

Esempio (if): equazione di secondo grado

```
/* Programma che calcola le radici di un'equazione di
 secondo grado:  $ax^2+bx+c=0$  */
#include <stdio.h>
#include <math.h> /*libreria standard matematica*/
main()
{
 float a,b,c; /*coefficienti e termine noto*/
 float d,x1,x2;

 scanf("%f%f%f",&a,&b,&c);
 if ((b*b) < (4*a*c))
 printf("radici complesse");
 else
 {
 d=sqrt(b*b-4*a*c); /*sqrt: funzione di libreria */
 x1=(-b+d)/(2*a);
 x2=(-b-d)/(2*a);
 printf("\nRadici reali: %f\t%f",x1,x2);
 }
}
```

Esempio (if): sistema lineare

Risolvere un sistema lineare di due equazioni in due incognite:

$$\begin{cases} a_1 x + b_1 y = c_1 \\ a_2 x + b_2 y = c_2 \end{cases}$$

Utilizzeremo le formule:

$$x = (c_1 b_2 - c_2 b_1) / (a_1 b_2 - a_2 b_1) = XN / D$$

$$y = (a_1 c_2 - a_2 c_1) / (a_1 b_2 - a_2 b_1) = YN / D$$

Esempio: soluzione

```
#include <stdio.h>
main()
{ float A1,B1,C1,A2,B2,C2,XN,YN,D;
  float X,Y;
  scanf("%f%f%f",&A1,&B1,&C1);
  scanf("%f%f%f",&A2,&B2,&C2);
  XN = (C1*B2 - C2*B1);
  D = (A1*B2 - A2*B1);
  YN = (A1*C2 - A2*C1);
  if (D == 0)
 {if ((XN == 0) || (YN==0))
 printf("sist. indetermin.\n");
 else
 printf("Nessuna soluz.\n");
 }
  else
 {X= XN/D;
 Y= YN/D;
 printf("%f%f\n",X,Y);
 }
}
```

ESERCIZIO

Dati tre valori a , b , c che rappresentano le lunghezze di tre segmenti, valutare se possono essere i tre lati di un triangolo, e se sì deciderne il tipo (scaleno, isoscele, equilatero).

Vincolo: la somma di ogni coppia di lati deve essere maggiore del terzo lato.

Rappresentazione delle informazioni:

- la variabile booleana `triangolo` indica se i tre segmenti possono costruire un triangolo
- le variabili booleane `scaleno`, `isoscele` e `equil`, indicano il tipo di triangolo.

ESERCIZIO

Specifica:

se $a+b>c$ and $a+c>b$ and $b+c>a$

triangolo = vero

se $a=b=c$ { equil=isoscele=vero
scaleno=falso }

altrimenti

se $a=b$ o $b=c$ o $a=c$ { isoscele=vero;
equil=scaleno=falso }

altrimenti

{ scaleno=vero;
equil=isoscele=falso }

altrimenti

triangolo = falso

Soluzione:

```
#include <stdio.h>
main () {
 float a, b, c;
 int triangolo, scaleno, isoscele, equil;
 scanf("%f%f%f", &a, &b, &c);
 triangolo = (a+b>c);
 if (triangolo) {
 if ((a==b) && (b==c))
 { equil=isoscele=1; scaleno=0; }
 else
 if (a==b || b==c || a==c)
 { isoscele=1; scaleno=equil=0; }
 else
 { scaleno=1; isoscele=equil=0; }
 } /* continua...*/
```

Soluzione

```
if (triangolo)
 if (equil) printf("\nEquilatero!\n");
 else
 if (isoscele)
 printf("\nIsoscele!\n");
 else printf("\nScaleno!\n");
else printf("\n Non e` un triangolo..\n");
}/* fine main*/
```

ESEMPIO :

```
/* Media di N voti*/
```

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

```
main() { int voto,N,i;  
 float  media, sum;
```

```
printf("Quanti sono i voti ?");  
scanf("%d",&N);
```

input

```
sum = 0;
```

```
i = 1;
```

inizializzazione

```
while (i <= N)
```

```
{ printf("Dammi il voto n.%d:",i);
```

```
scanf("%d",&voto);
```

ciclo

```
sum=sum+voto;
```

```
i=i+1;
```

```
}
```

```
media = sum/N;
```

output

```
printf("Risultato: %f",media);
```

```
}
```

ESEMPIO :

```
/* moltiplicazione come sequenza di somme */
#include <stdio.h>
main()
{ int  X,Y,Z;

  printf("Dammi i fattori:");
  scanf("%d%d",&X,&Y);
  Z=0;
  while ( X!=0 )
 { /* corpo ciclo while */
 Z=Z+Y;
 X=X-1;
 }
  printf("%d",Z);
}
```

ESEMPIO ISTRUZIONE DI CICLO

```
/* Calcolo del fattoriale di un numero N */

#include <stdio.h>
main()
{ int F, N, I;
 F=1; /* inizializzazione del fattoriale*/
 I=0; /* inizializzazione del contatore*/
 printf("Dammi N:");
 scanf("%d",&N);

 while ( I < N )
 {
 F = (I+1)*F;
 I = I+1;
 }
 printf("Il fattoriale e' %d", F);
}
```

Esempio:

```
/* Calcolo del fattoriale di un numero N */

#include <stdio.h>
main()
{
 int F, N, I;
 F=1; /* inizializzazione del fattoriale*/
 I=0; /* inizializzazione del contatore*/
 printf("Dammi N:");
 scanf("%d",&N);
 do {
 F = (I+1)*F;
 I = I+1;
 }
 while ( I < N )
 printf("Il fattoriale e' %d", F);
}
```

while e do

- Nell'istruzione `while`, la condizione di ripetizione viene verificata **all'inizio di ogni ciclo**

```
...  
somma=0; j=1; inizializzazione  
  
while ( j <= n ) condizione  
{ somma = somma + j;  j++; } modifica
```


- Nell'istruzione `do` la condizione di ripetizione viene verificata **alla fine di ogni ciclo**

```
/* In questo caso: n > 0 */  
somma = 0; j = 1; inizializzazione  
  
do  
{ somma = somma + j;  j++; } modifica  
  
while ( j <= n ); condizione
```

ISTRUZIONE for

Sintassi:

```
for( <espr-iniz> ; <cond> ; <espr-modifica> )  
<istruzione>
```


Esempio: for

```
#include <stdio.h>
void main() /* Media di N voti*/
{ int voto,N,i;
  float media, sum;

  printf("Quanti sono i voti ?");
  scanf("%d",&N);
  sum = 0;
  for(  i=1  ;  i<=N  ;  i++  )
 { printf("Dammi il voto n.%d:",i);
 scanf("%d",&voto);
 sum=sum+voto;
 }
  media=sum/N;
  printf("Risultato: %f",media);
}
```

```
sum = 0; i = 1;
while (i <= N) {
 printf("Dammi il voto");
 scanf("%d",&voto);
 sum=sum+voto;
 i=i++;
}
```

Esempio for: fattoriale

```
/* Calcolo del fattoriale di un numero N */
#include <stdio.h>

void main()
{
 int N, F, i;

 printf("Dammi N:");
 scanf("%d",&N);
 F=1; /*inizializzazione del fattoriale*/
 for ( i=1 ; i<=N ; i++ )

 F=F*i;

 printf("%s%d","Fattoriale: ",F);
}
```

Fattoriale con il while

```
/* Calcolo del fattoriale di un numero N */

#include <stdio.h>
void main()
{ int F, N, I;
 F=1; /* inizializzazione del fattoriale*/
 I=0; /* inizializzazione del contatore*/
 printf("Dammi N:");
 scanf("%d",&N);

 while (I < N)
 {I = I+1;
 F = I*F;
 }
 printf("Il fattoriale e' %d", F);
}
```

Soluzione:

```
#include <stdio.h>
main()
{
 int N,I,J;
 printf("dammi N:");
 scanf("%d",&N);
 I=1;
 while ( I<=N )
 {
 /* corpo ciclo esterno */
 printf("Prossimo valore:");
 printf("%d",I);
 J=1;
 while (J<I)
 {
 /* corpo ciclo interno */
 printf("%d",I);
 J=J+1;
 }
 I=I+1;
 }
}
```