

Istruzioni iterative

Esempio: Leggere 5 interi, calcolarne la somma e stamparli.

- ▶ Variante non accettabile: 5 variabili, 5 istruzioni di lettura, 5 ...

```
int i1, i2, i3, i4, i5;
scanf("%d", &i1);
...
scanf("%d", &i5);
printf("%d", i1 + i2 + i3 + i4 + i5);
```

- ▶ Variante migliore che utilizza solo 2 variabili:

```
int somma, i;
somma = 0;
scanf("%d", &i);
somma = somma + i;
... /* per 5 volte */
scanf("%d", &i);
somma = somma + i;
printf("%d", somma);
```

⇒ conviene però usare un'istruzione iterativa

Iterazione determinata e indeterminata

- ▶ Le **istruzioni iterative** permettono di ripetere determinate azioni più volte:

- ▶ un numero di volte fissato ⇒ **iterazione determinata**

Esempio:

fai un giro del parco di corsa per 10 volte

- ▶ finchè una condizione rimane vera ⇒ **iterazione indeterminata**

Esempio:

finche' non sei sazio

prendi una ciliegia dal piatto e mangiala

Istruzione `while`

Permette di realizzare l'iterazione in C.

Sintassi:

```
while (espressione)
 istruzione
```

- ▶ `espressione` è la **guardia** del ciclo
- ▶ `istruzione` è il **corpo** del ciclo (può essere un blocco)

Semantica:

1. viene valutata l'`espressione`
 2. se è vera si esegue `istruzione` e si torna ad eseguire l'intero `while`
 3. se è falsa si termina l'esecuzione del `while`
- ▶ Nota: se `espressione` è falsa all'inizio, il ciclo non fa nulla.

Iterazione determinata

Esempio: Stampa 100 asterischi.

- ▶ Si utilizza un **contatore** per contare il numero di asterischi stampati.

Algoritmo: stampa di 100 asterischi
inizializza il contatore a 0
`while` il contatore è minore di 100
{ stampa un "*" }
incrementa il contatore di 1 }

- ▶ Implementazione:

```
int i;
i = 0;
while (i < 100) {
 putchar('*');
 i = i + 1;
}
```

- ▶ come già sappiamo, la variabile `i` viene detta **variabile di controllo** del ciclo.

Iterazione determinata

Esempio: Leggere 10 interi, calcolarne la somma e stamparla.

- ▶ Si utilizza un contatore per contare il numero di interi letti.

```
int conta, dato, somma;
printf("Immetti 10 interi: ");
somma = 0;
conta = 0;
while (conta < 10) {
 scanf("%d", &dato);
 somma = somma + dato;
 conta = conta + 1;
}
printf("La somma e' %d\n", somma);
```

Esempio: Leggere un intero N seguito da N interi e calcolare la somma di questi ultimi.

- ▶ Simile al precedente: il numero di ripetizioni necessarie non è noto al momento della scrittura del programma ma lo è al momento dell'esecuzione del ciclo.

```
int lung, conta, dato, somma;
printf("Immetti la lunghezza della sequenza ");
printf("seguita dagli elementi della stessa: ");
scanf("%d", &lung);
somma = 0;
conta = 0;
while (conta < lung) {
 scanf("%d", &dato);
 somma = somma + dato;
 conta = conta + 1;
}
printf("La somma e' %d\n", somma);
```

Esempio: Leggere 10 interi **positivi** e stamparne il massimo.

- ▶ Si utilizza un **massimo corrente** con il quale si confronta ciascun numero letto.

```
int conta, dato, massimo;
printf("Immetti 10 interi: ");
massimo = 0;
conta = 0;
while (conta < 10) {
 scanf("%d", &dato);
 if (dato > massimo)
 massimo = dato;
 conta = conta + 1;
}
printf("Il massimo e' %d\n", massimo);
```

Esercizio

Leggere 10 interi **arbitrari** e stamparne il massimo.

Istruzione for

- ▶ I cicli visti fino ad ora hanno queste caratteristiche comuni:
 - ▶ utilizzano una variabile di controllo
 - ▶ la guardia verifica se la variabile di controllo ha raggiunto un limite prefissato
 - ▶ ad ogni iterazione si esegue un'azione
 - ▶ al termine di ogni iterazione viene incrementato (decrementato) il valore della variabile di controllo

Esempio: Stampare i numeri **pari** da 0 a N.

```
i = 0; /* Inizializzazione della var. di controllo */
while (i <= N) { /* guardia */
 printf("%d ", i); /* Azione da ripetere */
 i=i+2; /* Incremento var. di controllo */
}
```

- ▶ L'istruzione **for** permette di gestire direttamente questi aspetti:

```
for (i = 0; i <= N; i=i+2)
 printf("%d", i);
```

Sintassi:

```
for (istr-1; espr-2; istr-3)
 istruzione
```

- ▶ `istr-1` serve a inizializzare la variabile di controllo
- ▶ `espr-2` è la verifica di fine ciclo
- ▶ `istr-3` serve a incrementare la variabile di controllo alla fine del corpo del ciclo
- ▶ `istruzione` è il corpo del ciclo

Semantica: l'istruzione `for` precedente è equivalente a

```
istr-1;
while (espr-2) {
 istruzione
 istr-3
}
```

Esempio:

```
for (i = 1; i <= 10; i=i+1) => i: 1, 2, 3, ..., 10
for (i = 10; i >= 1; i=i-1) => i: 10, 9, 8, ..., 2, 1
for (i = -4; i <= 4; i = i+2) => i: -4, -2, 0, 2, 4
for (i = 0; i >= -10; i = i-3) => i: 0, -3, -6, -9
```

- ▶ In realtà, la sintassi del `for` è

```
for (seq-istr-1; espr; seq-istr-2)
 istruzione
```

dove `seq-istr-1` e `seq-istr-2` sono delle sequenze di assegnamenti separate da virgola, che permettono di gestire contemporaneamente più variabili di controllo.

- ▶ È buona prassi:
 - ▶ non modificare la variabile di controllo nel corpo del ciclo
- ▶ Ciascuna delle tre componenti dell'intestazione può anche mancare:
 - ▶ i ";" vanno messi lo stesso
 - ▶ se manca `espr` viene assunto il valore vero

Esempio: Leggere 10 interi **positivi** e stamparne il massimo. ▶

```
int conta, dato, massimo;
printf("Immetti 10 interi: ");
massimo = 0;
for (conta=0; conta<10; conta=conta+1)
{
 scanf("%d", &dato);
 if (dato > massimo)
 massimo = dato;
}
printf("Il massimo e' %d\n", massimo);
```

Iterazione indefinita

- ▶ In alcuni casi il numero di iterazioni da effettuare non è noto prima di iniziare il ciclo, perché dipende dal verificarsi di una **condizione**.

Esempio: Leggere una sequenza di interi che termina con 0 e calcolarne la somma.

Input: $n_1, \dots, n_k, 0$ (con $n_i \neq 0$)

Output: $\sum_{i=1}^k n_i$

```
int dato, somma = 0;
scanf("%d", &dato);
while (dato != 0) {
 somma = somma + dato;
 scanf("%d", &dato);
}
printf("%d", somma);
```

Istruzione **do-while**

- ▶ Nell'istruzione **while** la condizione di fine ciclo viene controllata all'inizio di ogni iterazione.
- ▶ L'istruzione **do-while** è simile all'istruzione **while**, ma la **condizione viene controllata alla fine di ogni iterazione**

Sintassi:

```
do
 istruzione
while (espressione);
```

Semantica: è equivalente a

```
istruzione
while (espressione)
 istruzione
```

⇒ una iterazione viene eseguita **comunque**.

Esempio: Lunghezza di una sequenza di interi terminata da 0, usando **do-while**.

```
main() {
 int lunghezza = 0; /* lunghezza della sequenza */
 int dato; /* dato letto di volta in volta */
 printf("Inserisci una sequenza di interi (0 fine seq.)\n");
 do {
 scanf("%d", &dato);
 lunghezza=lunghezza+1;
 } while (dato != 0);
 printf("La sequenza e' lunga %d\n", lunghezza - 1);
}
```

- ▶ Nota: lo 0 finale non è conteggiato (non fa parte della sequenza, fa da terminatore)

Esempio: Leggere due interi positivi e calcolarne il **massimo comun** divisore.

$$\text{MCD}(12, 8) = 4$$

$$\text{MCD}(12, 6) = 6$$

$$\text{MCD}(12, 7) = 1$$

- ▶ Sfruttando direttamente la definizione di MCD
 - ▶ osservazione: $1 \leq \text{MCD}(m,n) \leq \min(m,n)$
 \implies si provano i numeri compresi tra 1 e $\min(m,n)$
 - ▶ conviene iniziare da $\min(m,n)$ e scendere verso 1

Algoritmo: stampa MCD di due interi positivi letti da tastiera

```
leggi m ed n
inizializza mcd al minimo tra m ed n
while mcd > 1 e non si e' trovato un divisore comune
{
  if mcd divide sia m che n
 si e' trovato un divisore comune
  else decrementa mcd di 1
}
stampa mcd
```

Osservazioni

- ▶ il ciclo termina sempre perché ad ogni iterazione
 - ▶ o si è trovato un divisore
 - ▶ o si decrementa **mcd** di 1 (al più si arriva a 1)
- ▶ per verificare se si è trovato il MCD si utilizza una variabile booleana (nella guardia del ciclo)
- ▶ Implementazione in C ...


```
int m, n; /* i due numeri letti */
int mcd; /* il massimo comun divisore */
int trovato = 0; /* var. booleana: inizialmente false */
if (m <= n) /*inizializza mcd al minimo tra m e n*/
 mcd = m;
else
 mcd = n;
while (mcd > 1 && !trovato)
 if ((m % mcd == 0) && (n % mcd == 0))
 /* mcd divide entrambi */
 trovato = 1;
 else
 mcd = mcd -1;
printf("MCD di %d e %d: %d", m, n, mcd);
```

Quante volte viene eseguito il ciclo?

- ▶ caso migliore: 1 volta (quando m divide n o viceversa)
es. $MCD(500, 1000)$
- ▶ caso peggiore: $\min(m,n)$ volte (quando $MCD(m,n)=1$)
es. $MCD(500, 1001)$
- ▶ l'algoritmo si comporta *male* se m e n sono grandi e $MCD(m,n)$ è piccolo

Metodo di Euclide per il calcolo del MCD

- ▶ Già visto nell'introduzione (pseudo-linguaggio). Permette di ridursi più velocemente a numeri più piccoli, sfruttando le seguenti proprietà:

$$\text{MCD}(x, x) = x$$

$$\text{MCD}(x, y) = \text{MCD}(x-y, y) \quad \text{se } x > y$$

$$\text{MCD}(x, y) = \text{MCD}(x, y-x) \quad \text{se } y > x$$

- ▶ I divisori comuni di m ed n , con $m > n$, sono anche divisori di $m-n$.

$$\text{Es.: } \text{MCD}(12, 8) = \text{MCD}(12-8, 8) = \text{MCD}(4, 8-4) = 4$$

- ▶ Come si ottiene un algoritmo?

Si applica ripetutamente il procedimento fino a che non si ottiene che $m=n$.

	m	n	maggiore - minore
	210	63	147
	147	63	84
Esempio:	84	63	21
	21	63	42
	21	42	21
	21	21	

Algoritmo: di Euclide per il calcolo del MCD

```
int m,n;
scanf("%d%d", &m, &n);
while (m != n)
 if (m > n)
 m = m - n;
 else
 n = n - m;
printf("MCD: %d\n", m);
```

- ▶ Cosa succede se $m=n=0$?
 \implies il risultato è 0
- ▶ E se $m=0$ e $n \neq 0$ (o viceversa)?
 \implies si entra in **un ciclo infinito**

- ▶ Per assicurarci che l'algoritmo venga eseguito su valori corretti, possiamo inserire una verifica sui dati in ingresso, attraverso un ciclo di lettura

Proposte?

```
do {
 printf("Immettere due interi positivi: ");
 scanf("%d%d", &m, &n);
 if (m <= 0 || n <= 0)
 printf("Errore: i numeri devono essere > 0!\n");
} while (m <= 0 || n <= 0);
```

Metodo di Euclide con i resti per il calcolo del MCD

- ▶ Cosa succede se $m \gg n$?

Esempio:	MCD(1000, 2)	MCD(1001, 500)
	1000 2	1001 500
	998 2	501 500
	996 2	1 500

	2 2	1 1

- ▶ Come possiamo comprimere questa lunga sequenza di sottrazioni?
- ▶ Metodo di Euclide: sia

$$m = n \cdot k + r \quad (\text{con } 0 \leq r < m)$$

$$\begin{aligned} \text{MCD}(m, n) &= n && \text{se } r=0 \\ \text{MCD}(m, n) &= \text{MCD}(r, n) && \text{se } r \neq 0 \end{aligned}$$

Algoritmo di Euclide con i resti per il calcolo del MCD

leggi `m` ed `n`

while `m` ed `n` sono entrambi $\neq 0$

{ sostituisci il maggiore tra `m` ed `n` con

il resto della divisione del maggiore per il minore

}

stampa il numero tra i due che e' diverso da 0

Esercizio

Tradurre l'algoritmo in C

Cicli annidati

- Il corpo di un ciclo può contenere a sua volta un ciclo.

Esempio: Stampa della tavola pitagorica.

Algoritmo

```
for ogni riga tra 1 e 10
  { for ogni colonna tra 1 e 10
 stampa riga * colonna
 stampa un a capo }
```

- Traduzione in C

```
int riga, colonna;
const int Nmax = 10; /* indica il numero di righe e di
colonne */
for (riga = 1; riga <= Nmax; riga=riga+1) {
  for (colonna = 1; colonna <= Nmax; colonna=colonna+1)
 printf("%d ", riga * colonna);
  putchar('\n'); }
```

Digressione sulle costanti: la direttiva `#define`

- ▶ Nel programma precedente, `Nmax` è una costante. Tuttavia la dichiarazione

```
const int Nmax = 10;
```

causa l'allocazione di memoria (si tratta duna dichiarazione di variabile *read only*)

- ▶ C'è un altro modo per ottenere un **identificatore costante**, che utilizza la direttiva **`#define`**.

```
#define Nmax 10
```

- ▶ **`#define`** è una **direttiva di compilazione**
- ▶ dice al compilatore di sostituire ogni occorrenza di `Nmax` con `10` prima di compilare il programma
- ▶ a differenza di **`const`** **non** alloca memoria

Assegnamento e altri operatori

- ▶ In C, l'operazione di **assegnamento** `x = exp` è un'espressione
 - ▶ il valore dell'espressione è il valore di `exp` (che è a sua volta un'espressione)
 - ▶ la valutazione dell'espressione `x = exp` ha un **side-effect**: quello di assegnare alla variabile `x` il valore di `exp`
- ▶ Dunque in realtà, “=” è un operatore (associativo a destra).

Esempio: Qual'è l'effetto di `x = y = 4` ?

 - ▶ È equivalente a: `x = (y = 4)`
 - ▶ `y = 4` ... espressione di valore `4` con modifica (side-effect) di `y`
 - ▶ `x = (y = 4)` ... espressione di valore `4` con ulteriore modifica su `x`
- ▶ L'eccessivo uso di assegnamenti come espressioni rende il codice difficile da comprendere e quindi correggere/modificare.

Operatori di incremento e decremento

- ▶ Assegnamenti del tipo: $i = i + 1$
 $i = i - 1$ sono molto comuni.

- ▶ operatore di **incremento**: `++`
- ▶ operatore di **decremento**: `--`

- ▶ In realtà `++` corrisponde a due operatori:

- ▶ **postincremento**: `i++`
 - ▶ il valore dell'espressione è il valore di `i`
 - ▶ side-effect: incrementa `i` di `1`

- ▶ L'effetto di

```
int i,j;
```

```
i=6;
```

```
j=i++;
```

è `j=6, i=7`.

- ▶ **preincremento**: `++i`
 - ▶ il valore dell'espressione è il valore di `i+1`
 - ▶ side-effect: incrementa `i` di `1`

- ▶ L'effetto di

```
int i,j;
```

```
i=6;
```

```
j=++i;
```

è `j=7, i=7`.

(analogamente per `i--` e `--i`)

- ▶ Nota sull'uso degli operatori di incremento e decremento

Esempio:

	Istruzione	x	y	z
1	int x, y, z;	?	?	?
2	x = 4;	4	?	?
3	y = 2;	4	2	?
4a	z = (x + 1) + y;	4	2	7
4b	z = (x++) + y;	5	2	6
4c	z = (++x) + y;	5	2	7

- ▶ N.B.: **Non usare mai in questo modo!**

In un'istruzione di assegnamento non ci devono essere altri side-effect (oltre a quello dell'operatore di assegnamento) !!!

- ▶ Riscrivere, ad esempio, come segue:

4b: z = (x++) + y; \implies z = x + y;
x++;

4c: z = (++x) + y; \implies x++;
z = x + y;

Ordine di valutazione degli operandi

- ▶ In generale il C **non** stabilisce quale è l'ordine di valutazione degli operandi nelle espressioni.

Esempio: **int** x, y, z;

x = 2;

y = 4;

z = x++ + (x * y);

- ▶ Quale è il valore di z?

- ▶ se viene valutato prima x++: $2 + (3 * 4) = 14$

- ▶ se viene valutato prima x*y: $(2 * 4) + 2 = 10$

Forme abbreviate dell'assegnamento

a = a + b; \implies a += b;

a = a - b; \implies a -= b;

a = a * b; \implies a *= b;

a = a / b; \implies a /= b;

a = a % b; \implies a %= b;