

Laboratorio di informatica

Ingegneria meccanica

Tutor: Andrea Bernardini
Email: a.berna@fub.it

Esercitazione 1 - 3 Ottobre 2007

Ciclo di vita di un programma

Ambiente di Sviluppo

La funzione main

- Un programma C deve contenere sempre una funzione speciale, detta **main** che indica dove inizia il programma
- Le istruzioni specificate in una funzione sono eseguite quando la funzione viene **attivata**
- La funzione **main** è attivata dal sistema operativo quando si richiede l'esecuzione del programma.
- Le altre funzioni sono attivate "dall'interno" del programma, mediante un'istruzione di **chiamata** di funzione

Funzione Main

int CalcolaArea (char *vett, int dim, int * pos)

Uscita

Ingresso

Stampa di una linea di testo (1)

```
/* Primo programma in C */
#include <stdio.h>
#include <stdlib.h>
int main()
{
 printf( "Primo programma in C!\n" );
 system( "PAUSE" );
 return 0;
}
```

```
Primo programma in C!
Premere un tasto per continuare...
```

- Il testo compreso tra /* e */ è un *commento* ed è ignorato dal compilatore

Stampa di una linea di testo (2)

`#include` direttiva per il pre-processor: specifica di caricare il contenuto di un file

`<stdio.h>` contiene la dichiarazione di `printf()` e delle funzioni della libreria standard del C per input/ output

`<stdlib.h>` contiene la dichiarazione di `system()` e di altre funzioni della libreria standard del C

Un programma C consiste di moduli o funzioni

- funzioni create dal programmatore stesso
- funzioni della libreria standard del C

Le funzioni della libreria sono progettate con grande attenzione all'efficienza

Stampare di una linea di testo (3)

- `int main()`
 - I programmi in C contengono una o più funzioni, una di queste **deve** essere `main()`
 - I nomi di funzioni sono seguiti da parentesi
 - `int` indica che la funzione *restituisce* un valore intero (nel caso del `main`, questo valore è restituito al sistema operativo, che normalmente interpreta "0" come "esecuzione corretta")
 - Le parentesi graffe `{ }` delimitano il *corpo* della funzione, ovvero l'insieme delle istruzioni eseguite alla sua chiamata

Stampa di una linea di testo (4)

- `printf("Primo programma in C!\n");`
 - Istruzione che produce la stampa (visualizzazione su schermo) della frase: `Primo programma in C!`
 - Termina, come ogni istruzione, con un punto e virgola
 - `\n` specifica che la prossima stampa dovrà essere eseguita su una nuova linea
- `system("PAUSE");`
 - Blocca il sistema fino a che non viene premuto un tasto (permettendoci di vedere l'output per il tempo desiderato)
 - L'interpretazione di questa istruzione **dipende** dall'ambiente in cui il programma viene eseguito
- `return 0;`
 - Specifica il valore che la funzione deve restituire

DevCpp: creare nuovo file

- selezionare **FILE->NEW->SOURCE**

DevCpp: editor

- scrivere il programma

DevC++: salvare il file

- salvare il programma

Salvare il programma

- Durante la scrittura del file sorgente si deve trasferire il file da memoria volatile (memoria principale) a memoria non volatile (disco)
- Due concetti fondamentali:
 1. Posizione del file (nella memoria secondaria su cui viene salvato)
 - A:\ (floppy)
 - C:\cartella\ (hard-disk)
 2. Nome del file (composto normalmente da due parti separate da un punto)
 - Il nome
 - L'estensione: caratterizza il tipo di dati contenuti nel file, pippo.c è un file contenente codice C.

Esempio:

pippo.c mscalc.exeautoexec.bat

DevC++: compilare

- compilare ed eseguire il programma

La nozione di variabile

- Le variabili sono un'astrazione del concetto di cella di memoria
- Una variabile è caratterizzata (principalmente) da:
 - **nome** logico (deve iniziare con una lettera o "underscore" _ e non deve essere una parola chiave!)
 - **valore**
 - **tipo**: Specifica le proprietà della variabile, in termini di valori che può assumere e di operazioni ammissibili sulla variabile. Il tipo consente di verificare in fase di compilazione la correttezza dell'uso della variabile
- Prima di essere usata una variabile deve essere **dichiarata**
- Una variabile assume un valore a seguito di un'istruzione di **assegnamento**

L'istruzione di assegnamento

- La forma generale (sintassi) di un assegnamento è
 $\langle \text{variabile} \rangle = \langle \text{espressione} \rangle$
- Il significato è: "valuta il valore di $\langle \text{espressione} \rangle$ e poni il risultato nella cella di memoria individuata dall' indirizzo di $\langle \text{variabile} \rangle$ "
- Il termine $\langle \text{espressione} \rangle$ può essere:
 - Un' **espressione semplice**
 - una costante
 - il valore di una variabile
 - il valore restituito da una funzione
 - Un' **espressione composta**
 - composizione di espressioni mediante **operatori**

Operatori aritmetici

Operazione	Operatore C	Esempio
Inversione segno	-	-15
Addizione	+	12+2 12.0 + 2
Sottrazione	-	12 - 4 14.5 - 4
Moltiplicazione	*	4*2
Divisione	/	7/2 (=3) 7.0/2 (=3.5)
Modulo (resto)	%	7%3

Esempi

Prima

X

?

$x = 3$

Dopo

X

3

X

3

$x = x + 3$

X

6

x

3

y

3

$x = x + y$

x

6

y

3

Area di un rettangolo

```
1 /* Area di un rettangolo */
2 #include <stdlib.h>
3 #include <stdio.h>
4
5 int main()
6 {
7 int base, altezza, area; /* dichiarazione */ 1. Dichiarazione variabili
8
9 printf( "\nInserisci la base\n" ); 2. Input
10 scanf( "%d", &base ); /* leggi un intero */
11 printf( "\nInserisci l'altezza\n" );
12 scanf( "%d", &altezza ); /* leggi un intero */
13 area = base*altezza; /* calcolo dell'area */ 3. Calcolo Area
14 printf( "\nL'area e' %d\n", area ); /* stampa area */ 4. Print
15 system("PAUSE");
16 return 0; /* indica che il programma è terminato con successo */
17 }
```

Inserisci la base
45
Inserisci l'altezza
72
L'area è 3240

Program Output

Area di un rettangolo (1)

- `int base, altezza, area;`
- Dichiarazione delle variabili
 - Le variabili devono essere dichiarate prima di essere utilizzate
 - In questo caso si definiscono le tre variabili come intere
- Diversi tipi di variabili, ad esempio
 - Interi `int`
 - Reali `float`
 - Caratteri `char`

Area di un rettangolo (2)

- `scanf("%d", &base);`
 - Legge in ingresso il valore della base
 - `%d` specifica che il valore in ingresso è un intero (per i reali si usa `%f`, per i caratteri `%c`)
 - `&` è **importante**, il motivo sarà chiaro in seguito!
 - L'utente risponde allo `scanf` digitando il numero e premendo **ENTER**

Area di un rettangolo (3)

- ```
area = base*altezza;
```
- Assegnamento di un valore ad una variabile
 - `a = 5;`
 - `b = a + 3;`
 - `g = f/2;`
  - Alla variabile viene assegnato il valore a destra
- ```
printf("\nL'area è %d\n", area);
```
- Stampa in output:
 - L'area è **"valore della variabile area"**
 - `%d` specifica che il valore in output è un intero (per i reali si usa `%f`, per i caratteri `%c`)

Esercizi

- 1 Scrivere un programma che chieda all'utente di immettere due numeri interi, ottenga i numeri dall'utente e visualizzi la loro somma, prodotto, differenza, quoziente e modulo
- 2 Scrivere un programma che chieda all'utente di immettere un numero reale che rappresenta il raggio di un cerchio e visualizzi il diametro, la circonferenza e l'area dello stesso (usare il valore 3.14159 per π)
- 3 Scrivere un programma che chieda all'utente di inserire un carattere e stampi 3 occorrenze del carattere letto separate da spazio