

IEIM 2019-2020

Esercitazione I

“Primi passi con la programmazione”

Alessandro A. Nacci

alessandro.nacci@polimi.it - www.alessandronacci.it

■ **Alessandro Nacci, PhD**

- Nato nel 1987
- Imprenditore (Bottega52 SRL, Sofia SRL)
- Il vostro esercitatore di IEIM

● **Mi occupo di:**

- Internet Of Things
 - Smart Buildings, Mobile Devices, Sistemi Embedded

● **Contatti:**

- www.alessandronacci.it, alessandro.nacci@polimi.it

● **Ricevimento:**

- Ci mettiamo d'accordo via e-mail

Argomenti svolti fino ad oggi

- Costrutti condizionali
- Cicli (tutti e 3)
- Tipi di dato
 - char
 - float
 - int
- Conversione dal decimale al binario

Esercizio I

Piccoli passi di programmazione

Assegnare un valore ad una variable

```
a = 4 /* a contiene 4 */
```

Assegnare una variabile ad un'altra variabile

```
a = 4 /* a contiene 4 */  
b = 3 /* b contiene 3 */  
a = b /* ora a contiene 3 e  
 b contiene 3 */
```

Verificare se due variabili sono uguali tra di loro

```
a = 4 /* a contiene 4 */  
b = 3 /* b contiene 3 */  
if (a == b) ...
```

Fare una operazione tra due variabili

```
a = 4 /* a contiene 4 */  
b = 3 /* b contiene 3 */  
c = a+b  /* c contiene 7 */
```

Fare una operazione tra una variabile ed un numero

```
a = 4 /* a contiene 4 */  
d = a-3  /* d contiene 1 */
```


Esercizio 2

Dati cinque voti compresi tra 0 e 10, calcolarne la media e dire se lo studente e' bocciato (media minore di 6) o promosso (media maggiore o uguale a 6)

Esercizio 2

Dati cinque voti compresi tra 0 e 10, calcolarne la media e dire se lo studente e' bocciato (media minore di 6) o promosso (media maggiore o uguale a 6)

Esercizio 2

Dati cinque voti compresi tra 0 e 10, calcolarne la media e dire se lo studente e' bocciato (media minore di 6) o promosso (media maggiore o uguale a 6)

Esercizio 3

Dati cinque voti compresi tra 0 e 10, calcolarne la media e dire se lo studente e' bocciato (media minore di 6) o promosso (media maggiore o uguale a 6)

Esercizio 3

Dati cinque voti compresi tra 0 e 10, calcolarne la media e dire se lo studente e' bocciato (media minore di 6) o promosso (media maggiore o uguale a 6)

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

int main(){

 float v1, v2, v3, v4, v5, somma, media;

 printf("inserire i cinque voti: \n");
 scanf("%f%f%f%f%f", &v1, &v2, &v3, &v4, &v5);

 somma = v1 + v2 + v3 + v4 + v5;

 media = somma/5;

 if (media < 6.0){
 printf("Bocciato! media: %f\n", media);
 }else{
 printf("Promosso! media: %f\n", media);
 }

 return 0;
}
```


Esercizio 4

Dati un numero, stampare il primo numero successivo pari

Esercizio 4

Dati un numero, stampare il primo numero successivo pari

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

int main(){

 int n, r;

 printf("inserire un numero intero: \n");
 scanf("%d", &n);

 r = n%2;

 if( r == 0){
 printf("il primo numero successivo pari di %d e' %d\n", n, n+2);
 }else{
 printf("il primo numero successivo pari di %d e' %d\n", n, n+1);
 }

 return 0;
}
```


Esercizio 5

```
/* dati dati tre numeri, chiedere all'utente che tipo di operazione vuole effettuare:  
- se l'utente inserisce 's' effettuare la somma  
- se l'utente inserisce 'p' effettuare il prodotto  
- se l'utente inserisce un altro carattere, visualizzare un messaggio di errore */
```


Esercizio 5

```
/* dati dati tre numeri, chiedere all'utente che tipo di operazione vuole effettuare:  
- se l'utente inserisce 's' effettuare la somma  
- se l'utente inserisce 'p' effettuare il prodotto  
- se l'utente inserisce un altro carattere, visualizzare un messaggio di errore */
```

```
#include <stdio.h>  
#include <stdlib.h>  
  
int main(){  
  
 int n1, n2, n3, operation;  
 char c;  
  
 printf("inserire tre numeri interi: \n");  
 scanf("%d%d%d", &n1, &n2, &n3);  
  
 printf("Inserire s per effettuare la somma, inserire p per effettuare il prodotto:  
\n");  
 scanf("\n%c", &c);  
  
 if(c == 's'){  
 operation = n1 + n2 + n3;  
 printf("la somma e' %d\n", operation);  
 }else if (c == 'p'){  
 operation = n1 * n2 * n3;  
 printf("il prodotto e' %d\n", operation);  
 }else{  
 printf("ERRORE: il carattere inserito non permette di effettuare nessuna  
operazione");  
 }  
  
 return 0;  
}
```


Esercizio 6

Scrivere un programma che accumuli la somma tra due numeri a e b per un numero x di volte, senza usare l'operazione "moltiplicazione".

In altre parole, il codice deve eseguire la seguente funzione

$$f(a,b,x) = x * (a+b)$$

ma senza usare l'operazione "moltiplicazione" nel codice.

Esercizio 6

Scrivere un programma che accumuli la somma tra due numeri a e b per un numero x di volte, senza usare l'operazione "moltiplicazione".

In altre parole, il codice deve eseguire la seguente funzione

$$f(a,b,x) = x * (a+b)$$

ma senza usare l'operazione "moltiplicazione" nel codice.

```
1  #include <stdio.h>
2
3  int main()
4  {
5 int a;
6 int b;
7 int n_iter;
8 int i;
9 int totale;
10
11 printf("Inserisci il numero iterazioni: ");
12 scanf("%d", &n_iter);
13 printf("Il numero di iterazioni è %d\n", n_iter);
14
15 printf("Inserisci il numero a: ");
16 scanf("%d", &a);
17
18 printf("Inserisci il numero b: ");
19 scanf("%d", &b);
20
21 totale = 0;
22
23 for (i = 0; i < n_iter; i++)
24 {
25 totale = totale + (a+b);
26 }
27
28 printf("Il totale è: %d\n", totale);
29
30
31 }
```


Esercizio 7

Cosa fa il seguente codice?

Esercizio 7

Cosa fa il seguente codice?

```
int main() {int a;int b;int
c;for(a=0;a<10;a++) {if(a==2)
{for(b=10;b>0;b--) {if(a==5&&b==3)
{c==1;while(c==<10) {printf("The
value of c is %d",c);c++;}}}}}}
```


Esercizio 7

Cosa fa il seguente codice?

```
int main(){
int a;
int b;
int c;
for (a = 0; a < 10; a++){
if (a == 2){for (b = 10; b>0; b--){
if (a == 5 && b == 3){
c == 1;
while(c == < 10){
printf("The value of c is %d", c);
c++;
}}}}}}}
```


Esercizio 7

Cosa fa il
seguinte
codice?

```
int main()
{
 int a;
 int b;
 int c;

 for (a = 0; a < 10; a++)
 {
 if (a == 2)
 {
 for (b = 10; b>0; b--)
 {
 if (a == 5 && b == 3)
 {
 c == 1;
 while(c == < 10)
 {
 printf("The value of c is %d", c);
 c++;
 }
 }
 }
 }
 }
}
```

**Tutte il materiale sarà
disponibile sul mio sito
internet!**

www.alessandronacci.it

See You Next Time!

