

ESERCIZI CICLI

Aprire l'ambiente integrato C, LCC oppure Turbo C.
Creare un nuovo progetto di nome **somma** e all'interno di questo inserire un file **sum.c**
Progettare un algoritmo che, chiesto all'utente un numero intero n , deve calcolare

$$\sum_{i=1}^n \sum_{j=1}^i j$$

ESERCIZI CICLI

```
/* Questo programma esegue la somma, per  $1 \leq i \leq N$  di:
 * somma per  $1 \leq j \leq i$  di  $j$ .
 */

#include <stdio.h>
void main()
{
 int num, somma, i, j;
 somma = 0;

 printf("Inserisci un numero: ");
 scanf("%d", &num);

 for (i=1; i<=num; i++)
 for (j=1; j<=i; j++)
 somma = somma+j;

 printf("La somma vale: %d", somma);
}
```

ESERCIZI CICLI

Si riprenda l'esercizio della volta scorsa di seguito riportato e risolverlo con il `do..while`

Creare un nuovo progetto di nome **sequenza** e all'interno di questo inserire un file **voto.c**

Progettare un algoritmo che legga da terminale una sequenza di interi positivi e negativi terminati dal valore 0 (uno su ogni linea) e stampi la media degli interi positivi.

Codificare il programma in C e scriverlo in **voto.c**

Procedere alle operazioni di Compile, Link e correggere eventuali errori.

Seguire l'esecuzione del programma con l'uso del debugger.

ESERCIZI CICLI

```
/*
 * Questo programma legge da input una sequenza di numeri
interi,
 * e stampa a video la media dei soli positivi. La
sequenza
 * termina con il valore 0.
 */
```

```
#include <stdio.h>
void main()
{
 int num,i; float somma;
 somma = 0; i=0;
 printf("Inserire i numeri:\n");
 do { scanf("%d", &num);
 if (num>0)
 {
 somma = somma + num;
 i++;
 }
 } while (num != 0);
 if (i>0)
 printf("Media: %f", somma/i);
 else printf("Non e' stato inserito nessun
```

ESERCIZIO 1

Codificare in C la funzione

```
int max(int x, int y)
```

che restituisce il massimo valore tra due interi.

Codificare in C la funzione

```
int max3(int x, int y, int z)
```

che restituisce il massimo valore fra tre interi, sfruttando la funzione max definita precedentemente.

Definire un possibile main che prende in ingresso i tre valori dall'utente e ne stampa il massimo.

ESERCIZIO 1

```
int max(int a, int b)
{ if (a>b) return a;
  else return b;
}
```

```
int max3(int a, int b, int c)
{ int max_di_due;
  max_di_due = max(a,b);
  return max(max_di_due,c);
}
```

ESERCIZIO 1

Un possibile main

```
main()  
{  
 int MAX;  
 int v1, v2, v3;  
 printf("Inserisci tre interi");  
 scanf("%d, %d, %d", &v1, &v2, &v3);  
 MAX = max3(v1, v2, v3);  
 printf("Massimo valore inserito:  
%d", MAX);  
}
```

NOTA: Prima di chiamare una funzione e' necessario definirla. Nel file sorgente quindi prima del `main` e' necessario definire la funzione `max3` e prima di `max3` bisogna definire `max`

ESERCIZIO 2

Si scriva una funzione

```
int somma2(int n);
```

che dato n deve calcolare $\sum_{i=1}^n \sum_{j=1}^i j$

```
int somma2(int n)
{int i, j, somma = 0;
  for (i=1; i<=n; i++)
 for(j=1; j<=i; j++)
 somma = somma + j
  return somma;
}
```


ESERCIZIO 2

Un possibile main

```
main()  
{int N, S;  
  printf("Inserisci un intero");  
  scanf("%d", &N);  
  S = somma2(N);  
  printf("La somma vale %d", S);  
}
```

NOTA: Prima di chiamare una funzione e' necessario definirla. Nel file sorgente quindi prima del `main` e' necessario definire la funzione `somma2`

ESERCIZIO 2 (VARIANTE)

Si scriva una funzione

```
int somma2(int n);
```

che dato n deve calcolare $\sum_{i=1}^n \sum_{j=1}^i j$

A tal fine si sfrutti una funzione

```
int somma(int n);
```

che dato n deve calcolare $\sum_{k=1}^n k$

ESERCIZIO 2 (VARIANTE)

```
int somma(int n)
{ int k, s=0;
  for (k=1; k<=n; k++)
 s = s + k;
  return s;
}

int somma2(int n)
{int i, s2 = 0;
  for (i=1; i<=n; i++)
 s2 = s2 + somma(i);
  return s2;
}
```

NOTA: Nel file sorgente prima del `main` e' necessario definire la funzione `somma2` e prima di `somma2` bisogna definire `somma`

ESERCIZIO 3

Si scriva una funzione

```
int somma_potenze (int a, int n);
```

che dati a e n deve calcolare $\sum_{i=1}^n a^i$

A tal fine si scriva una funzione

```
int potenza (int x, int y);
```

che dati x e y deve calcolare x^y usando come operazione primitiva il prodotto.

ESERCIZIO 3

```
int potenza(int x,int y)
{ int i, P=1; /* P: accumulatore di
prod.*/
  for(i=1; i<=y; i++)
 P = P * x;
  return P;
}
```

```
int somma_potenze(int a, int n)
{ int i, s=0;
  for(i=1; i<=n; i++)
 s = s + potenza(a,i);
  return s;
}
```

ESERCIZIO 3

Un possibile main

```
void main()  
{int N1,N2,SP;  
  printf("Inserisci due interi");  
  scanf("%d,%d", &N1,&N2);  
  SP = somma_potenze(N1,N2);  
  printf("La somma delle potenze vale  
%d", SP);  
}
```

NOTA: Nel file sorgente prima del `main` e' necessario definire la funzione `somma_potenze` prima di questa e' necessario definire la funzione `potenza`