

The cover page features a large central title 'Programmazione Procedurale' in bold black font. Below it, in a smaller section, are the subtitles 'Elementi di Base' and 'Istruzioni di Assegnazione'. At the bottom center is the text 'versione 3.0'. A small note below states: 'Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons (vedi ultima pagina)'. The footer contains the author's name 'G. Mecca Università della Basilicata giansalvatore.mecca@unibas.it' and a Creative Commons license logo.

The page shows a table of contents under the heading 'Elementi di Base: Assegnazioni >> Sommario'. It includes a 'Sommario' section and three main items: 'Introduzione', 'Istruzioni di Assegnazione in C++', and 'Compatibilità tra i Tipi'. The footer indicates the document is 'G. Mecca - Programmazione Procedurale' and has a page number '2'.

Elementi di Base: Assegnazioni >> Introduzione

Introduzione

- Assegnare un valore ad una variabile
 - primo modo: istruzione di assegnazione
 - secondo modo: lettura del valore da un dispositivo esterno (es: tastiera o file)
- Istruzioni di assegnazione
 - funzionalità essenziale di ogni linguaggio
 - servono ad effettuare calcoli e a conservare i risultati nelle variabili

G. Mecca - Programmazione Procedurale

3

Elementi di Base: Assegnazioni >> Istruzioni di Assegnazione

Istruzione di Assegnazione in C++

ATTENZIONE: senza float
(il tipo si indica solo nella dichiarazione della variabile)

- Due elementi principali
 - identificatore della variabile (parte sinistra)
 - espressione (parte destra)
- Esempio:


```
cerchio = raggio * raggio * pigreco;
```
- Intuitivamente:
 - calcola il valore dell'espressione e lo assegna alla variabile

G. Mecca - Programmazione Procedurale

4

Elementi di Base: Assegnazioni >> Istruzioni di Assegnazione

Istruzione di Assegnazione

- Sintassi
 $\langle\text{nomeVariabile}\rangle = \langle\text{espressione}\rangle;$
- Dove
 - $\langle\text{nomeVariabile}\rangle$ è un identificatore
 - = è l'operatore di assegnazione
 - $\langle\text{espressione}\rangle$ è una formula per il calcolo di un valore (>>)

G. Mecca - Programmazione Procedurale

5

Elementi di Base: Assegnazioni >> Istruzioni di Assegnazione

Istruzione di Assegnazione

- Semantica
 - attenzione: il simbolo di uguale non deve essere inteso come un simbolo di equazione
 - l'istruzione ha una precisa semantica
- Semantica “operazionale”
 - descrive le operazioni effettuate dal processore per eseguire l'istruzione
 - per interpretare le istruzioni è necessario attenersi alla semantica operazionale

G. Mecca - Programmazione Procedurale

6

Elementi di Base: Assegnazioni >> Istruzioni di Assegnazione

Istruzione di Assegnazione

- Semantica “operazionale” dell’assegnazione
 - viene calcolato il valore dell’espressione a partire dai valori delle costanti e delle variabili
 - se il valore risultante è compatibile con il tipo della variabile, viene assegnato alla variabile (ovvero: il valore viene scritto nello spazio di memoria associato alla variabile)
 - altrimenti si genera un errore

G. Mecca - Programmazione Procedurale

7

Elementi di Base: Assegnazioni >> Istruzioni di Assegnazione

Istruzioni di Assegnazione

- Calcolo del valore dell’espressione
 - il processore applica gli operatori agli operandi
 - prelevando gli opportuni valori dalla memoria (costanti simboliche, variabili)
- Nota sul calcolo dell’espressione
 - il calcolo viene effettuato utilizzando registri di lavoro interni al processore
 - e non modifica il valore degli operandi

G. Mecca - Programmazione Procedurale

8

Elementi di Base: Assegnazioni >> Istruzioni di Assegnazione

Istruzione di Assegnazione

- Esempi:


```
int a, b, c;
b = 1;
a = b * 3;
a = abs(-2) + 5;
a = a + 1;
b = c;
C = 4;
```

ATTENZIONE: dopo aver cambiato il valore di b con l' istruzione b = c il valore di a NON cambia
(NON si tratta di equazioni matematiche)

G. Mecca - Programmazione Procedurale

9

Elementi di Base: Assegnazioni >> Compatibilità tra i Tipi

Compatibilità tra i Tipi

- Caso a
 - il tipo del risultato dell'espressione è lo stesso della variabile
 - es: **int a, b;**
b = 10;
a = b * 12 - 34;
 - es: **float a, b;**
b = 10.1;
a = b * 12.0 / 34;

G. Mecca - Programmazione Procedurale

10

Elementi di Base: Assegnazioni >> Compatibilità tra i Tipi

Compatibilità tra i Tipi

- Caso b
 - il tipo del risultato dell'espressione è diverso dal tipo della variabile
 - i due tipi sono tipi numerici (interi o reali)
- In questo caso
 - avviene una conversione implicita del valore dell'espressione
 - l'assegnazione viene effettuata comunque

G. Mecca - Programmazione Procedurale

11

Elementi di Base: Assegnazioni >> Compatibilità di Tipi

Compatibilità tra i Tipi

- Il valore dell'espressione è convertito nel tipo della variabile
- Due possibili tipi di conversione
 - Ampliamento: conversione da un tipo meno generale ad un tipo più generale
es: valore intero per variabile float
 - Troncamento: caso contrario al precedente
es: valore float per variabile intera

G. Mecca - Programmazione Procedurale

12

Elementi di Base: Assegnazioni >> Compatibilità tra i Tipi

Compatibilità tra i Tipi

- Ampliamento


```
int c; float d;
c = 10; // il valore di c è 10
d = 10; // il valore di d è 0.1E+2
```
- Troncamento


```
int a;
a = .12e+4; // il valore di a è 1200
a = 2.32; // il valore di a è 2
```

G. Mecca - Programmazione Procedurale

14

Elementi di Base: Assegnazioni >> Sommario

Riassumendo

- Istruzioni di assegnazione
 - <variabile> = <espressione>
 - semantica “operazionale” (ATTENZIONE)
 - compatibilità tra tipi (ATTENZIONE)

G. Mecca - Programmazione Procedurale

15

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza “Attribution-ShareAlike” di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all’indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

G. Mecca - Programmazione Procedurale

16