Simpla (Simple language)

- Paradigma imperativo
- Dichiarazioni di variabili, funzioni e corpo del programma
- Funzioni non innestabili (solo globali)
- Variabili globali e locali
- Passaggio dei parametri per valore
- Corpo della funzione = sequenza di istruzioni
- Ricorsione
- Tipi: integer, real, string, boolean, void (solo per funzioni senza valore di ritorno)
- Commenti: # Questo è un commento

Tipi di Dati e Costanti

```
• integer
i = 25;
```

```
• real;
r = 64.15
```

```
string
s : string;
s = "alfa";
```

Dichiarazioni di variabili multiple

```
i, j, k: integer;
nome, cognome: string;
media, tempo: real;
ok, flag: boolean;
```

Struttura del Programma

```
numero: integer;
func fattoriale(n: integer): integer
  fact: integer;
body
  if n == 0 then
 fact = 1:
  else
 fact = n * fattoriale(n-1);
  end;
  return fact;
end;
func stampaFattoriali(tot: integer): void
  i, f: integer;
body
  for i=0 to tot do
 f = fattoriale(i);
 writeln("Il fattoriale di ", i, "è ", f);
  end;
end;
body
  read(numero);
  if numero < 0 then</pre>
 writeln("Il numero ", numero, "non è valido");
  else
 stampaFattoriali(numero);
  end;
end.
```

- Corpo del programma = sequenza di istruzioni finali racchiuse tra body ed end.
- Non necessaria la dichiarazione della funzione prima della sua chiamata

Espressioni Aritmetiche

```
• +, -, *, /: operatori (overloaded) applicabili a < integer real
```

• Espressioni miste non permesse (coercizione vietata)


```
 Operatori di cast (integer : real → integer real : integer → real
```

```
i,j: integer;
x, y, r: real;
...
x = real(i+j)*(r-real(i));
j = integer(x+y-1.25);
```


Espressioni Booleane

- Operatori relazionali (applicabili a tutti i tipi): ==, !=, >, >=, <, <=
- Operatori logici (applicabili solo a boolean): and, or, not
- Valutazione espressioni logiche: in corto circuito

```
a, b, c, d: boolean;
...
d = a or (b and c);
```


```
if a then
  d = true
else
  if not b then
 d = false
  else
 d = c
  endif
endif
```


Integrazione con operazioni relazionali

```
i, j: integer;

cognome: string;
a, b: boolean;
...
b = (i == j+2 or a) and (cognome == "Rossi");
```

Precedenza, Associatività, Ordine di Valutazione

Operatore	Тіро	Associatività
and, or	binario	sinistra
==, !=, >, >=, <, <=	binario	no
+, -	binario	sinistra
*, /	binario	sinistra
-, not	unario	destra

precedenza crescente

• Ordine di valutazione degli operandi: da sinistra a destra

Espressione Condizionale

• if expr then expr else expr end

```
a, b, c: integer;
a = if b>c then b+c else (a+1)*b end;
```

Istruzione Condizionale

• if expr then stat-list [else stat-list] end

```
a, b, c: integer;
...

if a == b then
 c = a + 1;

else
  if d > a then
 b = b - a;
  end;
end;
```

Ciclo While

• while expr do stat-list end

```
a, b, res: integer;
...
res = 0;
while a >= b do
 res = res + 1;
 a = a - b;
end;
```

Ciclo For

• for id = expr to expr do stat-list end

```
i, tot, sum: integer;
...
sum = 0;
for i=1 to tot do
 sum = sum + i;
end;
```

Break

• break: per uscire dal ciclo (while o for) corrispondente

```
i, tot, sum: integer;
...
sum = 0;
for i=1 to tot do
 sum = sum + i;
 if sum > 100 then
 break;
 end;
end;
```

Return

• return [expr]

```
func media(n: integer, m: integer): real
  somma: integer;
body
  somma = n + m;
  return real(somma) / 2.0;
end;
```

```
func fattoriale(n: integer): integer
body
  if n <= 0 then
 return 1;
  else
 return n * fattoriale(n-1);
  end;
end;</pre>
```

oppure:

```
func fattoriale(n: integer): integer
body
  return if n <= 0 then 1 else n * fattoriale(n-1) end;
end;</pre>
```

• Se funzione senza valore di ritorno (void), (eventuali) return senza argomento

Write

• write(expr-list)

```
write("Hello world!");

n, f: integer;
...
f = fattoriale(n);
write("Il fattoriale di ", n, " è ", f);

n, m: integer;
avg: real;
...
write("La media di ", n, " e ", m, " è ", media(n, m));
```

• Variante: writeln, come write, ma stampa anche un fine linea (newline)

Read

• read(id-list)

```
n, f: integer;
write("Inserisci il numero: ");
read(n);
f = fattoriale(n);
writeln("Il fattoriale di ", n, " è ", f);
```

```
n, m: integer;
avg: real;
...
write("Inserisci i due numeri di cui calcolare la media: ");
read(n, m);
avg = media(n, m);
writeln("La media di ", n, " e ", m, " è ", avg);
```