Laboratorio di informatica

Ingegneria meccanica

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

Sito del corso: http://dma.ing.uniroma1.it/users/m_inform_c1

Esercitazione 2 - 10 Ottobre 2007

C: operatori relazionali

- · Permettono di confrontare due valori:
 - · > (maggiore)
 - · < (minore)
 - · >= (maggiore o uguale--non minore)

 - · == (uguale)
 - != (diverso--non uguale)
- · Possono essere usati per formare espressioni:
- $\cdot X > y$, x >= 2*Y 33, x == y, s == 'g'
- Un'espressione relazionale ha valore intero: 0, se falsa, e 1, se vera. E' possibile comporre espressioni. Es. X == (y <= 1)

3

Istruzioni

- · Istruzioni di Input/Output
- · Istruzioni di assegnamento
- · Istruzioni di controllo
 - Permettono di <u>modificare</u> il flusso di esecuzione sequenziale in base al valore di un'espressione (modifica condizionale)
 - Istruzioni per la selezione del *blocco* di istruzioni da eseguire (*ramificazione*)

2

C: istruzione if else

- Esecuzione di uno di due blocchi di istruzioni in base al valore di un'espressione
 if (espressione) { istruzione1 ; istruzione2 ; ... ; }
 else { istruzioneA ; istruzioneB ; ... ; }
- Se l'espressione ha valore diverso da 0, si esegue il primo blocco. Se ha invece valore 0, si esegue il secondo blocco.
- Le parentesi graffe possono essere omesse in caso di blocco di una sola istruzione
- Nei due blocchi possono comparire istruzioni if else
- Parte else può essere omessa: in questo caso, è presente solo il primo blocco di istruzioni

Esempi

```
if (val >= 18) { printf("OK!\n"); c = c + 1;}
if (a + 2) { b = c * d - 214; } Attenzione!
if (a = 0) b = -b; Attenzione!
if (val >= 18) { printf("OK!\n"); c = c + 1; }
else { printf("NOK!\n"); d = d + 1; }
if (val >= 18) if (c == 3) printf("OK!\n");
if (val >= 18) printf("OK!\n");
else if (c == 3) printf("OK!\n");
```

6

Esercizi (1/4)

 Scrivere un programma che legga da standard input un carattere e visualizzi su standard output un rettangolo tre per due del carattere letto. Il programma deve utilizzare un'unica istruzione printf

```
Inserire un carattere:
=
===
===
Premere un tasto per continuare . . .
```

 Scrivere un programma che legga da standard input un intero in base 10 di quattro cifre e le visualizzi su standard output una ad una, separandole con un carattere di tabulazione

```
Inserire un numero intero positivo di 4 cifre: 1492

1 4 9 2
Premere un tasto per continuare . . .
```

Esercizi (2/4)

1. Scrivere un programma che legga da standard input una temperatura espressa in gradi Fahrenheit e visualizzi su standard output il valore corrispondente in gradi Celsius.

La formula per effettuare la conversione da Fahrenheit a Celsius è la seguente:

```
Valore in gradi Fahrenheit = 451

Valore in gradi Celsius = 232.777786

Premere un tasto per continuare . . .
```

8

Esercizi (3/4)

 Estendere il programma precedente in modo tale che l'utente possa scegliere se effettuare la conversione da Farhenheit a Celsius o viceversa.

Il programma deve leggere da standard input un intero che identifica la scelta dell'utente: nel caso in cui il valore letto sia 1 si deve effettuare la conversione da Fahrenheit a Celsius, nel caso sia 2 si deve effettuare la conversione inversa.

La formula per effettuare la conversione da Celsius a Fahrenheit è la seguente:

$$F = \frac{9}{5} \cdot C + 32$$

C=temperatura in gradi Celsius F=temperatura in gradi Fahrenheit

```
Premi
'1' per trasformare da F a C
'2' per trasformare da C a F
Scelta: 2

Valore in gradi Celsius = 100

Valore in gradi Fahrenheit = 212.000000

Premere un tasto per continuare . . .
```

Esercizi (4/4)

- 1. Scrivere un programma che legga da standard input un carattere, che rappresenta un operatore ('*', '+', '-', '/', '%'), e due numeri reali, e stampi su standard output il risultato dell'operazione corrispondente al carattere.
- 1. Scrivere un programma che legga da standard input tre numeri interi non negativi da intendersi come giorno, mese ed anno stampi un messaggio in cui si dice se i tre numeri rappresentano o no una data valida (si escluda il caso di anno bisestile)
- 1. Scrivere un programma che, letti da standard input tre numeri interi, visualizzi su stdout, a seconda dei casi, uno dei sequenti messaggi:

· "tutti diversi"

"due uquali e uno diverso"

"tutti uguali"

10