

Programmazione Procedurale

Strutture di Controllo
Istruzioni Iterative (Cicli)

versione 4.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

1

Strutture di Controllo: Cicli >> Sommario

Sommario

- Introduzione
- Tipologie di Ciclo
- Istruzione WHILE in C++
- Istruzione FOR in C++
- Nidificazioni
- Esercizi

2

Strutture di Controllo: Cicli >> Introduzione

Introduzione

- In molti casi
 - ⇒ è necessario ripetere più volte in un programma le stesse operazioni su dati diversi
 - ⇒ es: lettura dei dati di molti studenti
 - ⇒ sarebbe opportuno evitare di duplicare le istruzioni
- Istruzioni iterative
 - ⇒ servono esattamente a questo scopo

3

Strutture di Controllo: Cicli >> Introduzione

Introduzione

- Istruzioni Iterative o “Cicli”
 - ⇒ consentono di ripetere l’esecuzione di una porzione di programma più volte
 - ⇒ l’esecuzione procede fino a quando una condizione opportuna è verificata
 - ⇒ quando la condizione non è più verificata, l’esecuzione si interrompe e si procede con le istruzioni successive

4

Strutture di Controllo: Cicli >> Introduzione

Introduzione

- Parti fondamentali di un ciclo
 - ⇒ “corpo del ciclo”: istruzioni di cui ripetere l’esecuzione
 - ⇒ “condizione del ciclo”: condizione che regola l’esecuzione del ciclo
- Corpo del ciclo
 - ⇒ istruzione semplice o blocco di istruzioni
- Condizione del ciclo
 - ⇒ espressione a valori booleani

5

Strutture di Controllo: Cicli >> Introduzione

Introduzione

- Istruzioni di ciclo
 - ⇒ due istruzioni disponibili nei linguaggi procedurali
 - ⇒ Istruzione while (“ciclo while”)
 - ⇒ Istruzione for (“ciclo for”)

6

Strutture di Controllo: Cicli >> Introduzione

Introduzione

ATTENZIONE
allo studio dei
cicli

- **ATTENZIONE**
 - ⇒ come affrontare lo studio dei cicli
- **Ciclo while**
 - ⇒ semplice capire la semantica
 - ⇒ difficile utilizzarlo correttamente in pratica
- **Ciclo for**
 - ⇒ leggermente più articolata la semantica
 - ⇒ semplice da utilizzare in pratica

7

Strutture di Controllo: Cicli >> Tipologie di Iterazione

Tipologie di Iterazione

- **Prima di illustrare le due istruzioni**
 - ⇒ cerchiamo di capire che tipo di ripetizioni (iterazioni) sono normalmente richieste nelle applicazioni
- **Tipologie di iterazione**
 - ⇒ “iterazione aperta”
 - ⇒ “iterazione chiusa” (o “a conteggio”)
 - ⇒ corrispondono ad esigenze diverse di programmazione

8

Strutture di Controllo: Cicli >> Tipologie di Iterazione

Tipologie di Iterazione

- Iterazione aperta
 - ⇒ non è possibile stabilire a priori quante volte dovranno essere eseguite le operazioni da ripetere
 - ⇒ il tutto dipende dal valore di una condizione
 - ⇒ possono verificarsi 0 ripetizioni (la condizione non è verificata la prima volta)
 - ⇒ oppure indefinite ripetizioni (la condizione è sempre verificata)

9

Strutture di Controllo: Cicli >> Tipologie di Iterazione

Tipologie di Iterazione

- Iterazione chiusa o a conteggio
 - ⇒ è noto prima che l'iterazione cominci quante volte è necessario ripetere le operazioni
- Realizzazione pratica
 - ⇒ attraverso una tecnica di conteggio
 - ⇒ viene utilizzata una variabile intera per "contare" le ripetizioni (>>)

10

Tipologie di Iterazione

- Normalmente
 - ⇒ il while si può usare sia per programmare iterazioni aperte che chiuse
 - ⇒ il for solo per iterazioni chiuse
 - ⇒ di conseguenza il while è un'istruzione più generale
- In effetti
 - ⇒ in alcuni linguaggi la distinzione è rigida (es: FORTRAN)
 - ⇒ in C++ non esiste una vera distinzione (>>)
 - ⇒ ma ragioneremo alla maniera tradizionale

11

Istruzione WHILE

- Sintassi:


```
while (<condizione>) <corpo>
```
- Dove
 - ⇒ <condizione> è un'espressione booleana
 - ⇒ <corpo> è un blocco di istruzioni
- Esempio:


```
int x; cin >> x;
while (x > 0) {
 cout << sqrt(x) << endl;
 cin >> x;
}
```

12

Istruzione WHILE

○ Semantica

- ⇒ quando viene incontrato il ciclo, viene valutata la condizione
- ⇒ se la condizione viene trovata vera viene eseguito il corpo del ciclo
- ⇒ al termine dell'esecuzione del corpo, si torna in cima e si valuta nuovamente la condizione
- ⇒ se la condizione viene trovata falsa il ciclo si interrompe e si passa all'istr. successiva

13

Istruzione WHILE

○ Supponiamo

- ⇒ che l'utente digiti la sequenza
25 9 144 0

○ In questo caso

- ⇒ verranno eseguite le seguenti istruzioni

espansione del ciclo

```
int x; >> Animazione
cin >> x;
while (x > 0) {
 cout << sqrt(x) << endl;
 cin >> x;
}
```

```
int x;
cin >> x; // 25
// x > 0 ? TRUE
cout << sqrt(x) << endl;
cin >> x; // 9
// x > 0 ? TRUE
cout << sqrt(x) << endl;
cin >> x; // 144
// x > 0 ? TRUE
cout << sqrt(x) << endl;
cin >> x; // 0
// x > 0 ? FALSE
```

14

Istruzione WHILE

- Numero di esecuzioni del corpo
 - ⇒ ci sono casi in cui il corpo del ciclo non viene mai eseguito; es: digito subito 0
 - ⇒ ci sono casi in cui l'esecuzione può andare avanti indefinitamente; es: non digito mai 0
 - ⇒ possono esserci situazioni di errore
- Condizioni di ciclo indefinito ("loop")
 - ⇒ ciclo scritto in modo tale che l'esecuzione va sempre avanti indefinitamente

16

Istruzione WHILE

- Esempio di loop
 - ⇒ la condizione è sempre verificata

```
int x;
x = 1;
while ( x > 0 ) {
 cout << sqrt(x) << endl;
 x = x + 1;
}
cout << "Fine";
```

la condizione non diventa mai falsa perchè il valore di x aumenta

>> loop.cpp

17

Istruzione WHILE

- Con il while
 - ⇒ si possono scrivere anche iterazioni chiuse
- Esempio di iterazione chiusa
 - ⇒ leggere la lunghezza del lato di 5 quadrati e calcolare e stampare l'area di ciascuno
 - ⇒ in questo caso l'operazione da ripetere (calcolo e stampa dell'area del quadrato) deve essere ripetuta esattamente 5 volte (ogni volta su un valore diverso)

18

Conteggio con Contatore

- Problema frequente
 - ⇒ conteggio di un gruppo di oggetti
 - ⇒ esempio: contare il numero degli esami
- Tecnica algoritmica notevole
 - ⇒ utilizzo di una variabile intera (es: i, conta...) all'interno di un ciclo
 - ⇒ la variabile svolge le funzioni di "contatore"
 - ⇒ valore iniziale pari a 0
 - ⇒ incrementata ad ogni nuovo elemento

19

Conteggio con Contatore

- Metafora

⇒ la variabile contatore è analoga ad un “contatore meccanico”

- Tre operazioni

⇒ reset del conteggio

⇒ incremento del conteggio

⇒ lettura del valore contato

20

Tipologie di Iterazione

- Iterazione a conteggio

⇒ viene usata una variabile contatore per contare il numero di esecuzioni del ciclo

⇒ vengono fissati (a priori) un valore iniziale ed il valore finale del contatore

⇒ il valore della variabile viene fatto crescere ad ogni ripetizione

⇒ finché la variabile non raggiunge il valore massimo

21

Istruzione WHILE

- Tecnica standard per realizzarlo
 - ⇒ uso una variabile intera (es: i) come contatore
 - ⇒ inizialmente $i = 0$
 - ⇒ ad ogni esecuzione $i = i + 1$
 - ⇒ mi fermo quando i raggiunge il valore finale
- Variabile di controllo del ciclo
 - ⇒ il valore di i mi dice in ogni istante quante volte è stato già eseguito il corpo del ciclo

22

Istruzione WHILE

```

#include <iostream>
using namespace std;
int main() {
 float lato, area;
 int i;
 i = 0;
 while (i < 5) {
 cout << "Immetti la lung. del lato" << endl;
 cin >> lato;
 area = lato * lato;
 cout << "Area quadrato: " << area << endl;
 i = i + 1;
 }
 cout << "Fine";
 return 0;
}

```

3 elementi fondamentali

- valore iniziale di i
- condizione sul valore finale
- istruzione di incremento

23

Strutture di Controllo: Cicli >> Istruzione WHILE

Esercizi WHILE

- Iterazione aperta
 - ⇒ Calcolo della media dei voti
 - ⇒ Soluzioni esercizi 05, 06 (con guardie)
 - ⇒ Calcolo peso forma con guardie
 - ⇒ Soluzione 07
- Iterazione chiusa
 - ⇒ Calcolo della media di 10 valori casuali compresi tra 1 e 100
 - ⇒ Soluzione esercizio 08

24

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

- Questo tipo di ciclo è molto frequente
- Per rendere più facile la struttura
 - ⇒ esiste un'istruzione apposita
 - ⇒ l'istruzione FOR
 - ⇒ consente di scrivere in modo più compatto il ciclo, ed in particolare i 3 elementi fondamentali

25

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

```
#include <iostream>
using namespace std;
int main() {
 float lato, area;
 int i;
 for (i=0; i<5; i=i+1) {
 cout << "Immetti la lung. del lato" << endl;
 cin >> lato;
 area=lato*lato;
 cout << "Area quadrato: " << area << endl;
 }
 cout << "Fine";
 return 0;
}
```

I 3 elementi fondamentali sono tutti sulla stessa riga
 -valore iniziale di i
 -condizione sul valore finale
 -istruzione di incremento

26

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

```
float lato, area;
int i;
for (i=0; i<5; i++) {
 cout << "lato ? "
 << endl;
 cin >> lato;
 area=lato*lato;
 cout << "Area: "
 << area
 << endl;
}
cout << "Fine";
```

```
float lato, area;
int i;
i=0;
while (i<5) {
 cout << "Lato ? "
 << endl;
 cin >> lato;
 area=lato*lato;
 cout << "Area: "
 << area
 << endl;
 i++;
}
cout << "Fine";
```

27

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

- Sintassi:


```
for (<e1>; <e2>; <e3>) <corpo>
```
- Dove
 - ⇒ <e1> è l'inizializzazione della variabile
 - ⇒ <e2> è la condizione del ciclo
 - ⇒ <e3> è l'incremento della variabile
 - ⇒ <corpo> è un blocco di istruzioni

28

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

- Semantica: è equivalente ad un while
- In particolare


```
for (<e1>; <e2>; <e3>) <corpo>
```

 equivale a


```
<e1>;
```

```
while (<e2>) {
```

```
  <corpo>
```

```
  <e3>
```

```
}
```

29

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

>> Animazione

- Più in dettaglio
 - ⇒ viene eseguita l'inizializzazione (e1)
 - ⇒ viene verificata la condizione (e2)
 - ⇒ se la condizione viene valutata come vera
 - ⇒ viene eseguito il corpo
 - ⇒ al termine viene effettuato l'incremento (e3)
 - ⇒ viene valutata di nuovo la condizione
 - ⇒ se la condizione viene valutata come falsa
 - ⇒ il ciclo termina e si passa all'istruzione succ.

30

Strutture di Controllo: Cicli >> Istruzione FOR

Istruzione FOR

- ATTENZIONE
 - ⇒ la variabile del ciclo serve per contare
 - ⇒ di conseguenza normalmente è una variabile intera (tipo int)
 - ⇒ in alcuni linguaggi questo è obbligatorio (ma in C++ può anche essere float o double)
 - ⇒ molto spesso la chiameremo "i" (ma il nome può essere qualsiasi)

32

Strutture di Controllo: Cicli >> Nidificazione

Nidificazione

- Nel corpo di un ciclo
 - ⇒ qualsiasi istruzione
- In particolare
 - ⇒ altri cicli, nidificazione arbitraria
- In generale
 - ⇒ le strutture di controllo possono essere nidificate liberamente
- Esempio: if in un for in un while in un else

33

Strutture di Controllo: Cicli >> Nidificazione

Nidificazione

- Vale la stessa semantica
 - ⇒ con qualche accortezza per i cicli
 - ⇒ i cicli interni ricominciano e vengono eseguiti per ogni esecuzione del ciclo esterno
- Esempio


```
int i, j;
for (i = 0; i < 5; i++) {
  for (j = 0; j < 10; j++) {
 cout << "Eseguito";
  }
}
```

 - ciclo esterno
 - corpo del ciclo esterno (ciclo interno)
 - corpo del ciclo interno eseguito 50 volte

34

Strutture di Controllo: Cicli >> Nidificazione

Nidificazione

- Espansione del ciclo

```

int i, j;
i = 0;
// i < 2 TRUE // i < 2 TRUE // i < 2 FALSE
j = 0; j = 0;
// j < 3 TRUE // j < 3 TRUE
cout << "Eseguito"; cout << "Eseguito";
j++; // j = 1 j++; // j = 1
// j < 3 TRUE // j < 3 TRUE
cout << "Eseguito"; cout << "Eseguito";
j++; // j = 2 j++; // j = 2
// j < 3 TRUE // j < 3 TRUE
cout << "Eseguito"; cout << "Eseguito";
j++; // j = 3 j++; // j = 3
// j < 3 FALSE // j < 3 FALSE
i++; // i = 1 i++; // i = 2
  
```

ciclo interno

35

Strutture di Controllo: Cicli >> Nidificazione

Esempio

- Stampare sullo schermo la tabella pitagorica 5x5

1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

36

Strutture di Controllo: Cicli >> Nidificazione

Esempio

- Analisi del problema
 - ⇒ il problema non ha dati di ingresso
- Algoritmo
 - ⇒ la tabella è divisa per righe e colonne
 - ⇒ ogni elemento è pari al valore dell'indice di riga (i) per l'indice di colonna (j)
 - ⇒ si tratta di calcolare e stampare 25 moltiplicazioni

37

Strutture di Controllo: Cicli >> Nidificazione

Esempio

- Algoritmo (continua)
 - ⇒ possiamo utilizzare due cicli for uno nell'altro
 - ⇒ il ciclo esterno serve a ripetere per 5 volte le operazioni necessarie per stampare una riga
 - ⇒ il ciclo interno serve, per ciascuna riga, a ripetere 5 volte le operazioni necessarie a stampare un elemento
 - ⇒ al termine di ciascuna riga è necessario andare a capo

>> pitagoricaFor.cpp

38

Strutture di Controllo: Cicli >> Nidificazione

Esempio

```
# include <iostream>
using namespace std;
int main (){
 const int N = 5;
 int i, j;
 for(i = 1; i <= N; i++) {
 for(j = 1; j <= N; j++) {
 cout << i * j << " ";
 }
 cout << endl;
 }
 cout << "Fine";
 return 0;
}
```

>>

39

Strutture di Controllo: Cicli >> Nidificazione

Esempio

- Sono possibili altre soluzioni
 - ⇒ es: due while uno nell'altro
 - ⇒ semantica equivalente
- Ma anche
 - ⇒ un for esterno con un while interno
 - ⇒ un while esterno con un for interno
- Il comportamento è sempre lo stesso

>> pitagoricaWhile.cpp

41

Strutture di Controllo: Cicli >> Nidificazione

Soluzione con While

```
# include <iostream>
using namespace std;
int main (){
 const int n=5;
 int i, j;
 i=1;
 while(i<=n) {
 j=1;
 while(j<=n) {
 cout << i*j << " ";
 j++;
 }
 cout << endl;
 i++;
 }
 cout << "Fine";
 return 0;
}
```

>>

42

Strutture di Controllo: Cicli >> Nidificazione

Esempio

- **Attenzione**
 - ⇒ è molto più semplice, nel caso del while, commettere errori
- **Errore frequente**
 - ⇒ omettere l'istruzione di incremento della variabile di conteggio
 - ⇒ in questo caso si genera un "loop"
- **In generale**
 - ⇒ per i cicli a conteggio meglio il for

43

Strutture di Controllo: Cicli >> Sommario

Riassumendo

- Due tipi di cicli
 - ⇒ cicli while per iterazioni “aperte” o “chiuse”
 - ⇒ cicli for per iterazioni “chiuse” (“a conteggio”)
- In C++
 - ⇒ il for è una forma particolare di while
- Errori frequenti nell’uso dei cicli
 - ⇒ cicli nidificati (ATTENZIONE)
 - ⇒ loop (ATTENZIONE)

44

Strutture di Controllo: Cicli >> Sommario

Esercizi

- Esercizio n.1
 - ⇒ simulare il funzionamento dei due programmi per il calcolo della media
- Esercizio n.2
 - ⇒ scrivere un programma che legge dalla tastiera 7 numeri complessi
 - ⇒ calcola e stampa il modulo di ciascun numero
- Esercizio n.3
 - ⇒ come il precedente, ma il programma deve andare avanti finchè non viene inserito il numero 0

45

Ringraziamenti

Ringraziamenti

- Parte del materiale di questa lezione è stato sviluppato con la collaborazione della Dott.ssa Maria Samela (mariasamela@tiscali.it), a cui va il mio ringraziamento.

46

Termini della Licenza

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.

47

Istruzione WHILE

- **Attenzione alla semantica**

- ⇒ la condizione viene verificata solo all'inizio e al termine di ogni esecuzione del corpo
- ⇒ non viene controllata continuamente
- ⇒ ci possono essere istanti in cui, durante l'esecuzione del corpo, la condizione non è verificata, ma questo non basta ad interrompere il ciclo