

Corso di Laurea in Informatica e Tecnologie per la Produzione del Software (Track B) - A.A. 2017/2018

Laboratorio di Informatica

Linguaggio C

(Parte 1)

docente: Cataldo Musto

cataldo.musto@uniba.it

Linguaggio C

- Perchè il linguaggio C?
 - C è piccolo (numero limitato di istruzioni)
 - Abbastanza semplice da imparare
 - E' efficiente
 - Caratterizzato da un buon livello di portabilità

Linguaggio C

- Evoluzione di due precedenti linguaggi di programmazione, BCPL e B (by Ritchie)
- Usato per scrivere i moderni sistemi operativi
 - Il sistema operativo UNIX è scritto in C

Standardizzazione

- Inizialmente esistevano diverse varianti del C, ma non erano compatibili tra di loro. E' stato formato un comitato per creare una definizione "non ambigua, e machine-independent"
- Standard creato nel 1989, aggiornato nel 1999 (la versione più comune, detta C-99) riaggiornato nel 2011

Scrittura del **codice sorgente** (in un IDE o con un semplice file di testo)

Risoluzione delle direttive, ad esempio #define (utilizzata per definire costanti, ad esempio) e #include (utilizzata per includere codice scritto in librerie esterne)

Verifica la correttezza <u>sintattica</u> del codice sorgente e costruisce un file oggetto (con estensione .o) che viene salvato su disco.

Errori logici (reversibili o irreversibili) non vengono individuati dal compilatore.

Collega i vari file oggetto costruiti dal compilatore e unisce eventuali librerie esterne, al fine di generare il file eseguibile

Carica in memoria e lancia
l'eseguibile compilato. Il processo è
preso in carico dalla CPU che esegue
sequenzialmente le istruzioni ed
eventualmente alloca della memoria
per creare variabili, file su disco, etc.

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
6
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
6
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```

Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

```
#include <stdio.h>
 int main()
4
 int integer1;
 int integer2;
6
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```

Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

Riga 3: il main è la funzione principale

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```

Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

Riga 3: il main è la funzione principale

Riga 5-7: dichiariamo variabili di tipo intero

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
6
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```

Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

Riga 3: il main è la funzione principale

Riga 5-7: dichiariamo variabili di tipo intero

Riga 9-10: stampa di una stringa, lettura di un valore e memorizzazione in una variabile.

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
6
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```

Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

Riga 3: il main è la funzione principale

Riga 5-7: dichiariamo variabili di tipo intero

Riga 9-10: stampa di una stringa, lettura di un valore e memorizzazione in una variabile.

Perché utilizziamo &?

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
6
 int sum
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
15
 sum = integer1 + integer2;
 printf(«Sum: %d\n», sum);
16
17
18
 return 0
19
```

Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

Riga 3: il main è la funzione principale

Riga 5-7: dichiariamo variabili di tipo intero

Riga 9-10: stampa di una stringa, lettura di un valore e memorizzazione in una variabile. Ricordiamo che una variabile è un nome che identifica una locazione di memoria, quindi serve l'operatore & per referenziare l'indirizzo di quella variabile

```
#include <stdio.h>
3
 int main()
4
 int integer1;
 int integer2;
6
 int sum;
8
9
 printf(«Enter value: »);
 scanf(«%d»,&integer1);
10
11
12
 printf(«Enter value: »);
 scanf(«%d»,&integer2);
13
14
 sum = integer1 + integer2;
15
 printf(«Sum: %d\n», sum);
16
17
18
 return 0;
19
```


Riga 1: direttive al preprocessore. Aggiunge le funzioni per gestire i flussi di input/output

Riga 3: il main è la funzione principale

Riga 5-7: dichiariamo variabili di tipo intero

Riga 9-10: stampa di una stringa, lettura di un valore e memorizzazione in una variabile. Ricordiamo che una variabile è un nome che identifica una locazione di memoria, quindi serve l'operatore & per referenziare l'indirizzo di quella variabile

Riga 15-17: somma aritmetica, assegnazione di un valore a a una nuova variabile e stampa del valore.

Ogni variabile è identificata attraverso tre elementi. **Quali?**

Ogni variabile è identificata attraverso tre elementi. **Quali?**

- Nome
- Tipo
- Valore

Ogni variabile è identificata attraverso tre elementi. **Quali?**

- Nome
- Tipo
- Valore

Quando dichiariamo una variabile è importante inizializzarla. **Perché?**

Ogni variabile è identificata attraverso tre elementi. **Quali?**

- Nome
- Tipo
- Valore

Quando dichiariamo una variabile è importante inizializzarla. **Perché?**

- Perché un nome di variabile è un alias di una locazione di memoria
- Inizializzando la variabile sovrascriviamo il valore memorizzato in quella locazione di memoria

Ogni variabile è identificata attraverso tre elementi. **Quali?**

- Nome
- Tipo
- Valore

Quando assegniamo un valore bisogna usare l'operatore &, per indicare di memorizzare il valore nella locazione di memoria cui punta la variabile.

- Il tipo di dato determina il range e la tipologia di valori che una variabile può assumere
 - La scelta del tipo di dato più corretto per una variabile è una importante scelta progettuale in fase di risoluzione del problema e codifica dell'algoritmo
 - Ad esempio le variabili di tipo "short int" possono assumere valori tra -32768 e 32767 (65536 valori in tutto)
 - Perchè esattamente 65536?

Perché le variabili intere di tipo short int occupano 16 bit, quindi possono assumere 2¹⁶ diverse combinazioni

La scelta del tipo di dato da associare a una variabile deve essere operata valutando il dominio della variabile (l'insieme dei valori che può assumere).

Variabili più piccole riducono la quantità di memoria richiesta dal programma, ma bisogna assicurarsi che i valori da memorizzare nella variabile siano adeguati al tipo di dato scelto.

Tipo di dato	Dimensione in Byte (Macchina a 32 bit)	Dimensione in Byte (Macchina a 64 bit)	Rang (Macchina a	
char	1	1	-128	127
unsigned char	1	1	0	255
short	2	2	-32768	32767
unsigned short	2	2	0	65535
int	4	4	-2147483648	2147483647
unsigned int	4	4	0	4294967295
long	4	8	-9223372036854775808	9223372036854775808
unsigned long	4	8	0	18446744073709551615
float	4	4		
double	8	8		
Long double	12	16		

Verificate da soli!

```
#include <stdio.h>
int main(void) {
  char charVariable;
 unsigned char unsignedCharVariable; short shortVariable;
  unsigned short unsignedShortVariable;
 int integerVariable;
 unsigned int unsignedIntVariable;
 long longVariable;
 unsigned long unsignedLongVariable;
 float floatVariable;
 double doubleVariable;
 long double longDoubleVariable;
  printf("Size of char: %d \n", sizeof(charVariable));
  printf("Size of unsigned char: %d \n", sizeof(unsignedCharVariable));
  printf("Size of short: %d \n", sizeof(shortVariable));
  printf("Size of unsigned short: %d \n", sizeof(unsignedShortVariable));
  printf("Size of integer: %d \n", sizeof(integerVariable));
  printf("Size of unsigned integer: %d \n", sizeof(unsignedIntVariable));
  printf("Size of long: %d \n", sizeof(longVariable));
  printf("Size of unsigned long: %d \n", sizeof(unsignedLongVariable));
  printf("Size of float: %d \n", sizeof(floatVariable));
  printf("Size of double: %d \n", sizeof(doubleVariable));
  printf("Size of long double: %d \n", sizeof(longDoubleVariable));
```

Verificate da soli!

```
#include <stdio.h>
int main(void) {
 char charVariable;
 unsigned char unsignedCharVariable; short shortVariable;
 unsigned short unsignedShortVariable;
 int integerVariable;
 unsigned int unsignedIntVariable;
 unsigned long unsignedLongVariable;
 long longVariable;
 long double longDoubleVariable;
 float floatVariable;
 double doubleVariable;
 printf("Size of char: %d \n", sizeof(charVariable));
 L'operatore
 printf("Size of unsigned char: %d \n", sizeof(unsignedCharVariable));
 printf("Size of short: %d \n", sizeof(shortVariable));
 sizeof( )
 printf("Size of unsigned short: %d \n", sizeof(unsignedShortVariable));
 printf("Size of integer: %d \n", sizeof(integerVariable));
 restituisce la
 printf("Size of unsigned integer: %d \n", sizeof(unsignedIntVariable));
 printf("Size of long: %d \n", sizeof(longVariable));
 dimensione di
 printf("Size of unsigned long: %d \n", sizeof(unsignedLongVariable));
 printf("Size of float: %d \n", sizeof(floatVariable));
 una variabile
 printf("Size of double: %d \n", sizeof(doubleVariable));
 printf("Size of long double: %d \n", sizeof(longDoubleVariable));
```


Problem Solving

- Prima di scrivere un programma
 - Comprendere a fondo il problema (analisi)
 - Pianificare con cura un approccio per risolverlo (approccio top-down, bottom-up)
 - Produrre una soluzione in pseudo-codice o con I flow-chart

Problem Solving

- Prima di scrivere un programma
 - Comprendere a fondo il problema (analisi)
 - Pianificare con cura un approccio per risolverlo (approccio top-down, bottom-up)
 - Produrre una soluzione in pseudo-codice o con I flow-chart
- Mentre scrivete un programma
 - Individuate quali "building blocks" sono disponibili (riuso del codice)
 - La maggior parte dei programmi segue una struttura "standard"
 - Definizione e inizializzazione delle variabili (acquisizione dell'input)
 - Elaborazione dei dati
 - Visualizzazione dei risultati (output)

Programmazione Strutturata

 Teorema di Bohm e Jacopini: tutti i programmi possono essere scritti usando tre strutture di controllo fondamentali

• Sequenza:

 Nativa nel C. I programmi vengono eseguiti sequenzialmente per default

• Selezione:

• Il C ne ha tre tipi: if, if...else, switch

Iterazione:

• Il C ne ha tre tipi: while, do...while e for

Usata per scegliere tra diverse alternative

Istruzione	Pseudocodice	Traduzione in C
if		Scrivere un programma che stampi un messaggio
if…else		differente a seconda che il voto ricevuto sia maggiore o minore di 18

Usata per scegliere tra diverse alternative

Istruzione	Pseudocodice	Traduzione in C
if	Se il voto dello studente è maggiore di 18 Stampa "Promosso"	
ifelse	Se il voto dello studente è maggiore di 18 Stampa "Promosso" Altrimenti Stampa "Bocciato"	

Usata per scegliere tra diverse alternative

Istruzione	Pseudocodice	Traduzione in C
if	Se il voto dello studente è maggiore di 18 Stampa "Promosso"	<pre>if (voto >= 18) puts("Promosso\n");</pre>
ifelse	Se il voto dello studente è maggiore di 18 Stampa "Promosso" Altrimenti Stampa "Bocciato"	<pre>if (voto >= 18) { puts("Promosso\n"); } else puts("Bocciato\n"); Oppure voto >= 18 ? puts("Promosso\n"): puts("Bocciato\n");</pre>

Importante: l'indentazione rende il programma più leggibile

Usata per scegliere tra diverse alternative

Istruzione	Pseudocodice	Traduzione in C
switch	Se il voto dello studente è maggiore di 18 Stampa "Promosso" Altrimenti Stampa "Bocciato" Lo pseudocodice è analogo a quella dell'istruzione i fel se ma si esprime in modo diverso.	

Usata per scegliere tra diverse alternative

Istruzione	Pseudocodice	Traduzione in C
switch	Se il voto dello studente è maggiore di 18 Stampa "Promosso" Altrimenti Stampa "Bocciato" Lo pseudocodice è analogo a quella dell'istruzione i fel se ma si esprime in modo diverso.	<pre>switch(voto) { case 0: case 1: case 2: case 3: case 4: case 5: case 6: case 7: case 8: case 9: case 10: case 11: case 12: case 13: case 14: case 15: case 16: case 17: puts("Bocciato\n"); break; default: puts("Promosso\n"); }</pre>

Struttura di Selezione

Usata per scegliere tra diverse alternative

Istruzione	Pseudocodice	Traduzione in C
switch	Se il voto dello studente è maggiore di 18 Stampa "Promosso" Altrimenti Stampa "Bocciato" Lo pseudocodice è analogo a quella dell'istruzione i fel se ma si esprime in modo diverso.	<pre>switch(voto) { case 0: case 1: case 2: case 3: case 4: case 5: case 6: case 7: case 8: case 9: case 10: case 11: case 12: case 13: case 14: case 15: case 16: case 17: puts("Bocciato\n"); break; default: puts("Promosso\n"); }</pre>

E' una tipologia di **istruzione molto utile** se dobbiamo valutare **diverse alternative di tipo categorico** (non numerico!) – **es:** città di nascita, provincia di residenza, voto di un esame (in lettere, tipo 'A', 'B', 'C'), gruppo sanguigno, etc.

Struttura di Iterazione - while

Utilizzata per esprimere operazioni che si ripetono finchè una determinata condizione resta vera

Ripete le istruzioni contenute nel ciclo finchè la condizione è vera.

Struttura di Iterazione – do . . while

Utilizzata per esprimere operazioni che si ripetono finchè una determinata condizione resta vera.

Ripete le istruzioni contenute nel ciclo finchè la condizione è vera.

Qual è la differenza?

Struttura di Iterazione – do . . while

Utilizzata per esprimere operazioni che si ripetono finchè una determinata condizione resta vera.

Ripete le istruzioni contenute nel ciclo finchè la condizione è vera.

IMPORTANTE: Esegue almeno un ciclo!

Struttura di Iterazione – for

Istruzione	Pseudocodice	Traduzione in C	
while		Scrivere un programma che conteggi il costo totale dei prodotti in un carrello. Sappiamo che il carrello	
dowhile		Sappiamo che il carrello può contenere esattamente cinque prodotti.	
for			

Istruzione	Pseudocodice	Traduzione in C
while	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale	Scrivere un programma che conteggi il costo totale dei prodotti in un carrello. Sappiamo che il carrello
dowhile		Sappiamo che il carrello può contenere esattamente cinque prodotti.
for		

Istruzione	Pseudocodice	Traduzione in C
while	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale	Scrivere un programma che conteggi il costo totale dei prodotti in un carrello.
dowhile	ripeti leggi costo aggiungi il costo al totale finchè(numero prodotti<5)	Sappiamo che il carrello può contenere esattamente cinque prodotti.
for	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale	

Istruzione	Pseudocodice	Traduzione	in C	
while	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale		Scrivere un programma che conteggi il costo totale dei prodotti in un carrello. Sappiamo che il carrello	
dowhile	ripeti leggi costo aggiungi il costo al totale finchè(numero prodotti<5)		Sappiamo che il carrello può contenere esattamente cinque prodotti.	
for	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale			

Istruzione	Pseudocodice	Traduzione in C
while	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale	
dowhile	ripeti leggi costo aggiungi il costo al totale finchè(numero prodotti<5)	Come lo rendiamo in linguaggio C?
for	finchè(numero_prodotti<5) leggi costo aggiungi il costo al totale	

Istruzione	Pseudocodice	Traduzione in C
while	finchè(numero_prodotti<=5) leggi costo aggiungi il costo al totale	<pre>while(products<5){ scanf(«%d»,&costo); totale = totale + costo; products++; }</pre>
dowhile	ripeti leggi costo aggiungi il costo al totale finchè(numero prodotti<=5)	<pre>do { scanf(«%d»,&costo); totale = totale + costo; products++; } while(products<5);</pre>
for	finchè(numero_prodotti<=5) leggi costo aggiungi il costo al totale	<pre>for(products=0; products<5; products++) { scanf(«%d»,&costo); totale = totale + costo; }</pre>

Scrivere un programma che conteggi il costo totale dei prodotti in un carrello.

Non sappiamo quanti prodotti può contenere il carrello.

Input?

Costo dei singoli prodotti

Output?

Costo totale della spesa

Quale tipologia di istruzioni ci serve? Perché?

Struttura di **iterazione**. Perché il programma effettua una operazione (ciclica) sommando il costo dei prodotti nel carrello. **Non conosciamo a priori il numero di prodotti da inserire.**

Scrivere un programma che conteggi il costo totale dei prodotti in un carrello.

Non sappiamo quanti prodotti può contenere il carrello.

Input?

Costo dei singoli prodotti

Output?

Costo totale della spesa

Quale tipologia di istruzioni ci serve? Perché?

Struttura di **iterazione**. Perché il programma effettua una operazione (ciclica) sommando il costo dei prodotti nel carrello. **Non conosciamo a priori il numero di prodotti da inserire.**

E' necessario introdurre il concetto di iterazione non controllata

Scrivere un programma che conteggi il costo totale dei prodotti in un carrello.

Non sappiamo quanti prodotti può contenere il carrello.

Input?

Costo dei singoli prodotti

Output?

Costo totale della spesa

Quale tipologia di istruzioni ci serve? Perché?

Struttura di **iterazione**. Perché il programma effettua una operazione (ciclica) sommando il costo dei prodotti nel carrello. **Non conosciamo a priori il numero di prodotti da inserire.**

E' necessario introdurre il concetto di iterazione non controllata!

Non si utilizza un contatore fisso, si utilizza un valore sentinella Se il valore letto è uguale al valore sentinella, esce dal ciclo.

Istruzione	Pseudocodice	Traduzione in C
while	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>while(costo != -1) { scanf(«%d»,&costo); totale = totale + costo; }</pre>
Dowhile	ripeti leggi costo aggiungi il costo al totale finchè(sentinella=true)	<pre>do { scanf(«%d»,&costo); totale = totale + costo; } while(costo != -1);</pre>
for	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>for(costo = 0; costo != -1;) { scanf(«%d»,&costo); totale = totale + costo; }</pre>

Istruzione	Pseudocodice	Traduzione in C	
while	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>while(costo != -1){ scanf(«%d»,&costo); totale = totale + costo; }</pre>	Il valore sentinella va nella
Dowhile	ripeti leggi costo aggiungi il costo al totale finchè(sentinella=true)	<pre>do { scanf(«%d»,&costo); totale = totale + costo; } while(costo != -1);</pre>	condizione. Si tendono ad utilizzare valori non validi per quella variabile
for	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>for(costo = 0; costo != -1;) { scanf(«%d»,&costo); totale = totale + costo; }</pre>	5133333333

Istruzione	Pseudocodice	Traduzione in C	
while	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>while(costo != -1){ scanf(«%d»,&costo); totale = totale + costo; }</pre>	
Dowhile	ripeti leggi costo aggiungi il costo al totale finchè(sentinella=true)	<pre>do { scanf(«%d»,&costo); totale = totale + costo; } while(costo != -1);</pre>	Soluzione poco
for	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>for(costo = 0; costo != -1;) { scanf(«%d»,&costo); totale = totale + costo; }</pre>	leggibile e poco interpretabile

Utilizzata per esprimere operazioni che si ripetono finchè una determinata condizione resta vera.

Istruzione	Pseudocodice	Traduzione in C
while	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>while(costo != -1){ scanf(«%d»,&costo); totale = totale + costo; }</pre>
Dowhile	ripeti leggi costo aggiungi il costo al totale finchè(sentinella=true)	<pre>do { scanf(«%d»,&costo); totale = totale + costo; } while(costo != -1);</pre>
for	finchè(sentinella=true) leggi costo aggiungi il costo al totale	<pre>for(costo = 0; costo != -1;) { scanf(«%d»,&costo); totale = totale + costo; }</pre>

Suggerimento: while e do...while si tendono a preferire per le iterazioni non controllate, mentre il for è la struttura più semplice da adottare quando sappiamo a priori il numero di iterazioni da eseguire è noto.

Scrivere un programma che conteggi il costo totale dei prodotti in un carrello.

Non sappiamo quanti prodotti può contenere il carrello.

Proviamo a codificare una soluzione su Repl.it

Scrivere un programma che conteggi il costo totale dei prodotti in un carrello.

Non sappiamo quanti prodotti può contenere il carrello.

Proviamo a codificare una soluzione su Repl.it

(My Repls → Simbolo '+' in basso → Linguaggio C)

```
#include "stdio.h"
3
 int main(void) {
 // variabile di tipo int
4
 int costo = 0;
5
 int totale = 0;
6
 while(costo != -1) {
 printf("Inserisci il costo del prodotto: ");
8
 scanf("%d", &costo);
9
10
 totale = totale + costo;
11
12
13
 printf("Totale: %d", totale);
14
```

```
#include "stdio.h"
3
 int main(void) {
4
 int costo = 0;
 // variabile di tipo int
5
 int totale = 0;
6
 while(costo != -1) {
 printf("Inserisci il costo del prodotto: ");
8
 scanf("%d", &costo);
9
10
 totale = totale + costo;
11
 E' una soluzione
12
 corretta?
13
 printf("Totale: %d", totale);
14
```

Soluzione (con while +

```
Inserisci il costo del prodotto: 2
 Inserisci il costo del prodotto: 3
 Inserisci il costo del prodotto: 6
 #include "stdio.h"
 Inserisci il costo del prodotto: -1
 Totale: 10
3
 int main(void) {
 int costo = 0;
4
 int totale = 0;
5
6
 while(costo != -1) {
 printf("Inserisci il costo del prodotto: ");
8
 scanf("%d", &costo);
9
 No, perché il valore
10
 totale = totale + costo;
 sentinella viene
11
12
 comunque aggiunto
13
 printf("Totale: %d", totale);
 al totale
14
```

gcc version 4.6.3

Soluzione (con while +

```
#include "stdio.h"

Inserisci il costo del prodotto: 2
Inserisci il costo del prodotto: 3
Inserisci il costo del prodotto: 6
Inserisci il costo del prodotto: -1
```

Bisogna applicare i principi della programazione difensiva: il programma deve funzionare correttamente anche davanti a input non corretti

gcc version 4.6.3

```
10 totale = totale + costo,

11 }

12 
13 printf("Totale: %d", totale);

14 }
```

sentinella viene comunque aggiunto al totale

```
#include "stdio.h"
2
3
 int main(void) {
 int costo = 0;
 // variabile di tipo int
 int totale = 0;
6
 Programma
 printf("Inserisci il costo del prodotto: ");
 scanf("%d", &costo);
8
 (parzialmente)
9
 Corretto
 while(costo != -1) {
10
 totale = totale + costo;
11
 printf("Inserisci il costo del prodotto: ");
12
 scanf("%d", &costo);
13
14
 printf("Totale: %d", totale);
13
14
```

```
#include "stdio.h"
2
3
 int main(void) {
 int costo = 0;
 // variabile di tipo int
 int totale = 0;
 Se il primo input inserito
6
 printf("Inserisci il costo del prodotto: ");
 è -1 il programma non
 scanf("%d", &costo);
8
 entra nel ciclo e stampa
9
 zero: CORRETTO
 while(costo != -1) {
10
 totale = totale + costo;
11
 printf("Inserisci il costo del prodotto: ");
12
 scanf("%d", &costo);
13
14
 printf("Totale: %d", totale);
13
14
```

```
#include "stdio.h"
2
3
 int main(void) {
 int costo = 0;
 // variabile di tipo int
 int totale = 0;
 Mancano ancora dei
6
 printf("Inserisci il costo del prodotto: ");
 controlli sul valore
 scanf("%d", &costo);
8
 inserito per la variabile
9
 while(costo != -1) {
 «costo»
10
 totale = totale + costo;
11
 printf("Inserisci il costo del prodotto: ");
12
 scanf("%d", &costo);
13
14
 printf("Totale: %d", totale);
13
14
```

Laboratorio di Informatica

docente: Cataldo Musto cataldo.musto@uniba.it

Esercitazione 0

 Obiettivo: utilizzare i concetti base di programmazione strutturata, combinando istruzioni di iterazione e selezione per risolvere problemi complessi. Dimostrare anche di avere conoscenza relativa alla tipizzazione.

- Assignment su Repl.it
 - Esercitazione di autovalutazione. Non sarà assegnato alcun voto.

Esercitazione 0

Il Body Mass Index (BMI) è calcolato come il rapporto tra il peso e il quadrato dell'altezza (espresso in metri) di un individuo. Gli individui sovrappeso hanno un BMI superiore a 25 BMI = peso / (altezza_in_metri * altezza_in_metri)

- Scrivere un algoritmo che generi random età, altezza e peso di dieci individui e calcoli il BMI di ciascuno di essi e lo mostri sullo schermo.
- L'algoritmo deve calcolare il massimo di altezza e peso e la media del BMI, distinguendo over 40 e under 40
- L'algoritmo deve anche stampare in output i valori massimi di altezza e peso (per le due categorie)
- 4. L'algoritmo deve stampare un messaggio sullo schermo del tipo «Il campione è mediamente sovrappeso» oppure «il campione è mediamente sottopeso» a seconda che il BMI medio sia maggiore o minore di 25 (sia per gli under 40 che per gli over).

Esercitazione 0 (cont.)

INPUT

- Età, Altezza, Peso, generati random per 10 individui
 - Attenzione a generare valori in un intervallo corretto!

OUTPUT

- Altezza massima over 40, Altezza massima under 40
- Peso massimo over 40, Peso massimo under 40
- BMI medio over 40, BMI medio under 40

NOTE

- Porre attenzione allo stile di programmazione: nomenclatura, costanti simboliche e indentazione
- Porre attenzione a scrivere commenti significativi
- Porre attenzione alla programmazione difensiva: il programma funziona anche nei casi "limite"?

Esercitazione 0 (cont.)

SUGGERIMENTI

Per la generazione di un numero random in un range tra MIN e MAX utilizzare il seguente frammento di codice

```
#include "stdlib.h" // libreria che include la funzione rand()
#include "time.h" // libreria per randomizzare il seed
int seed = time(NULL);
srand(seed);
int randomValue = rand() % (MAX-MIN+1) + MIN;

Se vogliamo generare un numero tra 10 e 30 la funzione sarà
int randomValue = rand() % 21 + 10;
```

Perchè l'operatore % ci restituisce un valore tra 0 e 20, cui sommeremo 10 che è il valore minimo possibile.

Esercitazione 0 (cont.)

ESTENSIONI

Modificare l'algoritmo utilizzando un valore sentinella invece di un ciclo con valore predefinito

Svolgete l'assignment su Repl.it

Termine ultimo: Sabato 3 Marzo