

Esercizi su

Operatori relazionali e logici

Istruzioni di scelta: selezione

Esercizi precedenti

- Dubbi?
- Domande?

Tipo booleano

- Scrivere un programma che
 - definisca una variabile di tipo *bool*,
 - le assegni *true* e la stampi
 - successivamente assegni *false* alla stessa variabile e la stampi di nuovo
 - *stampa_bool.cc*

Espr. logiche semplici 1/2

- Scrivere un programma che:
 - chieda all'utente di inserire due valori interi a e b ;
 - stampi 1 se $a < b$, 0 altrimenti
- Attenzione: l'operatore $<<$ ha precedenza minore di $<$, $>$, $>=$, ...

Espr. logiche semplici 2/2

- Esempio di output:

Inserisci i valori di a e di b: 3 4

Valore di $3 < 4$: 1

- *stampa_logica_semplice.cc*

Espressioni logiche composte

- Scrivere un programma che:
 - chieda all'utente di inserire tre valori interi a , b e c ;
 - stampi 1 se $a < b$ oppure se $a < c$, 0 altrimenti
- Attenzione di nuovo alle precedenze
- *stampa_logica_composta.cc*

Errore logico 1/2

- Quanto vale l'espressione logica:

$$1 < 3 < 2 ?$$

- Equivale a

$$(1 < 3) < 2$$

- Ossia

$$true < 2$$

Errore logico 2/2

- `true` è convertito ad `1`, quindi
- $1 < 2$
- Quindi: *true* !!!!!!!!
- Problema: abbiamo confuso le regole di valutazione di una formula matematica con quelle di una espressione logica in C/C++

- Scrivere un programma che:
 - chieda all'utente di inserire tre valori interi a , b ed x ;
 - stampi 1 se $a \leq x \leq b$, 0 altrimenti
- *stampa_1_se_in_intervallo.cc*

Indentazione 1/3

- Se C1 e' la colonna rispetto alla quale sono allineate
- l'intestazione di una funzione,
- una istruzione condizionale o una istruzione iterativa,
- o l'inizio di una istruzione composta o di un blocco

Indentazione 2/3

- Tutte le istruzioni appartenenti al loro corpo, devono essere allineate a partire da una colonna C2,
- spostata a destra di un numero prefissato di spazi rispetto a C1.

Indentazione 3/3

```
int main()
{
 int i ;
 ...
 if (...)
 cout<<"messaggio" ;

 return 0 ;
}
```

- Scrivere/progettare i programmi prima carta e penna
- Rileggerli mettendosi nei panni
 - del compilatore prima
 - e del computer (esecutore) dopo
- Guardare le soluzioni solo quando si è sicuri di non essere in grado di risolvere l'esercizio da soli

Esercizio 1/2

- Scrivere un programma che legge un numero intero da *standard input (cin)* e stampa

Il numero inserito è positivo

se il numero inserito è positivo.
Altrimenti non stampa nulla ed esce.

Esercizio 2/2

```
int main()
{
  int i ;
  cin >> i ;
  if (i > 0)
 cout << "Il numero inserito è positivo\n" ;

  return 0 ;
}
```

Esercizio 1/2

- Scrivere un programma che legge un numero intero da *stdin* e stampa

Il numero inserito è non negativo

se il numero inserito è positivo o nullo. Altrimenti stampa

Il numero inserito è negativo

Esercizio 2/2

```
int main()
{
  int i ;
  cin>>i ;

  if (i >= 0)
 cout<<"Il numero inserito è non negativo\n" ;
  else
 cout<<"Il numero inserito è negativo" ;

  return 0 ;
}
```

- Scrivere un programma che stampi il massimo tra due numeri interi letti dallo *stdin*
- Esempio:
Inserire i due numeri interi: 21 -3
Il massimo tra 21 e -3 è 21
- Nota: non è necessario andare a capo quando si immettono i due numeri
- Soluzione: *stampa_max.cc*

Messaggi di errore g++

- Ogni riga inizia con il nome del file sorgente
- Poi c'è
 - il nome della funzione
 - oppure il numero di riga e colonna in cui si è verificato l'errore
- Poi il termine *error* o *warning*
- Infine la descrizione del problema (può proseguire su più righe)

Esercizio: divisione intera 1/4

- Riprendiamo l'esercizio di calcolo della divisione intera tra due numeri interi

Inserisci i due numeri: 5 2

$$5 / 2 = 2$$

Esercizio: divisione intera 2/4

```
int main()
{
 int i, j ;
 cout<<Inserisci due numeri interi: " ;
 cin>>i>>j ;

 cout<<i<<" / "<<j<<"="<<i/j<<endl;

 return 0 ;
}
```

Esercizio: divisione intera 3/4

- Proviamo ad inserire ad esempio 3 e 0

Inserisci i due numeri: 3 0

????????

- Cosa è successo?

Alcune cause comuni ...

- ... di **fallimenti** a tempo di esecuzione:
 - Le variabili non sono inizializzate
 - I valori dei parametri attuali o dei valori letti non sono quelli attesi
 - C'è stato un *overflow*
 - Lo vedremo meglio nella prossima esercitazione

Correggiamo ...

- ... l'esercizio sulla divisione intera

Esercizio: divisione intera 4/4

```
int main()
{
 int i, j ;
 cout<<Inserisci due numeri interi: " ;
 cin>>i>>j ;

 if (j == 0)
 cout<<"Attenzione: il divisore è nullo\n" ;
 else
 cout<<i<<" / "<<j<<"="<<i/j<<endl;

 return 0 ;
}
```

Gestione delle eccezioni

- Spesso è necessario controllare il valore dei parametri attuali o dei valori letti e prendere contromisure
- Segnalare errore ed uscire
- Modificare i valori per riportarli forzatamente in intervalli validi

Esercizio 1/2

- Scrivere un programma che definisca ed inizializzi due costanti intere a e b , poi legga in ingresso un numero intero e scriva un messaggio se il numero non è compreso nell'intervallo $[a, b]$

Inserisci un numero intero: 101

101 non è in [1, 100]

Esercizio 2/2

```
int main()
{
 int i, a = 1, b = 100 ;

 cout<<"Inserisci un numero intero: " ;
 cin>>i ;

 if (i < a || i > b)
 cout<<i<<" non è in ["<<a<<" , "<<b<<" ]\n";

 return 0 ;
}
```

- La precedente soluzione contiene una imprecisione rispetto alla traccia
 - Provate ad individuarla prima di guardare la risposta nella slide successiva

- a e b sono variabili e non costanti

Esercizio 1/2

- Scrivere un programma che definisca ed inizializzi due costanti intere a e b , poi legga in ingresso un numero intero e scriva un messaggio se il numero è compreso nell'intervallo $[a, b]$

Inserisci un numero intero: 5

5 è in [1, 100]

- Non utilizzare l'operatore `||`

Esercizio 2/2

```
int main()
{
 const int i, a = 1, b = 100 ;

 cout<<"Inserisci un numero intero: " ;
 cin>>i ;

 if (i >= a && i <= b)
 cout<<i<<" è in ["<<a<<" , "<<b<<" ]\n";

 return 0 ;
}
```


- La precedente soluzione contiene un errore
 - Provate ad individuarlo prima di guardare la risposta nella slide successiva

- i è erroneamente definita costante

Esercizio 1/2

- Scrivere un programma che definisca ed inizializzi due costanti intere a e b , poi legga in ingresso un numero intero e scriva un messaggio se il numero è compreso nell'intervallo $[a, b]$

Inserisci un numero intero: 5

5 è in [1, 100]

- Non utilizzare l'operatore $\&\&$

Esercizio 2/2

```
int main()
{
 const int a = 1, b = 100 ;

 cout<<"Inserisci un numero intero: " ;
 int i ; cin>>i ;

 if (!(i < a || i > b) )
 cout<<i<<" è in ["<<a<<" , "<<b<<" ]\n";

 return 0 ;
}
```

Esercizio 1/3

- Scrivere un programma che definisca ed inizializzi due costanti intere a e b , poi legga in ingresso due numeri interi: *controllo* ed i
- L'intero *controllo* si utilizza per controllare il comportamento del programma
- In particolare,
 - se *controllo* è diverso da 0,
 - il programma scrive un messaggio se i non è compreso nell'intervallo $[a, b]$
 - altrimenti non stampa nulla

- Esempio:

Inserisci il valore per controllo: 1

Inserisci un numero intero: 0

0 non è in [1, 100]

Esercizio 3/3

```
int main()
{
 const int a = 1, b = 100 ;
 int i, controllo ;

 cout<<"Inserisci un numero intero: " ;
 cin>>i ;

 cin>>controllo ;

 if (controllo != 0 && (i < a || i > b) )
 cout<<i<<" non è in ["<<a<<" , "<<b<<"]\n";

 return 0 ;
}
```

Compiti per casa

- *multiplo.cc*
- *tre_ordinati.cc*