

 POLITECNICO DI MILANO

Dipartimento di
Elettronica e Informazione

Esercitazione: tabelle di verità, costrutti condizionali e cicli

Alessandro A. Nacci
alessandro.nacci@polimi.it

POLITECNICO
DI MILANO

Agenda

- (5') Algebra di Boole e gli operatori logici
- (20') Esercizio 1: Tabella di verità
- (20') Esercizio 2: Tabella di verità
- (5') Un programma in C
- (15') Esercizio 3: caratteri MaluScOli
- (15') Pausa
- (20') Esercizio 3: caratteri MaluScOli con ciclo while
- (20') Esercizio 4: ciclo while con contatori
- (30') Esercizio 5: trova il maggiore

Algebra di Boole e gli operatori logici

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

A	B	A and B
0	0	0
0	1	0
1	0	0
1	1	1

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

A	B	A and B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A or B
0	0	0
0	1	1
1	0	1
1	1	1

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

A	B	A and B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A or B
0	0	0
0	1	1
1	0	1
1	1	1

C'è altro?

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

A	B	A and B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A or B
0	0	0
0	1	1
1	0	1
1	1	1

C'è altro?

A	B	A nand B
0	0	1
0	1	1
1	0	1
1	1	0

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

A	B	A and B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A or B
0	0	0
0	1	1
1	0	1
1	1	1

C'è altro?

A	B	A nand B
0	0	1
0	1	1
1	0	1
1	1	0

A	B	A nor B
0	0	1
0	1	0
1	0	0
1	1	0

G. Boole

Algebra di Boole e gli operatori logici

Un breve ripasso...

A	not A
0	1
1	0

A	B	A and B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A or B
0	0	0
0	1	1
1	0	1
1	1	1

C'è altro?

A	B	A nand B
0	0	1
0	1	1
1	0	1
1	1	0

A	B	A nor B
0	0	1
0	1	0
1	0	0
1	1	0

A	B	A xor B
0	0	0
0	1	1
1	0	1
1	1	0

G. Boole

Agenda

- ~~(5') Algebra di Boole e gli operatori logici~~
- (20') Esercizio 1: Tabella di verità
- (20') Esercizio 2: Tabella di verità
- (5') Un programma in C
- (15') Esercizio 3: caratteri MaluScOli
- (15') Pausa
- (20') Esercizio 3: caratteri MaluScOli con ciclo while
- (20') Esercizio 4: ciclo while con contatori
- (30') Esercizio 5: trova il maggiore

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Esercizio 1

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9
oppure un numero che non é primo e contemporaneamente pari

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B**
oppure un numero che non é **primo^C** e contemporaneamente **pari^A**

$$D = (\mathbf{A} \text{ and } \mathbf{B}) \text{ or } (\text{not}(\mathbf{C}) \text{ and } \mathbf{A})$$

Esercizio 1: Tabella di verità

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C			

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B		

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0			

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1		

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0		

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0			

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1		

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0			

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1			

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1		

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1
1	1	1				

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1
1	1	1	1	0	0	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1
1	1	1	1	0	0	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1
1	1	1	1	0	0	1

Esercizio 1: Tabella di verità

$$D = (A \text{ and } B) \text{ or } (\text{not}(C) \text{ and } A)$$

A	B	C	A and B	not(C)	not(C) and A	(A and B) or not(C) and A
0	0	0	0	1	0	0
0	0	1	0	0	0	0
0	1	0	0	1	0	0
0	1	1	0	0	0	0
1	0	0	0	1	1	1
1	0	1	0	0	0	0
1	1	0	1	1	1	1
1	1	1	1	0	0	1

Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

(20') Esercizio 2: Tabella di verità

(5') Un programma in C

(15') Esercizio 3: caratteri MaluScOli

(15') Pausa

(20') Esercizio 3: caratteri MaluScOli con ciclo while

(20') Esercizio 4: ciclo while con contatori

(30') Esercizio 5: trova il maggiore

Esercizio 2

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Esercizio 2

Ipotesi: l'utente deve inserire un intero pari e divisibile per 9 oppure primo; e contemporaneamente uno che non sia: pari e divisibile per 9 oppure primo

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

Ipotesi: l'utente deve inserire un intero **pari^A** e **divisibile per 9^B** oppure **primo^C**; e contemporaneamente uno che non sia: **pari^A** e **divisibile per 9^B** oppure **primo^C**

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{ \text{not} [(A \text{ and } B) \text{ or } C] \}$$

Esercizio 2: Tabella di verità

Esercizio 2: Tabella di verità

$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$

Esercizio 2: Tabella di verità

$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$

Esercizio 2: Tabella di verità

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$$

A	B	C
0	0	0
0	0	1
0	1	0
0	1	1
1	0	0
1	0	1
1	1	0
1	1	1

Esercizio 2: Tabella di verità

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$$

A	B	C	A and B
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Esercizio 2: Tabella di verità

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$$

A	B	C	A and B	(A and B) or C
0	0	0	0	0
0	0	1	0	1
0	1	0	0	0
0	1	1	0	1
1	0	0	0	0
1	0	1	0	1
1	1	0	1	1
1	1	1	1	1

Esercizio 2: Tabella di verità

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$$

A	B	C	A and B	(A and B) or C	not[(A and B) or C]
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	0	1
0	1	1	0	1	0
1	0	0	0	0	1
1	0	1	0	1	0
1	1	0	1	1	0
1	1	1	1	1	0

Esercizio 2: Tabella di verità

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$$

A	B	C	A and B	(A and B) or C	not[(A and B) or C]	[(A and B) or C] and {not[(A and B) or C]}
0	0	0	0	0	1	0
0	0	1	0	1	0	0
0	1	0	0	0	1	0
0	1	1	0	1	0	0
1	0	0	0	0	1	0
1	0	1	0	1	0	0
1	1	0	1	1	0	0
1	1	1	1	1	0	0

Esercizio 2: Tabella di verità

$$D = [(A \text{ and } B) \text{ or } C] \text{ and } \{\text{not}[(A \text{ and } B) \text{ or } C]\}$$

A	B	C	A and B	(A and B) or C	not[(A and B) or C]	[(A and B) or C] and {not[(A and B) or C]}
0	0	0	0	0	1	0
0	0	1	0	1	0	0
0	1	0	0	0	1	0
0	1	1	0	1	0	0
1	0	0	0	0	1	0
1	0	1	0	1	0	0
1	1	0	1	1	0	0
1	1	1	1	1	0	0

Take away: leggete il testo prima di lanciaarvi sui calcoli!

Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

~~(20') Esercizio 2: Tabella di verità~~

(5') Un programma in C

(15') Esercizio 3: caratteri MaluScOli

(15') Pausa

(20') Esercizio 3: caratteri MaluScOli con ciclo while

(20') Esercizio 4: ciclo while con contatori

(30') Esercizio 5: trova il maggiore

Un programma in C

Un programma in C

parte dichiarativa **globale**

↑
inclusione librerie / per poter invocare funzioni utili (i/o, ...) /
dichiarazione di **variabili globali e funzioni**

Un programma in C

parte dichiarativa **globale**

↑
inclusione librerie / per poter invocare funzioni utili (i/o, ...) /
dichiarazione di **variabili globali e funzioni**

```
int main ( ) {
```

Un programma in C

parte dichiarativa **globale**

↑
inclusione librerie / per poter invocare funzioni utili (i/o, ...) /
dichiarazione di **variabili globali e funzioni**

int main () {

parte dichiarativa **locale**

↑
dichiarazione di **variabili locali**

Un programma in C

parte dichiarativa **globale**

inclusione librerie / per poter invocare funzioni utili (i/o, ...) /
dichiarazione di **variabili globali e funzioni**

```
int main ( ) {
```

parte dichiarativa **locale**

dichiarazione di **variabili locali**

```
istruzione 1; / tutti i tipi di operazioni, e cioè: /  
istruzione 2; / istr. di assegnamento /  
istruzione 3; / istr. di input / output /  
istruzione 4; / istr. di controllo (condizionali, cicli) /
```

...

```
istruzione N;
```

parte **esecutiva**

Un programma in C

parte dichiarativa **globale**

inclusione librerie / per poter invocare funzioni utili (i/o, ...) /
dichiarazione di **variabili globali e funzioni**

```
int main ( ) {
```

parte dichiarativa **locale**

dichiarazione di **variabili locali**

```
istruzione 1; / tutti i tipi di operazioni, e cioè: /  
istruzione 2; / istr. di assegnamento /  
istruzione 3; / istr. di input / output /  
istruzione 4; / istr. di controllo (condizionali, cicli) /
```

```
...
```

```
istruzione N;
```

parte **esecutiva**

```
return 0;
```

```
}
```

Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

~~(20') Esercizio 2: Tabella di verità~~

~~(5') Un programma in C~~

(15') Esercizio 3: caratteri MaluScOli

(15') Pausa

(20') Esercizio 3: caratteri MaluScOli con ciclo while

(20') Esercizio 4: ciclo while con contatori

(30') Esercizio 5: trova il maggiore

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Richiedere** l'inserimento di un carattere:

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere
- **Se** carattere inserito corretto

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere
- **Se** carattere inserito corretto
 - Allora stampa a video **carattere-32**

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere
- **Se** carattere inserito corretto
 - Allora stampa a video **carattere-32**
- **Altrimenti**

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere
- **Se** carattere inserito corretto
 - Allora stampa a video **carattere-32**
- **Altrimenti**
 - stampa a video un messaggio di **errore**

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

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

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

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

```
int main () {
```

```
 return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

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

```
int main () {  
 char carattere;
```

```
 return 0;  
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

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

```
int main () {
```

```
 char carattere;
```

```
 printf("Inserisci un carattere minuscolo: ");
```

```
 return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

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

```
int main () {
```

```
 char carattere;
```

```
 printf("Inserisci un carattere minuscolo: ");
```

```
 scanf("%c",&carattere);
```

```
 return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

```
#include <stdio.h>

int main () {
 char carattere;

 printf("Inserisci un carattere minuscolo: ");
 scanf("%c",&carattere);

 if (('a' <= carattere) && (carattere <='z'))

 return 0;
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

```
#include <stdio.h>

int main () {
 char carattere;

 printf("Inserisci un carattere minuscolo: ");
 scanf("%c",&carattere);

 if (('a' <= carattere) && (carattere <='z'))
 {

 }
 else
 {

 }

 return 0;
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

```
#include <stdio.h>

int main () {
 char carattere;

 printf("Inserisci un carattere minuscolo: ");
 scanf("%c",&carattere);

 if (('a' <= carattere) && (carattere <='z'))
 {
 printf("Il carattere inserito e' %c\n",carattere);
 printf("La sua rappresentazione maiuscola e' %c\n", carattere-32);
 }
 else
 {

 }

 return 0;
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

```
#include <stdio.h>

int main () {
 char carattere;

 printf("Inserisci un carattere minuscolo: ");
 scanf("%c",&carattere);

 if (('a' <= carattere) && (carattere <='z'))
 {
 printf("Il carattere inserito e' %c\n",carattere);
 printf("La sua rappresentazione maiuscola e' %c\n", carattere-32);
 }
 else
 {
 printf("ERRORE: Il carattere inserito non e' corretto\n");
 }

 return 0;
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

```
#include <stdio.h>

int main () {
 char carattere;

 printf("Inserisci un carattere minuscolo: ");
 scanf("%c",&carattere);

 if (('a' <= carattere) && (carattere <='z'))
 {
 printf("Il carattere inserito e' %c\n", carattere);
 printf("La sua rappresentazione maiuscola e' %c\n", carattere-32);
 }
 else
 {
 printf("ERRORE: Il carattere inserito non e' corretto\n");
 }

 return 0;
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

```
#include <stdio.h>

int main () {
 char carattere;

 printf("Inserisci un carattere minuscolo: ");
 scanf("%c",&carattere);

 if (('a' <= carattere) && (carattere <='z'))
 {
 printf("Il carattere inserito e' %c\n",carattere);
 printf("La sua rappresentazione maiuscola e' %c\n", carattere-32);
 }
 else
 {
 printf("ERRORE: Il carattere inserito non e' corretto\n");
 }

 return 0;
}
```

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera,
ne riporta a video l'equivalente maiuscolo

+

Si continui a chiedere l'inserimento del carattere,
fino a quando questo non è corretto

Giochiamo con ASCII e Char

```
1 #include <stdio.h>
2
3 int main () {
4
5 char a = '3';
6
7 printf("Valore di a come perc_c %c\n", a); // Valore di come perc_c 3
8 printf("Valore di a come perc_d %d\n", a); // Valore di come perc_d 51
9
10 int b = 97;
11
12 printf("Valore di b come perc_c %c\n", b); // Valore di come perc_c a
13 printf("Valore di b come perc_d %d\n", b); // Valore di come perc_d 97
14
15 char c = 103;
16
17 printf("Valore di c come perc_c %c\n", c); // Valore di come perc_c g
18 printf("Valore di c come perc_d %d\n", c); // Valore di come perc_d 103
19
20 c = c + 1;
21
22 printf("<"Valore di c+1 come perc_c %c\n", c); // Valore di come perc_c h
23 printf("Valore di c+1 come perc_d %d\n", c); // Valore di come perc_d 104
24
25 return 0;
26
27 }
```

Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

~~(20') Esercizio 2: Tabella di verità~~

~~(5') Un programma in C~~

~~(15') Esercizio 3: caratteri MaluScOli~~

(15') Pausa

(20') Esercizio 3: caratteri MaluScOli con ciclo while

(20') Esercizio 4: ciclo while con contatori

(30') Esercizio 5: trova il maggiore

Esercizio 3: caratteri MaluScOli

Si scriva un programma che, preso un carattere minuscolo da tastiera,
ne riporta a video l'equivalente maiuscolo

+

Si continui a chiedere l'inserimento del carattere,
fino a quando questo non è corretto

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, fino a quando questo non è corretto

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto
 - **Richiedere** l'inserimento di un carattere:

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto
 - **Richiedere** l'inserimento di un carattere:
 - **Acquisire** il carattere

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto
 - **Richiedere** l'inserimento di un carattere:
 - **Acquisire** il carattere
- **Se** carattere inserito corretto

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto
 - **Richiedere** l'inserimento di un carattere:
 - **Acquisire** il carattere
- **Se** carattere inserito corretto
 - Allora stampa a video **carattere-32**

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto
- ↓
- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere
- **Se** carattere inserito corretto
 - Allora stampa a video **carattere-32**

Esercizio 3: caratteri MaluScOli con ciclo

Si scriva un programma che, preso un carattere minuscolo da tastiera, ne riporta a video l'equivalente maiuscolo

+

Si **continui** a chiedere l'inserimento del carattere, **fino a quando** questo non è corretto

Dato l'insieme dei caratteri ammissibili:

- {a, b, c, ..., z}

Pseudocodice:

- **Fino a quando** questo non è corretto
- **Richiedere** l'inserimento di un carattere:
- **Acquisire** il carattere
- **Se** carattere inserito corretto
 - Allora stampa a video **carattere-32**

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {
```

```
 return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {  
 char carattere;
```

```
 return 0;  
}
```

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {  
 char carattere;
```

```
 printf("\n\n Inserisci un carattere minuscolo: ");  
 scanf(" %c",&carattere);
```

```
 return 0;  
}
```

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {  
 char carattere;
```


```
printf("\n\n Inserisci un carattere minuscolo: ");  
scanf(" %c",&carattere);
```

```
return 0;  
}
```

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {  
 char carattere;
```

```
printf("\n\n Inserisci un carattere minuscolo: ");  
scanf(" %c",&carattere);
```


```
return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {
```

```
 char carattere;
```

```
 do{
```

```
 printf("\n\n Inserisci un carattere minuscolo: ");
```

```
 scanf(" %c",&carattere);
```

```
 } while ( );
```

```
 return 0;
```

```
}
```


Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {
```

```
 char carattere;
```

```
 do{
```

```
 printf("\n\n Inserisci un carattere minuscolo: ");
```

```
 scanf(" %c",&carattere);
```

```
 } while (!(('a' <= carattere) && (carattere <= 'z')));
```

```
 return 0;
```

```
}
```


Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {
```

```
 char carattere;
```

```
 do{
```

```
 printf("\n\n Inserisci un carattere minuscolo: ");
```

```
 scanf(" %c",&carattere);
```

```
 } while (!(( 'a' <= carattere) && (carattere <= 'z')));
```

```
 return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli con ciclo

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

```
int main () {
```

```
 char carattere;
```

```
 do{
```

```
 printf("\n\n Inserisci un carattere minuscolo: ");
```

```
 scanf(" %c",&carattere);
```

```
 } while (!(( 'a' <= carattere) && (carattere <= 'z')));
```

```
 return 0;
```

```
}
```

Esercizio 3: caratteri MaluScOli con ciclo


```
#include <stdio.h>

int main () {
 char carattere;

 do{
 printf("\n\n Inserisci un carattere minuscolo: ");
 scanf(" %c",&carattere);
 } while (!(('a' <= carattere) && (carattere <='z')));

 printf("Il carattere inserito e' %c\n",carattere);
 printf("La sua rappresentazione maiuscola e' %c\n", carattere-32);

 return 0;
}
```


Esercizio 3: caratteri MaluScOli con ciclo

Ripeti l'esecuzione di una istruzione
finché una certa **condizione** è **vera**

```
do{
```

...ISTRUZIONI DA RIPETERE...

```
} while (!(('a' <= carattere) && (carattere <= 'z')));
```


Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

~~(20') Esercizio 2: Tabella di verità~~

~~(5') Un programma in C~~

~~(15') Esercizio 3: caratteri MaluSeOli~~

~~(15') Pausa~~

~~(20') Esercizio 3: caratteri MaluSeOli con ciclo while~~

(20') Esercizio 4: ciclo while con contatori

(30') Esercizio 5: trova il maggiore

Esercizio 4: ciclo while con contatori

```
#include <stdio.h>
int main() {
 int a, b;

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

 printf ("Inserisci un valore per b:");
 scanf ("%d", &b);

 while ( b > 0 ) {
 a = a + a;
 --b;
 }
 printf ("Il valore di a ora è %d", a);

 return 0;
}
```

Cosa calcola
questo codice?

Esercizio 4: ciclo while con contatori

```
#include <stdio.h>
int main() {
 int a, b;

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

 printf ("Inserisci un valore per b:");
 scanf ("%d", &b);

 while ( b > 0 ) {
 a = a + a;
 --b;
 }
 printf ("Il valore di a ora è %d", a);

 return 0;
}
```

Cosa calcola
questo codice?

*SIMULAZIONE
ALLA LAVAGNA!*

Esercizio 4: ciclo while con contatori

```
#include <stdio.h>
int main() {
 int a, b;

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

 printf ("Inserisci un valore per b:");
 scanf ("%d", &b);

 while ( b > 0 ) {
 a = a + a;
 --b;
 }
 printf ("Il valore di a ora è %d", a);

 return 0;
}
```

Cosa calcola
questo codice?

*SIMULAZIONE
ALLA LAVAGNA!*

$$\begin{cases} a \cdot 2^b & \text{se } b > 0 \\ a & \text{se } b \leq 0 \end{cases}$$

Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

~~(20') Esercizio 2: Tabella di verità~~

~~(5') Un programma in C~~

~~(15') Esercizio 3: caratteri MaluSeOli~~

~~(15') Pausa~~

~~(20') Esercizio 3: caratteri MaluSeOli con ciclo while~~

~~(20') Esercizio 4: ciclo while con contatori~~

(30') Esercizio 5: trova il maggiore

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire
- **Acquisire** il numero di numeri da inserire (= contatore)

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire
- **Acquisire** il numero di numeri da inserire (= contatore)
- **Finché** ho ancora numeri da inserire

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire
- **Acquisire** il numero di numeri da inserire (= contatore)
- **Finché** ho ancora numeri da inserire
 - **Richiedo** un numero

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire
- **Acquisire** il numero di numeri da inserire (= contatore)
- **Finché** ho ancora numeri da inserire
 - **Richiedo** un numero
 - **Acquisisco** il numero

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire
- **Acquisire** il numero di numeri da inserire (= contatore)
- **Finché** ho ancora numeri da inserire
 - **Richiedo** un numero
 - **Acquisisco** il numero
 - **se** è il più grande che ho visto fino ad ora

Esercizio 5: trova il maggiore

Trovare il maggiore tra N numeri positivi inseriti da tastiera

Pseudocodice:

- **Richiedere** quanti numeri si vogliono inserire
- **Acquisire** il numero di numeri da inserire (= contatore)
- **Finché** ho ancora numeri da inserire
 - **Richiedo** un numero
 - **Acquisisco** il numero
 - **se** è il più grande che ho visto fino ad ora
 - è il mio nuovo **massimo**

Esercizio 5: trova il maggiore

Esercizio 5: trova il maggiore

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

```
int main () {
```

```
 return 0;
```

```
}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 return 0;

}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 while ( ){

 }

 printf("Il massimo e' = %d \n", max);

 return 0;

}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;

 int cont=0;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 while (cont < N){

 }

 printf("Il massimo e' = %d \n", max);

 return 0;

}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;

 int cont=0;
 int val;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 while (cont < N){
 printf("Inserisci il nuovo numero (positivo): ");
 scanf("%d",&val);

 }

 printf("Il massimo e' = %d \n", max);

 return 0;

}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;
 int max=0;
 int cont=0;
 int val;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 while (cont < N){
 printf("Inserisci il nuovo numero (positivo): ");
 scanf("%d",&val);
 if (val > max)

 }

 printf("Il massimo e' = %d \n", max);

 return 0;

}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;
 int max=0;
 int cont=0;
 int val;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 while (cont < N){
 printf("Inserisci il nuovo numero (positivo): ");
 scanf("%d",&val);
 if (val > max)
 max = val;
 }

 printf("Il massimo e' = %d \n", max);

 return 0;
}
```

Esercizio 5: trova il maggiore

```
#include <stdio.h>

int main () {

 int N;
 int max=0;
 int cont=0;
 int val;

 printf("Quanti numeri vuoi inserire? ");
 scanf("%d",&N);

 while (cont < N){
 printf("Inserisci il nuovo numero (positivo): ");
 scanf("%d",&val);
 if (val > max)
 max = val;
 cont++;
 }

 printf("Il massimo e' = %d \n", max);

 return 0;
}
```

Agenda

~~(5') Algebra di Boole e gli operatori logici~~

~~(20') Esercizio 1: Tabella di verità~~

~~(20') Esercizio 2: Tabella di verità~~

~~(5') Un programma in C~~

~~(15') Esercizio 3: caratteri MaluScOli~~

~~(15') Pausa~~

~~(20') Esercizio 3: caratteri MaluScOli con ciclo while~~

~~(20') Esercizio 4: ciclo while con contatori~~

~~(30') Esercizio 5: trova il maggiore~~