

Esercizio 1

Scrivere, compilare ed eseguire il seguente programma:

```
int main() {  
 int a=5, b=5, c=5;  
 if (a>0 || a=a+1)  
 printf("%d", a);  
 if (b>0 && b=b+1)  
 printf("%d", b);  
 if (c>0 && c=c-5)  
 printf("%d", c);  
}
```

- Cosa viene stampato a video? Quanto valgono le variabili?

Esercizio 3

- Realizzare un programma che legga da input un carattere dell'alfabeto e stampi a video il carattere stesso ed il suo valore ASCII
- Il programma deve controllare che il carattere inserito sia compreso tra 'a' e 'z' o tra 'A' e 'Z' (in caso contrario si stampi un messaggio di errore)
- Dopo la stampa, il programma deve continuare a chiedere nuovi caratteri, finché l'utente non inserisce il carattere corrispondente al numero zero ('0'): in tal caso il programma termina.

Esercizio 3 - Soluzione

```
#include <stdio.h>
int main()
{
 char c1;

 do {
 printf("Inserisci un carattere alfabetico: ");
 scanf("%c%c", &c1);
 if ((c1>='a' && c1<='z') ||
 (c1>='A' && c1<='Z'))
 printf("%c  %d\n", c1, c1);
 else
 if (c1 != '\0')
 printf("Errore!\n");
 } while (c1!='\0');
 return 0;
}
```

Esercizio 4 – Cicli

Si realizzi un programma che, partendo da una base **a** ed un limite **n**, calcoli la seguente funzione:

$$\sum_{i=0}^n a^i$$

Realizzare il programma in due modi diversi:

- 1.Utilizzando due cicli (uno per la sommatoria, ed uno per la potenza)
- 2.Utilizzando un ciclo solo...

Esercizio 4 – Cicli - Soluzione

```
#include <stdio.h>

int main()
{
 int a, n, i, j;
 int somma;
 int prod;

 somma = 0; //elemento neutro della somma
 printf("Inserisci la base ed il numero di cicli: ");
 scanf("%d%d", &a, &n);

 for (i=0; i <= n; i++) {
 prod = 1; //elemento neutro del prodotto
 for (j=1; j <= i; j++) {
 prod = prod * a;
 }
 somma = somma + prod;
 }

 return 0;
}
```

Esercizio 4 – Cicli – Soluzione(variante)

```
#include <stdio.h>

int main()
{
 int a, n, i;
 int somma;
 int prod;

 somma = 0; //elemento neutro della somma
 prod = 1; //elemento neutro del prodotto
 printf("Inserisci la base ed il numero di cicli: ");
 scanf("%d%d", &a, &n);

 for (i=0; i <= n; i++) {
 if (i>0) {
 prod = prod * a;
 }
 somma = somma + prod;
 }

 return 0;
}
```

Esercizio 5

Stabilire il valore assoluto e la parte intera di un numero reale

- Realizzare un programma che legga da input un numero reale, e stampi a video:
 1. Il valore assoluto
 2. Il valore assoluto della sua parte intera

Esercizio 8 - Soluzione

```
#include <stdio.h>

int main()
{
 float num1, abs_real;
 int abs_int;

 scanf("%f", &num1);

 if (num1 > 0) abs_real = num1;
 else abs_real = - num1;

 abs_int = (int) abs_real;

 printf("Absolute value: %f\n", abs_real);
 printf("Absolute integer value: %d\n", abs_int);
 return 0;
}
```