /* a E' IL MASSIMO POICHE' a > b E a > c */
 printf("Il\_primo\_numero\_%d\_e'\_maggiore\_del\_secondo\_%d\_e\_del\_terzo\_%d\n",
32
 a, b, c);
33
 printf("Il_valore_massimo_e'_%d\n", a) ;
 }
35
 else
37
 {
 /* CASO a < c (si e' trascurato il caso in cui i numeri siano uguali) */
 /* c E' IL MASSIMO POICHE' a > b E c > a */
 printf("Il_terzo_numero_%d_e'_maggiore_del_primo_%d_e_del_secondo_%d\n",
 c, a, b);
 printf("Il_valore_massimo_e'_%d\n", c);
42
43
 }
 }
44
 else
45
46
 /* CASO a < b */
47
```

```
/* VERIFICA SE b E' MAGGIORE DI c */
48
 if ( b > c )
49
50
 {
 /* CASO b > c */
51
 /* b E' IL MASSIMO POICHE' a < b E b > c */
52
 printf("Il_secondo_numero_%d_e'_maggiore_del_primo_%d_e_del_terzo_%d\n",
 b, a, c);
 printf("Il_valore_massimo_e'_%d\n", b);
 }
57
 else
 {
 /* CASO c < b */
59
 /* c E' IL MASSIMO POICHE' a < b E b < c
60
 (si e' trascurato il caso in cui i numeri siano uguali) */
61
 printf("Il_terzo_numero_%d_e'_maggiore_del_primo_%d_e_del_secondo_%d\n",
62
 c, a, b);
63
 printf("Il_valore_massimo_e'_%d\n", c);
 exit(0);
67
```

Soluzione (con condizioni complesse)

```
1 /* PROGRAMMAZIONE IN C */
  /* File: massimo3v2.c */
^{4} /* Soluzione alternativa proposta esercizio "Calcolo del massimo a 3" */
6 #include <stdio.h>
  #include <stdlib.h>
9 int main(void)
10
 int a, b, c ; /* numeri inseriti */
11
12
 /* LEGGI I NUMERI */
13
14
 printf("Immetti_il_primo_numero:_");
 scanf("%d", &a);
 printf("Immetti_il_secondo_numero:_") ;
17
 scanf("%d", &b);
18
19
 printf("Immetti_il_terzo_numero:_") ;
20
 scanf("%d", &c);
21
22
 /* VERIFICA SE a E' MAGGIORE DI b E DI c*/
 if (a > b && a > c)
24
 /* a E' IL MASSIMO */
 printf("Il_primo_numero_%d_e'_maggiore_del_secondo_%d_e_del_terzo_%d\n",
 a, b, c);
29
 printf("Il_valore_massimo_e'_%d\n", a);
 }
30
 else
31
32
 /* VERIFICA SE b E' MAGGIORE DI a E DI c*/
```

```
if ( b > a && b > c)
35
 /* b E' IL MASSIMO */
36
 printf("Il\_secondo\_numero\_%d\_e'\_maggiore\_del\_primo\_%d\_e\_del\_terzo\_%d\n", and a secondo\_numero\_%d\_e'. The primo_%d\_e secondo_numero_%d_e'. The primo_%d_e secondo_numero_%d_e'. The primo_%d_e'. The primo_%d
37
 b, a, c);
 printf("Il_valore_massimo_e'_%d\n", b) ;
 }
 else
 /* POICHE' a E b NON SONO IL MASSIMO, ALLORA c E' IL MASSIMO */
43
 /*\ \textit{ATTENZIONE: SI E' TRASCURATO IL CASO IN CUI I NUMERI SIANO UGUALI */
 printf("Il\_terzo\_numero\_%d\_e'\_maggiore\_del\_primo\_%d\_e\_del\_secondo\_%d\n", and all terzo\_numero\_%d\_e'. The primo_%d\_e is a secondo_%d is a secondo_%d in the primo_%d_e is a secondo_%d in the primo_%d in t
45
 c, a, b) ;
46
 printf("Il\_valore\_massimo\_e'\_%d\n", c) ;
47
 }
48
49
50
 exit(0);
51
```