

Programmazione e Laboratorio di Programmazione

Manualistica 3

Le strutture di controllo

Le strutture di controllo

- **Strutture di controllo:**

alterano l'ordine sequenziale secondo il quale vengono eseguite le istruzioni del programma

- **Blocco di istruzioni:**

```
{  
istruzione1;  
istruzione2;  
....  
istruzionek;  
}
```

- **istruzione_i :**

a) singola istruzione

b) blocco di istruzioni

se il blocco contiene una sola istruzione, le parentesi graffe possono essere omesse

Il costrutto if

- **Sintassi:**

if (espressione)

corpo → **blocco;**

intestazione

- **Comportamento:**

- valuta il valore di **espressione**
- se tale valore è diverso da **0** esegue il **blocco** di istruzioni
- altrimenti esegue la **istruzione successiva al costrutto if**

Il costrutto if

- **Esempio:**

```
// sorgente: Lezione_XIII\if.c
#include <stdio.h>
// funzione che calcola il massimo
// tra 2 numeri interi
int massimo (int num1, int num2)
{
 if (num1 > num2)
 return (num1);
 return (num2);
};
```

Il costrutto if

// chiamante

int main ()

{

int A, B;

// acquisizione del valore delle variabili

printf("\\nDammi il I intero:");

scanf ("%d", &A);

printf("\\nDammi il II intero:");

scanf ("%d", &B);

// restituzione del massimo tra i 2 valori

printf("\\nIl massimo e': %d", **massimo(A, B));**

return(0);

};

Il costrutto if

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XIII>gcc -Wall if.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XIII>a  
Dammi il I intero: 5  
Dammi il II intero: -2  
Il massimo e': 5
```

Il costrutto if-else

- **Sintassi:**

if(espressione)

blocco₁

else

blocco₂;

- **Comportamento:**

a) valuta il valore di **espressione**

b) se tale valore è diverso da **0** esegue **blocco₁**

c) altrimenti esegue **blocco₂**

Il costrutto if-else

- **Esempio:**

```
// sorgente: Lezione_XIII\if_else.c
#include <stdio.h>
// funzione che calcola il massimo
// tra 2 numeri interi
int massimo (int num1, int num2)
{
 if (num1 > num2)
 return (num1);
 else
 return (num2);
};
```

```
if (num1 > num2)
 return (num1);
return (num2);
```

Il costrutto while

- **Sintassi:**

while (espressione)

blocco;

- **Comportamento:**

a) valuta il valore di **espressione**

b) se tale valore è diverso da **0** esegue **blocco** e torna al punto a)

c) altrimenti esegue l'istruzione immediatamente successiva al costrutto

Il costrutto while

- **Esempio:**

```
// sorgente: Lezione_XIII\while.c
#include <stdio.h>
// funzione che acquisisce una sequenza di valori interi non negativi
// terminata da un valore negativo e calcola la loro somma
int somma_pos()
{
 // definizione e inizializzazione delle variabili
 int somma, numero;
 somma = numero = 0;
 //continua ad acquisire valori e ad aggiornare la somma parziale
 // fino all'acquisizione del primo valore negativo
 while (numero >= 0)
 {
 printf("\nDammi il prossimo numero intero:");
 scanf("%d", &numero);
 somma = somma + numero;
 };
 // restituisce la somma di tutti i valori acquisiti
 return(somma);
};
```

Il costrutto while

```
// chiamante
```

```
int main ()
```

```
{
```

```
// visualizza la somma di tutti i numeri acquisiti
```

```
printf (“\nLa somma e’:%d”, somma_pos());
```

```
return(0);
```

```
}
```

Il costrutto while

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XIII>gcc -Wall while.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XIII>a  
Dammi il prossimo numero intero: 4  
Dammi il prossimo numero intero: 7  
Dammi il prossimo numero intero: -15  
La somma e': -4
```


Il costrutto do-while

- **Sintassi:**

do

blocco

while (espressione);

- **Comportamento:**

a) esegue **blocco**

b) valuta il valore di **espressione** e se tale valore è diverso da **0** torna al punto a)

c) altrimenti esegue l'istruzione immediatamente successiva al costrutto

Il costrutto do-while

- **Esempio:**

```
// sorgente: Lezione_XIII\do_while.c
#include <stdio.h>
// funzione che acquisisce una sequenza di valori interi non negativi
// terminata da un valore negativo e calcola la loro somma
int somma_pos()
{
 // definizione e inizializzazione delle variabili
 int somma, numero;
 somma = 0; somma = numero = 0;
 // continua ad acquisire valori e ad aggiornare la somma parziale
 // fino all'acquisizione del primo valore negativo
 do {
 printf("\nDammi il prossimo numero intero:");
 scanf("%d", &numero);
 somma = somma + numero;
 }
 while (numero >= 0);
 // restituisce la somma
 return(somma);
};
```


```
while (numero >= 0)
{
 printf("\nDammi il prossimo numero intero:");
 scanf("%d", &numero);
 somma = somma + numero;
};
```

Il costrutto for

- **Sintassi:**
for (inizializzazione; espressione; aggiornamento)
 blocco;
- **Comportamento:**
 - a) esegue **inizializzazione**
 - b) valuta il valore di **espressione**
 - c) se tale valore è diverso da **0**
 - c.1) esegue **blocco**
 - c.2) esegue **aggiornamento**
 - c.3) torna al punto b)
 - d) altrimenti esegue l'istruzione immediatamente successiva al costrutto

Il costrutto for

- **Comportamento:**

Il costrutto for

- **Esempio:**

```
// sorgente Lezione_XIII\for.c
#include <stdio.h>
// funzione per il calcolo della somma dei primi n numeri interi
int somma_n (int n)
{
 // definizione e inizializzazione della variabili
 int somma, num;
 somma = 0;
 // calcola la somma dei primi n numeri interi
 for (num = 1; num <= n; ++num)
 somma += num;
 // restituisce tale somma
 return(somma);
};
```

Il costrutto for

```
// chiamante
int main ()
{
 // definizione e acquisizione delle variabili
 int numero;
 printf("\nSpecificare il valore di n: ");
 scanf("%d", &numero);
 // visualizza la somma dei primi n numeri interi
 printf ("\nSomma dei primi %d numeri: %d", numero,
 somma_n(numero));
 return(0);
}
```

Il costrutto for

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XIII>gcc -Wall for.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XIII>a  
specificare il valore di n: 30  
Somma dei primi 30 numeri: 465
```

Il costrutto switch-case

- **Sintassi:**


```
switch (espressione)
{
  case cost1:
 seq_istruzioni1;
  case cost2:
 seq_istruzioni2;
  ....
  case costk:
 seq_istruzionik;
  default:
 seq_istruzionidef;
};
```

- **Comportamento:**

- a) valuta il valore di **espressione**
- b) se il valore è **cost_i**, riprende l'esecuzione del corpo dalla prima istruzione di **seq_istruzioni_i**
- c) altrimenti, se il suo valore è diverso da **cost_i**, per ogni $i = 1, 2, \dots, k$, riprende l'esecuzione del corpo dalla prima istruzione di **seq_istruzioni_{def}**

Il Costrutto switch-case

- **Comportamento:**

Il costrutto break

- **Sintassi:**

`break;`

- **Può comparire all'interno del corpo:**

- del costrutto `while`
- del costrutto `do-while`
- del costrutto `for`
- del costrutto `case`

- **Comportamento:**

forza l'uscita dal corpo del costrutto, o, in altre parole l'esecuzione della prima istruzione a questo successiva

I costrutti switch-case e break

- **Esempio:**

```
// sorgente: Lezione_XIII\switch_case.c
#include <stdio.h>
// funzione che implementa lo scheletro di un menu di scelta
void menu()
{
 // definizione e inizializzazione della variabile
 // che permette l'uscita dal programma
 int quit = 0;
 // rimane nel ciclo fino a quando tale variabile
 // non viene settata a 1
 while(!quit)
 {
 // variabile che memorizza la selezione
 int selezione;
 // visualizza le possibili scelte
 printf("\nSelezionare Funzionalità");
 printf("\nFunzione A: 1");
 printf("\nFunzione B: 2");
 printf("\nUscita: 3");
 printf("\nSelezione: ");
 }
}
```

I costrutti switch-case e break

```
// acquisisce la scelta
scanf("%d", &selezione);
// discrimina tra le diverse scelte
switch (selezione)
{
  case 1:
 printf("\nHai selezionato la funzione A\n");
 break;

  case 2:
 printf("\nHai selezionato la funzione B\n");
 break;

  case 3:
 quit = 1;
 break;

  default:
 // selezione errata
 printf("\nSelezionare 1, 2 o 3");
 break;
};
};
};
```

I costrutti switch-case e break

```
// chiamante
```

```
int main()
```

```
{
```

```
  // chiama la funzione che implementa lo scheletro di un menu di  
  // scelta
```

```
  menu();
```

```
  return(0);
```

```
};
```

I costrutti switch-case e break

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XIII>gcc -Wall switch_case.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XIII>a
Selezionare Funzionalita'
Funzione A: 1
Funzione B: 2
Uscita: 3
Selezione: 1

Hai selezionato la funzione A

Selezionare Funzionalita'
Funzione A: 1
Funzione B: 2
Uscita: 3
Selezione: 8

Selezionare 1, 2 o 3
Selezionare Funzionalita'
Funzione A: 1
Funzione B: 2
Uscita: 3
Selezione: 3

D:\Codice\Lezioni\Lezione_XIII>
```

Il costrutto continue

- **Sintassi:**

continue;

- **Può comparire all'interno del corpo:**

- del costrutto **while**
- del costrutto **do-while**
- del costrutto **for**

- **Comportamento:**

interrompe l'esecuzione del corpo del costrutto, la cui esecuzione riprende dalla valutazione dell'espressione

I costrutti while e continue

- **Esempio:**

```
// sorgente: Lezione_XIII\continue.c
#include <stdio.h>
// funzione che visualizza i primi n numeri pari
void primi_n_pari(int n)
{
 // definizione e inizializzazione delle variabili
 int cont;
 cont = 1;

 // generazione dei primi 2*n numeri interi e
 // selezione e visualizzazione dei soli pari
 while ((cont++) <= (2*n))
 {
 // tralascia i dispari
 if ((cont % 2) == 1)
 continue;

 // visualizza i pari
 printf ("\n%d pari: %d\n", cont/2, cont);
 }
};
```

I costrutti while e continue

```
// chiamante
```

```
int main ()
```

```
{
```

```
// definizione e acquisizione della variabile che
```

```
// memorizza il numero degli interi pari da visualizzare
```

```
int n;
```

```
printf("\nSpecificare il valore di n: ");
```

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

```
// chiamata della funzione che genera i primi
```

```
// n numeri pari
```

```
primi_n_pari(n);
```

```
return(1);
```

```
}
```

I costrutti while e continue

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XIII>gcc -Wall continue.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XIII>a
Specificare il valore di n: 6
1 pari: 2
2 pari: 4
3 pari: 6
4 pari: 8
5 pari: 10
6 pari: 12
D:\Codice\Lezioni\Lezione_XIII>
```