Cicli e iterazioni

Esercizi risolti

1 Esercizio: "Indovina cosa..."

Determinare il valore visualizzato dai seguenti programma nel caso in cui num=4 e per i seguenti valori della variabile conta: conta=5, conta=0, conta=1, conta= -5.

```
int conta, num;
scanf("%d", &conta);
scanf("%d", &num);

while (conta != 0)
{
 num = num * 10;
 conta = conta - 1;
}
printf("%d\n", num);

int conta, num;
scanf("%d", &conta);
scanf("%d", &num);

while (conta > 0)
{
 num = num * 10;
 conta = conta - 1;
}
printf("%d\n", num);
```

Soluzione

Si nota innanzitutto come i due programmi siano identici tranne per la condizione conta!=0, che diviene conta>0 nel secondo. Ciò significa che i due programmi si comporteranno in modo identico ogniqualvolta conta sarà un valore positivo o nullo (perché in tal caso le due condizioni conta!=0 e conta>0 si equivalgono), mentre si potranno comportare diversamente quando conta<0.

Analizzando il ciclo, si nota che l'operazione principale eseguita è num=num*10, che viene ripetuta conta volte. In pratica il programma calcola un valore finale pari a $num*10^{conta}$.

In definitiva il valore calcolato (e stampato) sarà:

	Programma di sinistra	Programma di destra
num=4, conta=5	400000	400000
num=4, conta=0	4	4
num=4, conta=1	40	40
num=4, conta=-5	(*)	4

(*) in questo caso il programma esibisce un comportamento anomalo, dovuto ad un errore di programmazione (non ci si è "protetti" contro un dato errato, ossia negativo, inserito dall'utente). Il ciclo viene eseguito un'enormità di volte (dell'ordine di 2^{32} volte), finché il valore di conta, che parte da -5 e viene decrementato ripetutamente fino a quando la sottrazione non andrà in overflow, e poi nuovamente finché non arriverà a zero. In tal caso num viene moltiplicato per 10 un'enormità di volte, andando ripetutamente in overflow... il risultato ottenuto sarà quindi totalmente imprevedibile (e tra l'altro dipendente dall'implementazione degli int nel compilatore utilizzato). A titolo di esempio, nel caso del compilatore Dev-C++ su piattaforma Windows, dopo circa 20 secondi (durante i quali il programma decrementa conta all'impazzata) viene stampato il valore 0.

2 Esercizio "Conversione Binario-Decimale"

Si scriva un programma in linguaggio C che converta un numero binario in un numero decimale. Il numero binario è rappresentato su N bit, e il valore di N è inserito da tastiera. L'utente inserisce le cifre del numero binario un bit alla volta, partendo dal bit meno significativo (ossia dal bit di peso 2^0). Il programma visualizzerà il numero decimale corrispondente.

Suggerimento. Per calcolare le potenze di 2 utilizzare la funzione pow, includendo la libreria math.h. Ad esempio per calcolare 2^5 , si scriverà pow (2,5). In generale, data una base a, per calcolare $y=a^b$, si scrive y=pow(a,b) includendo la libreria math.h.

```
/* PROGRAMMAZIONE IN C */
  /* File: bindec1.c */
  /* Soluzione proposta esercizio "Conversione Binario-Decimale" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <math.h>
  #define BASE 2
11
  int main(void)
12
13
 int N :
 /* numero di cifre binarie */
14
 /* cifra binaria */
 int bit ;
15
 int peso ;
 /* peso della cifra binaria */
16
 /* valore decimale del numero binario */
 int numero ;
17
 /* INIZIALIZZA LE VARIABILI */
 peso = 0 ; /* LA PRIMA CIFRA BINARIA LETTA AVRA' PESO ZERO */
 numero = 0 ; /* IL VALORE DECIMALE DEL NUMERO BINARIO E'
 INIZIALIZZATO A ZERO */
23
 /* LEGGI IL NUMERO DI CIFRE BINARIE */
24
 printf("Immetti_il_numero_di_bit_del_numero_binario:_") ;
25
 scanf("%d", &N);
26
27
 /* LEGGI IL NUMERO BINARIO */
28
 printf("\nImmetti_il_numero_binario_partendo_dal_bit_meno_significativo_\n");
29
 while ( peso < N )</pre>
 /* LEGGI LA CIFRA BINARIA SUCCESSIVA */
 printf("Immetti_la_cifra_binaria_2^%d:", peso);
 scanf("%d", &bit);
 /* CALCOLA IL VALORE IN DECIMALE DELLA CIFRA BINARIA INSERITA
 E AGGIUNGILO ALLA CIFRA DECIMALE CALCOLATA FINO AD ORA*/
 numero = numero + bit * pow(BASE, peso) ;
 /* AGGIORNA IL PESO DELLA CIFRA BINARIA */
 peso = peso + 1;
43
 }
44
 /* STAMPA IL RISULTATO */
45
 printf("\n") ;
46
 printf("La_cifra_decimale_calcolata_e':_%d\n", numero);
47
 exit(0);
48
49 }
```

Soluzione alternativa

Viene proposta una seconda soluzione, che non usa la funzione pow ma calcola la potenza mediante ripetute moltiplicazioni ed inoltre controlla se le cifre inserite sono corrette. Questa soluzione è "generalizzabile" facilmente ad altre basi pur di cambiare il valore della costante BASE.

```
/* PROGRAMMAZIONE IN C */
  /* File: bindec2.c */
  /* Soluzione proposta esercizio "Conversione Binario-Decimale" */
  /* Versione 2 */
  #include <stdio.h>
  #include <stdlib.h>
  #define BASE 2
11
  int main(void)
12
13
 /* numero di cifre binarie */
 int N ;
14
 /* cifra binaria */
 int bit ;
15
 /* peso della cifra binaria */
 int peso ;
16
 int potenza;
 /* potenza BASE^peso */
17
 /* valore decimale del numero binario */
 int numero ;
18
19
 /* INIZIALIZZA LE VARIABILI */
 peso = 0; /* LA PRIMA CIFRA BINARIA IMMESSA AVRA' PESO 0 */
 numero = 0;
 /* IL VALORE DECIMALE DEL NUMERO BINARIO E'
23
 INIZIALIZZATO A 0 */
 /* POICHE' PESO=0, BASE^PESO E' UGUALE A 1 */
24
 potenza = 1 ;
25
 /* LEGGI IL NUMERO DI CIFRE BINARIE */
26
 printf("Immetti_il_numero_di_bit_del_numero_binario:_") ;
27
 scanf("%d", &N);
28
29
 while ( peso < N )
30
 /* LEGGI LA CIFRA BINARIA SUCCESSIVA */
 printf("Immetti_la_cifra_binaria_2^%d:", peso);
 scanf("%d", &bit);
 /* CONTROLLA SE IL VALORE DELLA CIFRA BINARIA E' CORRETTO */
 if( bit >= 0 && bit < BASE)
 /* CALCOLA IL VALORE IN DECIMALE DELLA CIFRA BINARIA INSERITA
 E AGGIUNGILO ALLA CIFRA DECIMALE CALCOLATA FINO AD ORA*/
 numero = numero + bit*potenza ;
 /* AGGIORNA IL PESO DELLA CIFRA BINARIA */
 peso = peso + 1;
45
 /* AGGIORNA LA POTENZA */
 potenza = potenza * BASE ;
47
 }
48
 else
49
 /* SE IL VALORE DELLA CIFRA BINARIA NON E' CORRETTO
50
 STAMPA UN MESSAGGIO */
```

```
printf("Dato_errato_-_reinseriscilo\n");

/* STAMPA IL RISULTATO */
printf("\n");
printf("La_cifra_decimale_calcolata_e':_%d\n", numero);

exit(0);
}
```

3 Esercizio "Media dei numeri"

Si scriva un programma in linguaggio C per calcolare la media aritmetica di una serie di numeri inseriti da tastiera. L'introduzione di un valore particolare pari a "0" indica il termine del caricamento dei dati.

```
/* PROGRAMMAZIONE IN C */
  /* File: media_numeri.c */
  /* Soluzione proposta esercizio "Media dei numeri" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
 int numero ;
 /* numero inserito */
12
 int conta ;
 /* conta quanti numeri sono inseriti */
 float somma ;
 /* somma dei numeri inseriti */
13
 float media ;
 /* media dei numeri inseriti */
14
15
 /* "somma" e "media" sono di tipo float per calcolare la media
16
 come valore decimale con la virgola*/
17
18
 /* INIZIALIZZA LE VARIABILI */
 somma = 0;
 conta = 0;
 /* LEGGI UN NUMERO */
 printf("Inserire_una_serie_di_numeri._La_condizione_di_terminazione_"
 "e'_il_numero_zero.\n") ;
 printf("Inserisci_numero:..");
 scanf ("%d", &numero);
 /* LEGGI UNA SERIE DI NUMERI, FINO A QUANDO NON E' INSERITO IL NUMERO 0 */
 while ( numero != 0 )
 /* AGGIORNA LA SOMMA DEI NUMERI INSERITI */
 somma = somma + numero ;
33
 /* INCREMENTA IL CONTATORE DEI NUMERI INSERITI FINO AD ORA */
 conta = conta + 1;
36
```

```
/* LEGGI UN NUMERO */
 printf("Inserisci_numero:_") ;
39
 scanf ("%d", &numero);
40
41
42
 /* CALCOLA LA MEDIA DEI NUMERI INSERITI */
 media = somma/conta ;
 /* STAMPA IL RISULTATO */
 printf("\n") ;
47
 printf("Numeri_inseriti_%d,_Somma_%f,_Media_%f_\n", conta, somma, media);
48
 exit(0);
49
  }
50
```

4 Esercizio "Massimo e minimo"

Si scriva un programma in linguaggio C per calcolare il valore massimo e minimo di un insieme di N numeri inseriti da tastiera. Il programma deve leggere il valore di N, ed in seguito deve leggere una sequenza di N numeri. A questo punto il programma deve stampare il massimo ed il minimo tra i numeri inseriti.

```
/* PROGRAMMAZIONE IN C */
  /* File: massimo_minimo.c */
  /* Soluzione proposta esercizio "Massimo e minimo" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 /* numero inserito */
11
 int numero ;
 /* quanti numeri saranno inseriti */
 int N ;
12
 int max, min ;
 /* valore massimo e minimo tra i numeri inseriti */
13
14
15
 /* LEGGI QUANTI NUMERI SARANNO INSERITI */
16
 printf("Indica_quanti_numeri_saranno_inseriti:_");
 scanf("%d", &N);
17
 /* VERIFICA CHE LA SEQUENZA INSERITA CONTENGA ALMENO UN NUMERO*/
20
 if ( N <= 0 )
 printf("Errore:_non_sara'_inserito_nessun_numero_\n") ;
21
 else
22
23
 /* LEGGI UN NUMERO */
 printf("Inserisci_un_numero:_");
 scanf ("%d", &numero);
 /* N VIENE DECREMENTATO POICHE' E' STATO INSERITO UN NUMERO */
 N = N - 1 ;
 /* INIZIALIZZA "max" e "min" CON IL PRIMO NUMERO INSERITO */
31
 max = numero ;
32
 min = numero ;
33
```

```
/* LEGGI GLI ALTRI NUMERI DELLA SEQUENZA */
35
 while (N > 0)
36
37
 /* LEGGI UN NUMERO */
 printf("Inserisci_un_numero:_") ;
 scanf ("%d", &numero);
 /* AGGIORNA IL VALORE MASSIMO "max" */
 if ( numero > max )
44
 max = numero;
 else
 /* AGGIORNA IL VALORE MINIMO "min" */
47
 if ( numero < min )</pre>
48
 min = numero ;
49
 }
50
51
 /* N VIENE DECREMENTATO POICHE' E' STATO INSERITO UN NUMERO */
 N = N - 1 ;
 /* STAMPA IL RISULTATO */
 printf("\n");
57
 60
 exit(0);
  }
```

5 Esercizio "Quadrati perfetti"

Si scriva un programma in linguaggio C per il calcolo dei quadrati perfetti per una sequenza di numeri. Il programma deve prima leggere un numero inserito da tastiera, e quindi stampare i primi quadrati perfetti sino al quadrato del numero.

```
/* PROGRAMMAZIONE IN C */
  /* File: quadrati_perfetti.c */
  /* Soluzione proposta esercizio "Quadrati perfetti" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <math.h>
  int main(void)
10
11
 int numero_finale ; /* numero inserito */
12
13
 /* numero compreso tra 0 e "numero_finale" */
 int quadrato ;
 /* quadrato del numero "N" */
 /* LEGGI UN NUMERO */
 printf("Inserisci_un_numero_intero_e_positivo:_");
17
 scanf("%d", &numero_finale);
18
19
 /* VERIFICA CHE IL NUMERO INSERITO SIA POSITIVO */
```

```
if ( numero_finale < 0 )</pre>
21
 printf("Errore:_il_numero_deve_essere_positivo\n") ;
22
 else
23
 /* INIZIALIZZA IL NUMERO "N" CON IL VALORE 0 */
25
 N = 0;
 /* CONSIDERA TUTTI I NUMERI TRA 0 E "numero_finale"
 E PER OGNI NUMERO CALCOLA IL QUADRATO */
 while ( N <= numero_finale )</pre>
 /* CALCOLA IL QUADRATO DEL NUMERO "N" */
32
 quadrato = pow(N, 2);
33
34
 /* IN ALTERNTIVA E' POSSIBILE CALCOLARE IL
35
 QUADRATO di "N" COME quadrato = N * N ; */
 /* STAMPA IL RISULTATO */
 printf("\n");
 printf("Numero_%d,_Quadrato_%d\n", N, quadrato);
41
 /* INCREMENTA IL VALORE DEL NUMERO "N" */
42
 N = N + 1 ;
43
44
 }
45
46
 exit(0);
  }
```

6 Esercizio: "Fattoriale"

Si scriva un programma in linguaggio C che acquisisca un numero intero positivo N da tastiera e stampi il valore del fattoriale di N.

Suggerimento. Si ricorda che il fattoriale di un numero è il prodotto di tutti i numeri compresi tra 1 ed N.

$$N! = 1 \cdot 2 \cdot 3 \cdot \ldots \cdot (N-1) \cdot N$$

Inoltre 0! = 1.

```
/* PROGRAMMAZIONE IN C */
  /* File: fattoriale.c */
  /* Soluzione proposta esercizio "Fattoriale" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
11
 int N ;
 /* numero inserito */
 int fattoriale ;
 /* fattoriale del numero */
12
13
 /* LEGGI UN NUMERO */
14
 printf("Inserisci_un_numero_intero_positivo:_");
15
 scanf("%d", &N);
```

```
17
 /* VERIFICA CHE IL NUMERO INSERITO SIA POSITIVO */
18
 if (N < 0)
19
 printf("Errore:_il_numero_inserito_deve_essere_positivo\n") ;
20
21
 /* INIZIALIZZA IL VALORE DEL FATTORIALE */
 fattoriale = 1 ;
 /* IL FATTORIALE E' CALCOLATO COME PRODOTTO
 TRA TUTTI I NUMERI COMPRESI TRA "N" E 1 */
 while (N > 1)
28
29
 {
 /* AGGIORNA IL VALORE DEL FATTORIALE */
30
 fattoriale = fattoriale * N ;
31
32
 /* DECREMENTA IL VALORE DI "N" */
33
 N = N - 1 ;
 }
 /* STAMPA IL RISULTATO */
 printf("\n");
 printf("Il_fattoriale_e'_%d\n", fattoriale);
39
40
 exit(0);
41
42
  }
```

7 Esercizio: "Classificazione di sequenze"

Si scriva un programma in linguaggio C per poter analizzare una sequenza di numeri. Dati N numeri interi letti da tastiera si vogliono calcolare e stampare su schermo diversi risultati:

- quanti sono i numeri positivi, nulli e negativi
- quanti sono i numeri pari e dispari
- se la sequenza dei numeri inseriti è crescente, decrescente oppure né crescente né decrescente.

Suggerimento. Una sequenza è crescente se ogni numero è maggiore del precedente, decrescente se ogni numero è minore del precedente, né crescente né decrescente in tutti gli altri casi.

```
/* PROGRAMMAZIONE IN C */
  /* File: sequenzanumeri.c */
  /* Soluzione proposta esercizio "Classificazione di sequenze" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
 int totale ;
 /* quanti numeri saranno inseriti */
 /* ultimo numero inserito */
12
 int numero ;
 int numero_precedente ;
 /* penultimo numero inserito */
13
```

```
int N ;
 /* contatore per scandire i
14
 numeri della sequenza */
15
 int positivi, negativi, nulli; /* contatori numeri postivi, negativi,
16
 o nulli */
17
 /* contatori numeri pari o dispari */
 int pari, dispari;
18
 int crescente, decrescente ; /* flag per indicare se la sequenza e'
 crescente o decrescente */
 /* LEGGI QUANTI NUMERI SARANNO INSERITI */
 printf("Quanti_numeri_saranno_inseriti?_");
 scanf("%d", &totale);
25
 /* INIZIALIZZA A ZERO I CONTATORI DI NUMERI POSITIVI, NEGATIVI, NULLI,
26
 PARI E DIPARI */
27
 positivi = 0 ;
28
 negativi = 0 ;
29
 nulli = 0;
 pari = 0;
31
 dispari = 0;
 /* INIZIALIZZA I FLAG PER INDICARE SE LA SEQUENZA E' CRESCENTE O DECRESCENTE
 -- SE "crescente" E' UGUALE a 1: SEQUENZA CRESCENTE
 -- SE "crescente" E' UGUALE a 0: SEQUENZA NON CRESCENTE
 -- SE "decrescente" E' UGUALE a 1: SEQUENZA DECRESCENTE
 -- SE "decrescente" E' UGUALE a 0: SEQUENZA NON DECRESCENTE
 INIZIALIZZA AD 1 ENTRAMBI I FLAG. ALL'INTERNO DEL CICLO WHILE
 ASSEGNA I FLAG A O SE VERIFICHI CHE LA SEQUENZA NON E' CRESCENTE O
 NON E' DECRESCENTE */
 crescente = 1 ;
 decrescente = 1 ;
44
 /* INIZIALIZZA IL CONTATORE DEI NUMERI GIA' INSERITI */
45
 N = 0;
47
 /* RIPETI IL SEGUENTE CICLO FINO A QUANDO NON SONO STATI INSERITI TUTTI
48
 I NUMERI DELLA SEQUENZA */
49
 while( N < totale )</pre>
50
51
52
 /* LEGGI UN NUMERO */
 printf("Inserisci_il_numero_%d:_", N+1);
 scanf("%d", &numero);
 /* SE IL NUMERO E' UGUALE A ZERO INCREMENTA IL CONTATORE "nulli" */
 if ( numero == 0 )
 nulli = nulli + 1 ;
 else
 /* IL NUMERO E' DIVERSO DA ZERO. SE NUMERO E' POSITIVO
 INCREMENTA IL CONTATORE "positivi" ALTRIMENTI INCREMENTA
 IL CONTATORE "negativi" */
 if ( numero > 0 )
 positivi = positivi + 1 ;
 else
 negativi = negativi + 1 ;
 }
```

```
/* SE IL NUMERO E' PARI INCREMENTA IL CONTATORE "pari"
70
 ALTRIMENTI INCREMENTA IL CONTATORE "dispari" */
71
 if ( numero % 2 == 0 )
72
 pari = pari + 1;
73
 else
 dispari = dispari + 1;
 /* PER VERIFICARE SE LA SEQUENZA E' CRESCENTE O DECRESENTE
 CONFRONTA IL NUMERO CORRENTE CON IL PENULTIMO NUMERO INSERITO.
 LA VERIFICA PUO' ESSERE FATTA SOLO QUANDO SONO STATI INSERITI
 ALMENO DUE NUMERI DELLA SEQUENZA, OSSIA N>1. INFATTI,
 N==0 QUANDO VIENE INSERITO IL PRIMO NUMERO E N==1 QUANDO VIENE
81
 INSERITO IL SECONDO NUMERO */
82
83
 if (N > 1)
84
85
 {
 /* SE IL NUMERO CORRENTE E' MAGGIORE DEL PRECEDENTE LA
 SEQUENZA NON E' DECRESCENTE */
 if ( numero > numero_precedente )
 decrescente=0;
 else
91
 /* SE IL NUMERO CORRENTE E' MINORE DEL PRECEDENTE LA
92
 SEQUENZA NON E' CRESCENTE */
 if (numero < numero_precedente)</pre>
 crescente=0;
 else
 /* SE IL NUMERO CORRENTE E' UGUALE AL PRECEDENTE LA
 SEQUENZA NON E' STRETTAMENTE CRESCENTE NE'
 STRETTAMENTE DECRESCENTE */
100
101
 crescente=0;
102
 decrescente=0;
103
 }
 }
104
105
106
 /* IL NUMERO CORRENTE SARA' IL PENULTIMO NUMERO INSERITO NELLA PROSSIMA
107
108
 ITERAZIONE DEL CICLO */
 numero_precedente=numero;
 /* INCREMENTA IL CONTATORE DEI NUMERI INSERITI */
112
 N = N + 1 ;
113
114
 /* STAMPA IL RISULTATO */
115
 printf("Hai_inserito:_%d_positivi,_%d_negativi,_%d_uguali_a_zero\n",
116
 positivi, negativi, nulli) ;
117
118
 printf("Hai_inserito:_%d_numeri_pari_e_%d_numeri_dispari\n",
119
 pari, dispari);
122
 if ( crescente == 1 )
 printf("La_sequenza_e'_crescente\n") ;
123
 else
124
 {
125
```

8 Esercizio: "Divisori di un numero"

Sia dato un numero intero positivo N inserito da tastiera. Si scriva un programma in linguaggio C che calcoli i numeri interi che sono divisori (con resto uguale a zero) di N. Dire inoltre se N è un numero primo. *Suggerimento*.

- Un numero M è divisore di un numero N se il resto della divisione N/M è uguale a zero.
- Un numero è primo se è divisibile solo per 1 o per il numero stesso.

```
/* PROGRAMMAZIONE IN C */
  /* File: divisori.c */
  /* Soluzione proposta esercizio "Divisori di un numero" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 /* numero inserito */
11
 int numero ;
 int divisore ; /* divisore del numero. E' un contatore per scandire
12
 tutti i valori tra 1 e "numero" */
13
 /* flag per indicare se il numero inserito e' primo */
 int primo ;
14
15
 /* LEGGI UN NUMERO */
16
 printf("Inserisci_un_numero_intero_positivo:_");
17
 scanf("%d", &numero);
18
19
 /* CONTROLLA SE IL NUMERO E' POSITIVO */
 if ( numero <= 0 )
 printf("Errore:\_hai\_inserito\_un\_numero\_nullo\_o\_negativo\n") \ ;
22
 else
23
24
 {
 /* PER CALCOLARE I DIVISORI CONSIDERA
25
 TUTTI I NUMERI COMPRESI TRA 1 E "numero" */
26
 divisore=1;
27
28
 /* INIZIALIZZA IL FLAG "primo":
 -- SE "primo" E' UGUALE a 1: "numero" E' PRIMO
 -- SE "primo" E' UGUALE A 0: "numero" NON E' PRIMO.
 IPOTIZZA CHE "numero" SIA PRIMO ED INIZIALIZZA primo=1.
 ALL'INTERNO DEL CICLO ASSEGNA primo=0 SE VERIFICHI CHE
 "numero" NON E' PRIMO (OSSIA SE E' DIVISIBILE CON RESTO ZERO
34
 ALMENO PER UN VALORE DIVERSO DA 1 E DA "numero") */
```

```
primo = 1;
37
 /* IL CICLO ANALIZZA TUTTI I VALORI DI "divisore"
38
 COMPRESI TRA 1 E "numero" */
 while ( divisore <= numero )</pre>
40
 /* VERIFICA SE IL RESTO DELLA DIVISIONE E' UGUALE A ZERO */
 if ( numero%divisore == 0 )
 /* STAMPA IL RISULTATO */
45
 printf("%d_e'_divisore_di_%d_-_Risultato_divisione:_%d_\\n",
 divisore, numero, numero/divisore) ;
47
48
 /* SE "divisore" E' DIVERSO SIA DA 1 CHE DA "NUMERO"
49
 ALLORA "numero" NON E' PRIMO*/
50
 if ( divisore != 1 && divisore != numero )
51
 primo=0;
52
 }
53
 /* INCREMENTA IL VALORE DEL POSSIBILE DIVISORE DI "numero" */
 divisore = divisore + 1 ;
 }
57
 }
 /* STAMPA IL RISULTATO */
60
 if ( primo == 1 )
61
 printf("%d_e'_un_numero_primo_\n", numero);
 printf("%d_non_e'_un_numero_primo_\n", numero);
 exit(0);
67
  }
```

9 Esercizio: "Massimo comune divisore di 2 numeri"

Si scriva un programma in linguaggio C per calcolare il massimo comun divisore (MCD) di due numeri interi positivi. Il MCD è definito come il massimo tra i divisori comuni ai due numeri.

Suggerimento. Si considerino due numeri interi N1 e N2. Il MCD di N1 e N2 è il massimo tra i numeri che sono divisori (con resto uguale a zero) sia di N2 che di N1. In particolare, si supponga che sia N1 minore di N2. Il MCD è il massimo tra i numeri compresi tra 1 e N1 che sono divisori (con resto uguale a zero) sia di N1 che di N2.

```
/* valore minimo tra numero1 e numero2 */
12
 int minimo ;
 /* divisore del numero. E' un contatore per
 int divisore ;
13
 scandire tutti i valori tra 1 e "minimo" */
14
 int mcd ;
 /* massimo comun divisore */
15
16
 /* LEGGI I DUE NUMERI */
 printf("Inserisci_il_primo_numero:_");
18
 scanf("%d", &numero1);
 printf("Inserisci_il_secondo_numero:_");
21
 scanf("%d", &numero2);
23
 /* CONTROLLA SE ENTRAMBI I NUMERI SONO POSITIVI */
24
 if ( numero1 <= 0 || numero2 <= 0 )</pre>
25
 printf("Errore:_hai_inserito_un_numero_nullo_o_negativo\n") ;
26
 else
27
28
 /* CALCOLA IL VALORE INFERIORE TRA I DUE NUMERI INSERITI*/
 if ( numero1 < numero2 )</pre>
 minimo = numero1 ;
 else
 minimo = numero2 ;
 /* PER CALCOLARE IL MASSIMO COMUN DIVISORE CONSIDERA
 TUTTI I NUMERI COMPRESI TRA 1 E "minimo". IL MASSIMO COMUN DIVISORE
 E' IL MASSIMO TRA I VALORI COMPRESI TRA 1 e "minimo" CHE E' DIVISORE
 SIA DI "numero1" CHE DI "numero2" */
 divisore=1;
 mcd=1;
41
 while ( divisore <= minimo )</pre>
42
43
 {
 /* VERIFICA SE IL NUMERO RAPPRESENTATO IN "divisore"
44
 E' DIVISORE, CON RESTO UGUALE A 0, SIA DI "numero1" CHE
45
 DI "numero2" */
46
 if ( numero1%divisore == 0  && numero2%divisore == 0 )
47
48
 /* POICHE' IL RESTO E' UGUALE A 0, IL VALORE DI "divisore"
49
50
 E' UN POSSIBILE MASSIMO COMUN DIVISORE. AGGIORNA IL VALORE
 DEL MASSIMO COMUM DIVISORE */
 mcd = divisore ;
 printf("%d_e'_divisore_n", mcd);
 /* INCREMENTA IL VALORE DI "divisore" */
 divisore = divisore + 1;
 }
 /* STAMPA IL RISULTATO */
 printf("\n") ;
 printf("Il_massimo_comun_divisore_per_i_numeri_%d_e_%d_e'_%d\n",
 numero1, numero2, mcd);
63
64
 exit(0);
65 }
```

10 Esercizio: "Minimo comune multiplo di 2 numeri"

Si scriva un programma in linguaggio C per calcolare il minimo comune multiplo (MCM) di due numeri interi positivi. Dati due numeri interi N1 e N2, il minimo comune multiplo è il più piccolo numero M che è divisibile (con resto pari a zero) sia per N1 che per N2.

Suggerimento. Si considerino due numeri interi N1 e N2. Sia N1 più grande di N2. Il MCM è il primo multiplo di N1 che è divisibile (con resto uguale a zero) per N2.

```
/* PROGRAMMAZIONE IN C */
  /* File: minimo_comune_multiplo.c */
  /* Soluzione proposta esercizio "Minimo comune multiplo di 2 numeri" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int numero1, numero2 ; /* numeri inseriti */
11
 int massimo, minimo ; /* valore massimo e minimo tra numero1 e numero2 */
12
 int conta ;
 /* contatore per generare i multipli di "massimo" */
13
 /* flag per indicare che e' stato trovato
 int fine ;
14
 il minimo comune multiplo */
15
 /* valore del minimo comune multiplo */
16
 int mcm ;
 /* LEGGI I DUE NUMERI */
 printf("Inserisci_il_primo_numero:_");
 scanf("%d", &numero1);
21
22
 printf("Inserisci_il_secondo_numero:_") ;
 scanf("%d", &numero2);
23
24
 /* CONTROLLA SE ENTRAMBI I NUMERI SONO POSITIVI */
25
 if ( numero1<=0 || numero2<=0 )</pre>
26
27
 printf("Errore:_hai_inserito_un_numero_nullo_o_negativo\n");
28
 else
 /* CALCOLA IL VALORE MAGGIORE E INFERIORE TRA I DUE NUMERI INSERITI*/
 if ( numero1 > numero2 )
32
 massimo = numero1 ;
33
 minimo = numero2 ;
 }
35
 else
 {
 massimo = numero2 ;
 minimo = numero1 ;
 }
41
 /* INIZIALIZZA "conta" e "mcm" */
42
 conta=1;
43
 mcm=0;
44
45
 /* INIZIALIZZA IL FLAG "fine" A O. LA RICERCA TERMINA QUANDO "fine"
```

```
ASSUME IL VALORE 1 */
47
 fine = 0;
48
49
 while ( fine == 0 )
 /* CALCOLA IL SUCCESSIVO MULTIPLO DI "massimo". QUESTO VALORE E'
 UN CANDIDATO MINIMO COMUNE MULTIPLO */
 mcm = conta * massimo ;
 /* VERIFICA SE "minimo" E' DIVISORE DI "mcm" */
 if ( mcm % minimo == 0 )
 {
 /* LA RICERCA E' TERMINATA. AGGIORNA IL FLAG "fine" */
 fine = 1;
60
 }
61
 else
62
 {
63
 /* INCREMENTA LA VARIABILE "conta" */
 conta = conta + 1;
 }
 /* STAMPA IL RISULTATO */
 printf("\n") ;
 printf("Il_MCM_per_%d_e_%d_e'_%d*%d=%d\n",
71
 numerol, numero2, conta, massimo, mcm);
 exit(0);
75
  }
```

11 Esercizio: "Disegno figure geometriche"

- 1. Si realizzi un programma in linguaggio C che legga un numero intero N e visualizzi un quadrato di asterischi di lato N (vedi esempio con N = 5).
- 2. Si realizzi una variante del programma per visualizzare solo i lati del quadrato (vedi esempio con N = 5).
- 3. Si realizzi una variante del programma per visualizzare un triangolo isoscele rettangolo di lato N (vedi esempio con N = 5).
- 4. Si realizzi una variante del programma per visualizzare un quadrato di lato N come nell'esempio del caso 4 (con N = 5).

Soluzione Caso 1

```
1 /* PROGRAMMAZIONE IN C */
  /* File: quadasterisco.c */
4 /* Soluzione proposta esercizio "Disegno figure geometriche (Caso 1)" */
  #include <stdio.h>
7 #include <stdlib.h>
9 int main(void)
10
 /* lato del quadrato */
11
 int lato ;
 int riga, colonna ; /* riga e colonna del quadrato */
12
13
 /* LEGGI IL LATO DEL QUADRATO */
14
 printf("Inserisci_il_lato_del_quadrato:_");
15
 scanf("%d", &lato);
16
17
 /* CONTROLLA SE IL LATO DEL QUADRATO E' UN NUMERO MAGGIORE DI 0 */
18
 if ( lato <= 0 )
 printf("Errore,_il_lato_deve_essere_maggiore_di_zero\n");
21
 else
22
 /* IL CICLO PIU' ESTERNO SCANDISCE LA RIGHE DEL QUADRATO */
23
 /* INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE RIGHE DEL QUADRATO */
25
 riga = 0;
 while ( riga < lato )</pre>
 /* IL CICLO PIU' INTERNO SCANDISCE LE COLONNE DEL QUADRATO */
 /* PER OGNI RIGA STAMPA "*" PER OGNI COLONNA */
31
 /*INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE COLONNE
33
 DEL QUADRATO */
34
 colonna = 0 ;
35
36
 while ( colonna < lato )</pre>
37
38
39
 /* STAMPA "*" senza andare a capo */
 printf("*") ;
41
 /* INCREMENTA "colonna" PER PASSARE ALLA COLONNA SUCCESSIVA */
42
43
 colonna = colonna + 1 ;
 }
44
45
 /* TERMINATA LA STAMPA DI UNA RIGA SI DEVE RIPORTARE IL CURSORE
 AL MARGINE SINISTRO DELLO SCHERMO */
47
 printf("\n");
48
49
 /* INCREMENTA "riga" PER PASSARE ALLA RIGA SUCCESSIVA */
51
 riga = riga + 1;
52
 }
53
 }
 exit(0);
54
55 }
```

Soluzione Caso 2

```
1 /* PROGRAMMAZIONE IN C */
  /* File: quadasterisco2.c */
4 /* Soluzione proposta esercizio "Disegno figure geometriche (Caso 2)" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
  {
 int lato ;
 /* lato del quadrato */
11
 int riga, colonna ; /* riga e colonna del quadrato */
12
13
 /* LEGGI IL LATO DEL QUADRATO */
14
 printf("Inserisci_il_lato_del_quadrato:_") ;
15
 scanf("%d", &lato);
16
 /* CONTROLLA SE IL LATO DEL QUADRATO E' UN NUMERO MAGGIORE DI 0 */
 if ( lato <= 0 )
19
 printf("Errore,_il_lato_deve_essere_maggiore_di_zero\n") ;
20
 else
21
22
 /* IL CICLO PIU' ESTERNO SCANDISCE LA RIGHE DEL QUADRATO */
23
 /* INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE RIGHE DEL QUADRATO */
 riga = 0;
 while ( riga < lato )</pre>
 /* IL CICLO PIU' INTERNO SCANDISCE LE COLONNE DEL QUADRATO */
30
31
 /*INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE COLONNE
32
 DEL QUADRATO */
33
 colonna = 0 ;
34
35
 while ( colonna < lato )</pre>
37
 /* PER LA PRIMA E L'ULTIMA RIGA STAMPA "*" PER OGNI COLONNA */
 if ( riga == 0 || riga == (lato-1) )
 printf("*") ;
40
 else
41
42
 /* PER LE ALTRE RIGHE STAMPA "*" SOLO PER LA PRIMA
43
 E L'ULTIMA COLONNA */
44
 if ( colonna == 0 || colonna == (lato-1) )
45
 printf("*") ;
 else
 /* IN TUTTI GLI ALTRI CASI STAMPA UNO SPAZIO*/
 printf(""");
 }
51
 /* INCREMENTA "colonna" PER PASSARE ALLA COLONNA SUCCESSIVA */
52
 colonna = colonna + 1 ;
53
 }
54
```

```
/* TERMINATA LA STAMPA DI UNA RIGA SI DEVE RIPORTARE IL CURSORE
 AL MARGINE SINISTRO DELLO SCHERMO */
57
 printf("\n");
 /* INCREMENTA "riga" PER PASSARE ALLA RIGA SUCCESSIVA */
 riga = riga + 1;
 }
 exit(0);
  Soluzione Caso 3
1 /* PROGRAMMAZIONE IN C */
  /* File: triangasterisco.c */
  /* Soluzione proposta esercizio "Disegno figure geometriche (Caso 3)" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int lato ;
 /* lato del triangolo */
11
 int riga, colonna ; /* riga e colonna del triangolo */
12
13
 /* LEGGI IL LATO DEL TRIANGOLO */
14
 printf("Inserisci_il_lato_del_triangolo:_");
15
 scanf("%d", &lato);
17
 /* CONTROLLA SE IL LATO DEL TRIANGOLO E' UN NUMERO MAGGIORE DI 0 */
 if ( lato <=0 )
19
 printf("Errore,_il_lato_deve_essere_maggiore_di_zero\n") ;
20
 else
21
22
 {
 /* IL CICLO PIU' ESTERNO SCANDISCE LA RIGHE DEL TRIANGOLO */
23
24
25
 /* INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE RIGHE DEL
 TRIANGOLO */
 riga = 0 ;
 while ( riga < lato )</pre>
30
 /* IL CICLO PIU' INTERNO SCANDISCE LE COLONNE DEL TRIANGOLO */
31
 /* PER OGNI RIGA STAMPA "*" SOLO SE colonna <= riga */
32
33
 /*INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE COLONNE DEL
 TRIANGOLO */
35
 colonna = 0 ;
 while ( colonna <= riga )</pre>
 /* STAMPA "*" senza andare a capo */
40
 printf("*") ;
41
42
 /* INCREMENTA "colonna" PER PASSARE ALLA COLONNA SUCCESSIVA */
43
44
 colonna = colonna + 1 ;
```

```
46
 /* TERMINATA LA STAMPA DI UNA RIGA SI DEVE RIPORTARE IL CURSORE
47
 AL MARGINE SINISTRO DELLO SCHERMO */
 printf("\n") ;
 /* INCREMENTA "riga" PER PASSARE ALLA RIGA SUCCESSIVA */
 riga = riga + 1;
 }
54
 }
 exit(0);
55
  Soluzione Caso 4
1 /* PROGRAMMAZIONE IN C */
  /* File: quadasterisco3.c */
  /* Soluzione PROPOSTA esercizio "Disegno figure geometriche (Caso 4)" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 /* lato del quadrato */
11
 int riga, colonna ; /* riga e colonna del quadrato */
12
 /* LEGGI IL LATO DEL QUADRATO */
 printf("Inserisci_il_lato_del_quadrato:_") ;
 scanf("%d", &lato);
17
 /* CONTROLLA SE IL LATO DEL QUADRATO E' UN NUMERO MAGGIORE DI 0 */
18
 if ( lato <= 0 )
19
 printf("Errore,_il_lato_deve_essere_maggiore_di_zero\n");
20
 else
21
22
23
 /* IL CICLO PIU' ESTERNO SCANDISCE LA RIGHE DEL QUADRATO */
 /* INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE RIGHE DEL QUADRATO */
 riga = 0;
 while ( riga < lato )</pre>
 /* IL CICLO PIU' INTERNO SCANDISCE LE COLONNE DEL QUADRATO */
31
 /*INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE COLONNE
 DEL QUADRATO */
 colonna = 0 ;
 while ( colonna < lato )</pre>
 /* SE colonna <= riga STAMPA "*" ALTRIMENTI STAMPA "+" */
38
 if ( colonna <= riga )</pre>
39
 printf("*") ;
40
41
 else
 printf("+") ;
42
```

}

45

```
/* INCREMENTA "colonna" PER PASSARE ALLA COLONNA SUCCESSIVA */
colonna = colonna + 1;

/* colonna = colonna + 1;

/* TERMINATA LA STAMPA DI UNA RIGA SI DEVE RIPORTARE IL CURSORE
AL MARGINE SINISTRO DELLO SCHERMO */
printf("\n");

/* INCREMENTA "riga" PER PASSARE ALLA RIGA SUCCESSIVA */
riga = riga + 1;

}

exit(0);
```

12 Esercizio: "Rappresentazione del triangolo di Floyd"

Scrivere un programma in linguaggio C per la rappresentazione del triangolo di Floyd. Il programma riceve da tastiera un numero interno N. Il programma visualizza le prima N righe del triangolo di Floyd.

Si consideri ad esempio il caso N=5. Il triangolo di Floyd e' il seguente:

```
1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
```

Suggerimento. Si osserva che il numero di valori in ogni riga corrisponde all'indice della riga: 1 valore sulla prima riga, 2 sulla seconda, 3 sulla terza.

```
/* PROGRAMMAZIONE IN C */
  /* File: TriangoloFloyd.c */
 /* Soluzione proposta esercizio "Rappresentazione del triangolo di Floyd" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 /* numero inserito */
 int numero ;
11
 int riga, colonna ; /* riga e colonna del triangolo */
12
 int cifra ;
 /* numero da stampare nel triangolo di Floyd */
13
14
 /* LEGGI UN NUMERO */
15
 printf("Inserisci_il_numero_");
 scanf("%d",&numero) ;
 /* CONTROLLA SE IL NUMERO E' MAGGIORE DI 0 */
19
 if ( numero <=0 )
 printf("Errore, \_il\_lato\_deve\_essere\_maggiore\_di\_zero \n") \ ;
21
 else
22
 {
23
```

```
/* IL CICLO PIU' ESTERNO SCANDISCE LA RIGHE DEL TRIANGOLO */
2.5
 /* INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE RIGHE DEL
 TRIANGOLO */
27
 riga = 0;
 /* LA PRIMA CIFRA DA STAMPARE NEL TRIANGOLO E' 1 */
 cifra=1;
32
 while ( riga < numero )</pre>
 /* IL CICLO PIU' INTERNO SCANDISCE LE COLONNE DEL TRIANGOLO */
35
 /* PER OGNI RIGA STAMPA IL VALORE IN "cifra" SOLO SE
 colonna <= riga */
37
38
 /*INIZIALIZZA LA VARIABILE PER LA SCANSIONE DELLE COLONNE DEL
39
 TRIANGOLO */
 colonna = 0 ;
41
 while ( colonna <= riga )</pre>
 /* STAMPA "cifra" */
45
 printf("%d_", cifra);
47
 /* INCREMENTA "colonna" PER PASSARE ALLA COLONNA SUCCESSIVA */
 colonna = colonna + 1 ;
 /* INCREMENTA "cifra" */
51
 cifra=cifra+1;
 }
 /* TERMINATA LA STAMPA DI UNA RIGA SI DEVE RIPORTARE IL CURSORE
 AL MARGINE SINISTRO DELLO SCHERMO */
 printf("\n");
57
58
 /* INCREMENTA "riga" PER PASSARE ALLA RIGA SUCCESSIVA */
59
 riga = riga + 1;
60
61
 }
62
 exit(0);
```

13 Esercizio: "Calcolo dell'opposto di un numero binario rappresentato in complemento a 2 su N bit"

Scrivere un programma in linguaggio C che riceva in ingresso un numero binario rappresentato in complemento a 2 su N bit. Inizialmente l'utente inserisce il numero N di bit. Quindi inserisce le cifre del numero binario un bit alla volta, partendo dal bit meno significativo. Il programma calcola l'opposto del numero binario ricevuto in ingresso. Tale numero sarà visualizzato partendo dalla cifra meno significativa. *Suggerimento*. Per poter effettuare il calcolo del risultato, utilizzare il metodo secondo il quale si considerano le cifre del numero binario in complemento a due a partire dalla meno significativa alla più significativa (ossia da destra verso sinistra). Si ricopiano in uscita tutti gli zeri fino al primo 1 compreso. Dopo si

invertono i restanti bit.

```
1 /* PROGRAMMAZIONE IN C */
  /* File: opposto_ca2.c */
  /* Soluzione proposta esercizio "Calcolo dell'opposto di un numero binario
s rappresentato in complemento a 2 su N bit" */
  #include <stdio.h>
8 #include <stdlib.h>
10 int main (void)
11 {
 int N ;
 /* numero di cifre del numero binario */
12
 int bit ;
 /* cifra binaria del numero binario */
13
 /* cifra binaria dell'opposto del numero binario */
 int opposto ;
14
 int inverti ;
 /* flag per indicare se le cifre binarie devono essere
15
 invertite */
16
 /* contatore per scandire le cifre binarie */
 int num_bits ;
17
 /* LEGGI IL NUMERO DI CIFRE BINARIE */
 printf("Quanti_bit_saranno_inseriti?_");
 scanf("%d", &N) ;
21
 /* INIZIALIZZA IL FLAG "inverti":
 -- SE "inverti" E' UGUALE a 1: si invertono tutti i bit inseriti
 successivamente
 -- SE "inverti" E' UGUALE A 0: si ricopiano in uscita i bit inseriti
 successivamente
 "inverti" E' INIZIALIZZATO A 0 ED ASSEGNATO A 1 QUANDO VIENE INSERITO
 IL PRIMO BIT UGUALE A 1 */
 inverti = 0;
30
31
 /* LEGGI LE CIFRE DEL NUMERO BINARIO A PARTIRE DAL BIT MENO SIGNIFICATIVO */
32
 printf("Inserisci_il_numero_binario_dal_bit_meno_significativo\n");
33
34
 /* INIZIALIZZA "num_bits" A 0*/
35
 num\_bits = 0;
37
 while ( num_bits < N )</pre>
 /* LEGGI LA CIFRA BINARIA */
40
 printf("Inserisci_il_bit_di_peso_%d:_", num_bits);
41
 scanf("%d", &bit);
42
43
 /* CALCOLA IL VALORE OPPOSTO */
44
 if ( inverti == 0 )
45
 /* RICOPIA IN USCITA LA CIFRA BINARIA INSERITA */
 opposto = bit ;
 /* SE HAI TROVATO LA PRIMA CIFRA BINARIA AD 1, AGGIORNA "inverti" */
 if ( bit == 1 )
51
 inverti = 1;
52
 }
53
 else
54
 {
```

14 Esercizio: "Somma di numeri binari"

Si considerino due numeri binari rappresentati in binario puro su N bit. Il valore di N viene inserito da tastiera. I due numeri sono inseriti da tastiera un bit alla volta a partire dal bit meno significativo (LSB). Si scriva un programma in linguaggio C per eseguire la somma dei due numeri. Il programma deve visualizzare il risultato delle somma, ed indicare se si è verificata la condizione di overflow.

```
/* PROGRAMMAZIONE IN C */
  /* File: somma_binario.c */
  /* Soluzione proposta esercizio "Somma di numeri binari" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int N ;
 /* numero di cifre binarie */
11
 /* cifra binaria del primo numero */
12
 int bit_numero1 ;
 int bit_numero2 ;
13
 /* cifra binaria del secondo numero */
 int bit_risultato ; /* cifra binaria risultato dell'operazione di somma */
15
 int riporto ;
 /* riporto */
 int num_bits ;
 /* contatore per scandire le cifre binarie */
17
 /* LEGGI IL NUMERO CIFRE BINARIE */
18
 printf("Inserisci_il_numero_di_bit:_") ;
19
 scanf("%d", &N) ;
20
21
 /* INIZIALIZZA IL RIPORTO A 0 */
 riporto = 0;
 /* LEGGI LE CIFRE BINARIE A PARTIRE DAL BIT MENO SIGNIFICATIVO */
 printf("\nInserisci_i_due_numeri_binari_partendo_dal_bit_meno_significativo\n");
27
 /* INIZIALIZZA "num_bits" A 0 */
28
 num\_bits = 0;
29
30
 while ( num_bits < N )</pre>
31
```

```
32
 /* LEGGI LA CIFRA BINARIA DEL PRIMO NUMERO */
33
 printf("\n");
34
 printf ("Inserisci_la_cifra_%d_di_peso_2^%d_del_primo_numero:_",
 num_bits+1, num_bits);
 scanf("%d", &bit_numero1);
 /* LEGGI LA CIFRA BINARIA DEL SECONDO NUMERO */
 printf ("Inserisci_la_cifra_%d_di_peso_2^%d_del_secondo_numero:_",
 num_bits+1, num_bits) ;
41
 scanf("%d", &bit_numero2);
42
43
 /* SOMMA LE DUE CIFRE BINARIE */
44
 bit_risultato = bit_numero1 + bit_numero2 + riporto ;
45
46
 /* VERIFICA CHE IL RISULTATO DELLA SOMMA SIA 0 0 1 */
47
 /* ASSEGNA IL RIPORTO A 1 SE IL RISULTATO DELLA SOMMA E' DIVERSO
 DA 0 O 1, ASSEGNA IL RIPORTO A ZERO ALTRIMENTI */
 if ( bit_risultato >= 2 )
 bit_risultato = bit_risultato - 2;
 riporto = 1 ;
53
 }
54
 else
 riporto = 0;
 /* STAMPA IL RISULTATO */
 printf("Il_risultato_per_la_cifra_%d_di_peso_%d_e'_%d_e_il_riporto_e'_%d\n",
 num_bits+1, num_bits, bit_risultato, riporto);
 /* INCREMENTA IL CONTATORE "num_bits" */
 num_bits = num_bits + 1;
65
 /* STAMPA L'INFORMAZIONE SULLA CONDIZIONE DI OVERFLOW */
 printf("\n") ;
67
 if ( riporto == 1 )
68
69
 printf("La_somma_ha_generato_overflow\n");
 else
 printf("La_somma_non_ha_generato_overflow\n");
 exit(0);
73
74 }
  Soluzione alternativa
1 /* PROGRAMMAZIONE IN C */
  /* File: somma_binario2.c */
4 /* Soluzione proposta esercizio "Somma di numeri binari" */
  #include <stdio.h>
7 #include <stdlib.h>
  int main(void)
10
  {
11
 int N ;
 /* numero di cifre binarie */
```

```
int bit_numero1 ;
 /* cifra binaria del primo numero */
12
 int bit_numero2 ;
 /* cifra binaria del secondo numero */
13
 int bit_risultato ; /* cifra binaria risultato dell'operazione di somma */
14
 int riporto ;
 /* riporto */
15
 int num_bits ;
 /* contatore per scandire le cifre binarie */
16
 /* LEGGI IL NUMERO DI CIFRE BINARIE */
18
 printf("Inserisci_il_numero_di_bit:_");
 scanf("%d", &N);
21
 /* INIZIALIZZA IL RIPORTO A 0 */
22
 riporto = 0;
23
24
 /* LEGGI LE CIFRE BINARIE A PARTIRE DAL BIT MENO SIGNIFICATIVO */
25
 printf("\nInserisci_i_due_numeri_binari_partendo_dal_bit_meno_significativo\n");
26
27
 /* INIZIALIZZA "num_bits" A 0 */
28
 num\_bits = 0;
 while ( num_bits < N )</pre>
 /* LEGGI LA CIFRA BINARIA DEL PRIMO NUMERO */
33
 printf("\n");
34
 printf ("Inserisci_la_cifra_%d_di_peso_%d_del_primo_numero:_",
 num_bits+1, num_bits);
 scanf("%d", &bit_numero1);
 /* LEGGI LA CIFRA BINARIA DEL SECONDO NUMERO */
 printf ("Inserisci_la_cifra_%d_di_peso_%d_del_secondo_numero:_",
41
 num_bits+1, num_bits) ;
 scanf("%d", &bit_numero2) ;
42
43
 /* SOMMA LE DUE CIFRE BINARIE */
44
45
 /* CASO 1: IL RIPORTO OTTENUTO DALLA SOMMA DELLE DUE CIFRE BINARIE
46
 PRECEDENTI E' 0 */
47
 if ( riporto == 0 )
48
49
 {
50
 /* VERIFICA SE LE DUE CIFRE BINARIE SONO DIVERSE
 (1 e 0 oppure 0 e 1) */
 if ( bit_numero1 != bit_numero2 )
 /* SE LE DUE CIFRE BINARIE SONO DIVERSE LA SOMMA
54
 E' 1 E IL RIPORTO E' 0 */
55
 bit_risultato = 1;
 riporto = 0 ;
57
 }
 else
60
 /* SE LE DUE CIFRE BINARIE SONO UGUALI (ENTRAMBE 1 OPPURE 0)
61
 LA SOMMA E' 0 */
 bit_risultato = 0;
 /* SE LE DUE CIFRE BINARIE SONO UGUALI A 1 IL RIPORTO E' 1 */
65
 if ( bit_numero1 == 1 ) /* OPPURE bit_numero2 == 1 */
66
 riporto = 1;
67
```

```
else
 /* SE LE DUE CIFRE BINARIE SONO UGUALI A 0 IL RIPORTO E' 0 */
69
 riporto = 0;
70
71
 }
72
 else
 /* CASO 2: IL RIPORTO OTTENUTO DALLA SOMMA DELLE DUE CIFRE
 BINARIE PRECEDENTI E' 1 */
 /* VERIFICA SE LE DUE CIFRE BINARIE SONO DIVERSE
 (1 e 0 oppure 0 e 1) */
 if (bit_numero1 != bit_numero2 )
80
81
 /* SE LE DUE CIFRE BINARIE SONO DIVERSE
82
 LA SOMMA E' 0 E IL RIPORTO E' 1 */
83
 bit_risultato = 0 ;
 riporto = 1;
85
 else
 /* SE LE DUE CIFRE BINARIE SONO UGUALI (ENTRAMBE 1 OPPURE 0)
 LA SOMMA E' 1 */
 bit_risultato = 1 ;
92
 /* SE LE DUE CIFRE BINARIE SONO UGUALI 1 IL RIPORTO E' 1 */
 if ( bit_numero1 == 1 ) /* oppure bit_numero2 == 1 */
 riporto = 1;
 else
 /* SE LE DUE CIFRE BINARIE SONO UGUALI A 0 IL RIPORTO E' 0 */
 riporto = 0;
 }
100
 }
101
 /* STAMPA IL RISULTATO */
102
 printf("Il_risultato_per_la_cifra_%d_di_peso_%d_e'_%d_e_il_riporto_e'_%d\n",
103
 num_bits+1, num_bits, bit_risultato, riporto);
104
105
 /* INCREMENTA IL CONTATORE "num_bits" */
106
 num_bits = num_bits + 1 ;
 /* STAMPA L'INFORMAZIONE SULLA CONDIZIONE DI OVERFLOW */
110
 printf("\n");
111
 if ( riporto == 1 )
112
 printf("La_somma_ha_generato_overflow\n");
113
114
 printf("La_somma_non_ha_generato_overflow\n");
115
116
 exit(0);
117
```

15 Esercizio: "Conversione Decimale-Binario su un numero fisso di bit"

Scrivere un programma in linguaggio C che converta un numero decimale in un numero binario rappresentato su N bit. L'utente inserisce un numero decimale intero positivo e il numero N di bit su cui il numero

decimale deve essere rappresentata. Il programma visualizzerà i bit che compongono il numero binario partendo dal bit meno significativo. Il programma segnalerà un errore se il numero N di bit inserito dall'utente non è sufficiente per rappresentare il numero decimale.

Suggerimento. Per effettuare la conversione usare il metodo delle divisioni successive. Ad esempio, per convertire il numero decimale 19 su 7 bit, si avrà:

numero da dividere resto	19 1 (19%2)	9 (19/2) 1 (9%2)	` ′	` ′	1 (2/2) 1 (1%2)	l ` ′	` ′	
cifra binaria peso della cifra binaria	1 0	1 1	0 2	0 3	1 4	0 5	0 6	

Nota: nell'applicazione del metodo delle divisioni successive, l'iterazione termina quando è stato assegnato un valore a ciascuno dei 7 bit.

```
/* PROGRAMMAZIONE IN C */
  /* File: Decimale_Binario_FixedBits.c */
  /* Soluzione proposta esercizio "Conversione Decimale-Binario su un numero fisso di bit" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <math.h>
  #define DIVIDENDO 2
11
  int main(void)
12
13
 int numero_decimale ; /* numero decimale */
14
 int N ;
 /* numero di cifre binarie */
15
 int bit ;
 /* cifra binaria */
16
 int num_bits ;
 /* contatore per scandire le cifre binarie */
17
18
 /* LEGGI IL NUMERO DECIMALE */
 printf("Inserire_il_numero_decimale_da_convertire:_");
 scanf("%d", &numero_decimale);
21
22
 /* LEGGI IL NUMERO DI BIT */
23
 printf("Inserisci_il_numero_di_bit:_") ;
24
 scanf("%d", &N) ;
25
26
 /* VERIFICA CHE IL NUMERO DI BIT SIA SUFFICIENTE PER RAPPRESENTARE
27
 IL NUMERO DECIMALE */
28
 if ( pow(DIVIDENDO, N) - 1 < numero_decimale )</pre>
 printf("Errore:_il_numero_di_bit_e'_insufficiente\n");
 else
31
32
 /* INIZIALIZZA "num_bits" A 0 */
 num\_bits = 0;
 /* IL CICLO CALCOLA LE CIFRE BINARIE PER RAPPRESENTARE IL NUMERO
 DECIMALE, PARTENDO DALLA CIFRA BINARIA MENO SIGNIFICATIVA (LSB) */
 while ( num_bits < N )</pre>
38
 {
```

```
/* CALCOLA LA CIFRA BINARIA DI PESO "num_bits" */
 bit = numero_decimale % DIVIDENDO ;
41
42
 /* CALCOLA IL NUMERO DECIMALE DA DIVIDERE PER "dividendo"
 ALLA PROSSIMA ESECUZIONE DEL CICLO */
 numero_decimale = numero_decimale/DIVIDENDO ;
 /* STAMPA IL RISULTATO */
 printf("Cifra_binaria_di_peso_2^%d:_%d\n", num_bits, bit);
 /* INCREMENTA IL CONTATORE "num_bits" */
 num_bits = num_bits + 1;
51
 }
52
53
 exit(0);
54
```

16 Esercizio: "Numeri di Fibonacci"

Scrivere un programma in linguaggio C che calcoli e stampi i primi N numeri della serie di Fibonacci, con N inserito da tastiera. La serie di Fibonacci inizia con 1, 1 ed ogni numero successivo è dato dalla somma dei due precedenti: 1, 1, 2, 3, 5, 8, 13, 21...

```
/* PROGRAMMAZIONE IN C */
  /* File: fibonacci.c */
  /* Soluzione proposta esercizio "Numeri di Fibonacci" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 int N ;
 /* numero di termini della serie */
11
12
 int nuovo_termine;
 /* nuovo termine della serie */
13
 int prec_1, prec_2 ; /* due termini precedenti nella serie */
 int num_termini;
 /* contatore per scandire i termini della serie */
 /* LEGGI IL NUMERO TERMINI DELLA SEQUENZA */
17
 printf("Inserisci_il_numero_di_termini_della_serie_di_Fibonacci:_");
 scanf("%d", &N) ;
18
19
 /* INIZIALIZZA A 1 I PRIMI DUE TERMINI DELLA SERIE */
20
 prec_1 = 1;
21
 prec_2 = 1;
 /* INIZIALIZZA A 1 IL PRIMO VALORE DELLA SERIE */
 nuovo_termine = 1 ;
 /* INIZIALIZZA A 0 IL CONTATORE CHE SCANDISCE I TERMINI DELLA SERIE */
27
 num\_termini = 0 ;
28
29
 while ( num_termini < N )</pre>
30
31
```

```
/* I PRIMI DUE TERMINI DELLA SERIE SONO UGUALI A 1.
 I TERMINI SUCCESSIVI SONO CALCOLATI COME SOMMA DEI DUE TERMINI PRECEDENTI */
33
 if (num\_termini >= 2)
 /* CALCOLA IL NUOVO TERMINE DELLA SERIE */
 nuovo_termine = prec_1 + prec_2;
 /* AGGIORNA IL VALORE DEI DUE TERMINI PRECEDENTI NELLA SERIE */
 prec_2 = prec_1 ;
 prec_1 = nuovo_termine ;
 }
43
 /* STAMPA UN NUOVO TERMINE DELLA SERIE */
44
 printf("%d_", nuovo_termine) ;
45
46
 /* INCREMENTA IL CONTATORE "num_termini" */
47
 num_termini = num_termini + 1 ;
 }
 /* RIPORTA A CAPO IL CURSORE AL TERMINE DELLA STAMPA DELLA SERIE */
 printf("\n");
 exit(0);
53
54 }
```