

Fondamenti di Informatica e Laboratorio T-AB e Fondamenti di Informatica T1
Ingegneria Elettronica e Telecomunicazioni e
Ingegneria dell'Automazione

Lab 03

Istruzioni

Prima Parte

Esercizio 1

- Realizzare un programma che legga da input tre numeri interi e stampi a video la loro somma e la media.

Esercizio 1 - Soluzione

```
#include <stdio.h>

int main()
{
 int num1, num2, num3, somma;
 float media;

 scanf("%d%d%d", &num1, &num2, &num3);

 somma = num1 + num2 + num3;
 media = somma / 3.0F;
 printf("Somma:%d\n", somma);
 printf("Media:%f\n", media);
 return 0;
}
```

scanf: STRINGA DI FORMATO

```
#include <stdio.h>

main()
{
 int intero1, intero2;
 float reale1;
 char car1, car2;

 scanf("%d%d", &intero1, &intero2);
 printf("%d,%d", intero1, intero2);
}
```

scanf: STRINGA DI FORMATO

```
scanf ("%d%d" , &intero1 , &intero2) ;
```

Inserire due interi separati da uno o più spazi:

12 35

12 35

scanf: STRINGA DI FORMATO

```
scanf ("%d,%d", &intero1, &intero2) ;
```

Inserire due interi separati da una (e una sola) virgola (eventuali spazi sono scartati):

12,35

12, 35

~~12 35~~

`scanf`: STRINGA DI FORMATO

Regole:

la stringa di formato descrive esattamente quello che deve esserci in input

lo spazio bianco viene considerato un separatore e viene scartato

Però...

Lo spazio bianco e' a tutti gli effetti un carattere...
quindi nella lettura di caratteri

```
scanf ("%d%c%c", &intero1, &car1, &car2) ;  
printf ("%d, %c, %c", intero1, car1, car2) ;
```


12 A B
12, ,A

La scanf ha preso lo spazio come se fosse il
carattere inserito !

Una soluzione

Usare un separatore (anche lo spazio stesso)

spazio


```
scanf ("%d %c %c", &interol, &car1, &car2) ;  
printf ("%d,%c,%c", interol, car1, car2) ;
```

```
12 A B  
12,A,B
```

Un'altra trappola

```
printf("Inserire un numero reale: ");  
scanf("%f", &reale1);  
printf("\nInserire un carattere: ");  
scanf("%c", &car1);  
printf("\nLetti: %f,%c", reale1, car1);
```

Questo frammento di programma sembra corretto...

Un'altra trappola

...ma il risultato e' questo:

Inserire un numero reale:
12.4

Inserire un carattere:
Letti: 12.400000,

Motivo

L' I/O e' bufferizzato: i caratteri letti da tastiera sono memorizzati in un buffer.

In architetture Windows, il tasto di INVIO corrisponde a 2 (DUE!) caratteri (CR LF): il primo è interpretato come separatore, ma il secondo rimane nel buffer ed è preso come carattere inserito dall'utente.

Una soluzione

Leggere il carattere "spurio"

```
printf("Inserire un numero reale: ");  
scanf("%f",&reale1);  
scanf("%*c"); /* letto e buttato via */  
printf("\nInserire un carattere: ");  
scanf("%c",&car1);  
printf("\nLetti: %f,%c",reale1, car1);
```

Una Seconda Soluzione

Vuotare il buffer:

```
printf("Inserire un numero reale: ");  
scanf("%f",&reale1);  
fflush(stdin); /* Si vuota il buffer */  
printf("\nInserire un carattere: ");  
scanf("%c",&car1);  
printf("\nLetti: %f,%c",reale1, car1);
```

Precisazione

Questo problema si verifica solo con la lettura di caratteri.

Negli altri casi il doppio carattere nel buffer e' considerato come sequenza di separatori e scartato.

Esercizio 2

- Realizzare un programma che legga da input tre caratteri consecutivi e ne stampi il valore a video (echo)

Esercizio 2 - Soluzione

```
#include <stdio.h>
int main()
{
 char c1, c2, c3;

 scanf("%c%c%c", &c1, &c2, &c3);
 printf("Caratteri:%c %c %c\n", c1, c2, c3);
 return 0;
}
```

Valutazione in cortocircuito (1)

- In C, le espressioni booleane sono valutate in cortocircuito (shortcut evaluation)
 - Appena è possibile determinare il valore logico dell'espressione, si salta la valutazione degli altri operandi
- Esempio:
 - lettura ciclica di due numeri reali
 - si esce dal ciclo quando è impossibile effettuare la divisione di essi, oppure il risultato della divisione è negativo

Valutazione in cortocircuito (2)

```
float a, b;  
do  
{  
 printf("Inserisci due numeri reali:");  
 scanf("%f %f", &a, &b);  
}  
while(b != 0 && a/b < 0);
```

- Senza la valutazione in cortocircuito, in caso di divisore==0 si effettuerebbe comunque la divisione (errore concettuale)

Esercizio 3

Scrivere, compilare ed eseguire il seguente programma:

```
int main() {  
 int a=5, b=5, c=5;  
 if (a>0 || a=a+1)  
 printf("%d", a);  
 if (b>0 && b=b+1)  
 printf("%d", b);  
 if (c>0 && c=c-5)  
 printf("%d", c);  
}
```

- Cosa viene stampato a video? Quanto valgono le variabili?

Esercizio 4 - switch

Stampa di voti

- Realizzare un programma che legge da input un voto (carattere tra 'A' ed 'E') e ne stampa il significato

Esercizio 4 – switch - soluzione

```
#include <stdio.h>
int main ()
{
 char voto;
 scanf("%c", &voto);
 switch(voto)
 {
 case 'A':
 printf("Ottimo\n"); break;
 case 'B':
 printf("Buono\n"); break;
 case 'C':
 printf("Sufficiente\n"); break;
 case 'D':
 printf("Insufficiente\n"); break;
 case 'E':
 printf("Gravemente insufficiente\n"); break;
 default:
 printf("Quale codifica hai usato?\n");
 }
 return 0;
}
```

Esercizio 5

- Realizzare un programma che legga da input un carattere dell'alfabeto e stampi a video il carattere stesso ed il suo valore ASCII
- Il programma deve controllare che il carattere inserito sia compreso tra 'a' e 'z' o tra 'A' e 'Z' (in caso contrario si stampi un messaggio di errore)
- Dopo la stampa, il programma deve continuare a chiedere nuovi caratteri, finché l'utente non inserisce il carattere corrispondente al numero zero ('0'): in tal caso il programma termina.

Esercizio 5 - Soluzione

```
#include <stdio.h>
int main()
{
 char c1;

 do {
 printf("Inserisci un carattere alfabetico: ");
 scanf("%c%c", &c1);
 if ((c1>='a' && c1<='z') ||
 (c1>='A' && c1<='Z'))
 printf("%c  %d\n", c1, c1);
 else
 if (c1 != '0')
 printf("Errore!\n");
 } while (c1!='0');
 return 0;
}
```


Esercizio 6 – Cicli

Si realizzi un programma che, partendo da una base **a** ed un limite **n**, calcoli la seguente funzione:

$$\sum_{i=0}^n a^i$$

Realizzare il programma in due modi diversi:

- 1.Utilizzando due cicli (uno per la sommatoria, ed uno per la potenza)
- 2.Utilizzando un ciclo solo...

Esercizio 6 – Cicli - Soluzione

```
#include <stdio.h>

int main()
{
 int a, n, i, j;
 int somma;
 int prod;

 somma = 0; //elemento neutro della somma
 printf("Inserisci la base ed il numero di cicli: ");
 scanf("%d%d", &a, &n);

 for (i=0; i <= n; i++) {
 prod = 1; //elemento neutro del prodotto
 for (j=1; j <= i; j++) {
 prod = prod * a;
 }
 somma = somma + prod;
 }

 return 0;
}
```

Esercizio 6 – Cicli – Soluzione(variante)

```
#include <stdio.h>

int main()
{
 int a, n, i;
 int somma;
 int prod;

 somma = 0; //elemento neutro della somma
 prod = 1; //elemento neutro del prodotto
 printf("Inserisci la base ed il numero di cicli: ");
 scanf("%d%d", &a, &n);

 for (i=0; i <= n; i++) {
 if (i>0) {
 prod = prod * a;
 }
 somma = somma + prod;
 }

 return 0;
}
```

Esercizio 7

Si realizzi un programma che legga un intero N da tastiera, e stampi a video il risultato della seguente sommatoria:

$$\sum_{i=0}^N \left[(-1)^i \frac{4}{2 * i + 1} \right]$$

Una volta calcolato e stampato il valore a video, il programma deve chiedere un nuovo numero all'utente e ripetere il calcolo. Il programma deve terminare solo qualora l'utente inserisca un valore negativo.

Esercizio 7

```
#include <stdio.h>
```

```
int main()  
{
```

```
 int num, i, pari, potenza;  
 double pi;
```

```
 do {
```

```
 pi = 0;
```

```
 printf("Inserire numero: ");
```

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

```
 if (num >= 0) {
```

```
 for (i=0; i<=num; i++) {
```

```
 pari = i%2;
```

```
 if (pari) potenza = -1;
```

```
 else potenza = 1;
```

```
 pi = pi + potenza*(4.0/(2*i + 1));
```

```
 }
```

```
 printf("Pi Greco vale: %f\n\n", pi);
```

```
 }
```

```
 } while (num >= 0);
```

```
 return 0; }
```

Esercizio 8

Stabilire il valore assoluto e la parte intera di un numero reale

- Realizzare un programma che legga da input un numero reale, e stampi a video:
 1. Il valore assoluto
 2. Il valore assoluto della sua parte intera

Esercizio 8 - Soluzione

```
#include <stdio.h>

int main()
{
 float num1, abs_real;
 int abs_int;

 scanf("%f", &num1);

 if (num1 > 0) abs_real = num1;
 else abs_real = - num1;

 abs_int = (int) abs_real;

 printf("Absolute value: %f\n", abs_real);
 printf("Absolute integer value: %d\n", abs_int);
 return 0;
}
```

Esercizio 9 - Cicli

Dato un numero intero **a**, definito tramite una variabile, scrivere un programma che calcoli il valore della seguente espressione:

$$\sum_{i=1}^a \sum_{j=1}^i j$$

Esercizio 9 - Cicli

```
#include <stdio.h>

int main()
{
 int a, i, j;
 int somma;

 printf("Inserisci un numero: ");
 scanf("%d", &a);

 somma = 0; //elemento neutro della somma
 for (i=1; i <= a; i++) {
 for (j=1; j <= i; j++) {
 somma = somma+j;
 }
 }

 printf("La somma vale: %d", somma);

 return 0;
}
```

Esercizio 10 – if innestati

Stampa di caratteri in ordine alfabetico

- Realizzare un programma che legge da input tre caratteri, e li stampa in ordine alfabetico
- Utilizzando l'istruzione if
 - Per determinare il secondo carattere, devo per forza utilizzare degli if innestati

Esercizio 10 – if innestati - soluzione

```
#include <stdio.h>
int main ()
{
 char c1, c2, c3, first, second, third;
 int temp;
 scanf("%c%c%c", &c1, &c2, &c3);
 if(c1 <= c2)
 {
 first = c1;
 second = c2;
 }
 else
 {
 first = c2;
 second = c1;
 }
 ...
}
```

Esercizio 10 – if innestati - soluzione

```
...
if(c3 < first)
{
 third = second;
 second = first;
 first = c3;
}
else
{
 if(c3 < second)
 {
 third = second;
 second = c3;
 }
 else
 {
 third = c3;
 }
}
printf("Characters: %c %c %c\n", first, second, third);
return 0;
}
```

Esercizio 11 – if innestati

Triangoli

- Si scriva un programma, in linguaggio C, che legga da input le lunghezze dei lati di un triangolo e determini se il triangolo è equilatero, isoscele o scaleno

Esercizio 11 – if innestati - soluzione

```
#include <stdio.h>
int main() {
 double primo, secondo, terzo;
 printf("Lunghezze lati triangolo? ");
 scanf("%g%g%g", &primo, &secondo, &terzo);
 if (primo == secondo)
 {
 if (secondo == terzo) printf("Equilatero\n");
 else printf("Isoscele\n");
 }
 else
 {
 if (secondo == terzo)
 printf("Isoscele\n");
 else if (primo == terzo) printf("Isoscele\n");
 else printf("Scaleno\n");
 }
 return 0;
}
```

Esercizio 12 - switch

Operazioni aritmetiche

- Realizzare un programma che, presi in input 2 operandi reali e un operatore (+, -, *, /), esegue l'operazione stampandone il risultato
- Nel caso in cui l'operatore sia errato o l'operazione non eseguibile, si stampi "undefined"

Esercizio 12 - switch

```
#include <stdio.h>
int main ()
{
 float op1, op2;
 char type;
 scanf("%f %c %f", &op1, &type, &op2);
 switch(type)
 {
 case '+':
 printf("= %f\n", op1 + op2); break;
 case '-':
 printf("= %f\n", op1 - op2); break;
 case '*':
 printf("= %f\n", op1 * op2); break;
 case '/':
 op2 ? printf("= %f\n", op1 / op2) : printf("= undefined\n");
 break;
 default:
 printf("= undefined\n");
 }
 return 0;
}
```