

The image shows a presentation slide with a white background. At the top center, the title "Programmazione Procedurale" is displayed in a large, bold, black font. Below the title, there is a large empty rectangular area. In the center of this area, the subtitle "Strutture di Controllo" and "Conclusioni" are stacked vertically in a smaller, bold, black font. At the bottom center of the slide, the text "versione 2.3" is written in a small, regular black font. Below this text, a horizontal bar contains the text "Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons" and "(vedi ultima pagina)". To the right of this bar, there is a small Creative Commons logo with the text "SOME RIGHTS RESERVED" and "creative commons". The slide is framed by a thin black border.

1

The image shows a content page of a presentation slide. At the top, there is a header bar with the text "Strutture di Controllo: Conclusioni >> Sommario". Below the header, the word "Sommario" is centered in a large, bold, black font. Underneath "Sommario", there is a list of three items, each preceded by an open circle: "Ricapitolazione", "Convenzioni di Stile", and "Errori Frequenti". The slide has a white background and is framed by a thin black border. There are vertical decorative bars on the left and right sides of the slide.

2

Strutture di Controllo: Conclusioni >> Ricapitolazione

Ricapitolazione

- Strutture di controllo
 - ⇒ elementi fondamentali della programmazione procedurale
 - ⇒ consentono di eseguire o meno una porzione di programma sulla base di condizioni
- Due categorie
 - ⇒ istruzioni condizionali
 - ⇒ istruzioni iterative o cicli

3

Strutture di Controllo: Conclusioni >> Ricapitolazione

Ricapitolazione

- Istruzioni condizionali
 - ⇒ servono ad eseguire una porzione oppure un'altra sulla base del valore di una condizione
- Condizione
 - ⇒ espressione a valori booleani
- Due istruzioni (in tutti i linguaggi)
 - ⇒ IF-THEN-ELSE
 - ⇒ IF-THEN

4

Strutture di Controllo: Conclusioni >> Ricapitolazione

Ricapitolazione

- Istruzioni iterative
 - ⇒ servono ad eseguire più volte una porzione di programma sulla base del valore di una condizione
- Due istruzioni (in tutti i linguaggi)
 - ⇒ WHILE (cicli “aperti” oppure cicli “chiusi”)
 - ⇒ FOR (cicli “chiusi” o a conteggio)

5

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Convenzioni di Stile

- In questo corso (e nei successivi)
 - ⇒ convenzioni sullo “stile di scrittura” del codice
- Obiettivi
 - ⇒ uniformare il modo di scrivere il codice
 - ⇒ per renderlo più leggibile
 - ⇒ e per favorire la collaborazione nei gruppi di lavoro
- Tendenza internazionale

6

Convenzioni di Stile

- Nelle lezioni successive
 - ⇒ raffineremo progressivamente le nostre regole
 - ⇒ in modo che valgano anche dopo (Java, C#)
- Per ora
 - ⇒ a) regole sull'indentazione del codice
 - ⇒ b) regole sulle parentesi graffe
 - ⇒ c) regole sulle espressioni
 - ⇒ d) regole sui nomi di variabili

7

Convenzioni di Stile

- a) Indentazione
 - ⇒ codice di un programma: insieme di blocchi nidificati (es: strutture di controllo)
- Per rendere più leggibile il codice
 - ⇒ è necessario dentellarlo (o "indentarlo")
 - ⇒ le istruzioni di ogni blocco sono rientrate rispetto alle parentesi
 - ⇒ molto importante
- Regola: rientri di 4 spazi

8

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Codice senza Indentazione

```
#include <iostream>
using namespace std;
int main() {
 float voto, sommaVoti, media;
 int numeroEsami;
 bool continua;
 continua = true;
 numeroEsami = 0;
 sommaVoti = 0.0;
 while (continua == true) {
 cout << "Immetti il voto (0 per fermarti)" << endl;
 cin >> voto;
 if (voto == 0)
 continua = false;
 else {
 numeroEsami++;
 sommaVoti += voto;
 }
 }
 if (numeroEsami > 0) {
 media = sommaVoti/numeroEsami;
 cout << "La media vale: " << media << endl;
 } else
 cout << "Non hai fornito nessun voto" << endl;
 return 0;
}
```

9

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Codice senza Indentazione

```
#include <iostream>
using namespace std;
int main() {
 float voto, sommaVoti, media;
 int numeroEsami;
 bool continua;
 continua = true;
 numeroEsami = 0;
 sommaVoti = 0.0;
 while (continua == true) {
 cout << "Immetti il voto (0 per fermarti)" << endl;
 cin >> voto;
 if (voto == 0)
 continua = false;
 else {
 numeroEsami++;
 sommaVoti += voto;
 }
 }
 if (numeroEsami > 0) {
 media = sommaVoti/numeroEsami;
 cout << "La media vale: " << media << endl;
 } else
 cout << "Non hai fornito nessun voto" << endl;
 return 0;
}
```

10

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Convenzioni di Stile

- b) Posizione delle parentesi graffe
 - ⇒ due convenzioni principali

Convenzione n.1	Convenzione n.2
<pre>if (condizione) { <istruzioni>; } if (condizione) { <istruzioni>; } else { <istruzioni>; }</pre>	<pre>if (condizione) { <istruzioni>; } else { <istruzioni>; }</pre>

11

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Convenzioni di Stile

- Regola n.1
 - ⇒ adotteremo la convenzione n.1
- Regola n.2
 - ⇒ utilizzeremo sempre le parentesi
 - ⇒ anche nel caso in cui un blocco contenga un'unica istruzione

12

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Convenzioni di Stile

- c) Scrittura delle espressioni
 - ⇒ espressione: fatta di operandi ed operatori
 - ⇒ per renderla più leggibile è possibile inserire spazi tra operandi ed operatori
- Esempio
 - ⇒ $(\text{sqrt}(x) + (y - z)) == k$
 - ⇒ $(\text{sqrt}(x) + (y - z)) == k$

13

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

Convenzioni di Stile

- d) Nomi delle variabili
 - ⇒ identificatori
 - ⇒ regola n.1: iniziale minuscola
(es: voto, continua)
 - ⇒ regola n.2: convenzione “cammello”
- Convenzione cammello
 - ⇒ identificatore fatto di più parole concatenate
 - ⇒ ogni iniziale a parte la prima è maiuscola
 - ⇒ es: sommaVoti, numeroEsami

14

Strutture di Controllo: Conclusioni >> Convenzioni di Stile

```
#include <iostream>
using namespace std;
int main() {
 int voto, sommaVoti, numeroEsami;
 float media;
 bool continua;
 continua = true;
 numeroEsami = 0;
 sommaVoti = 0;
 while ([continua == true] [ ] {
 cout << "Immetti il voto (0 per fermarti)" << endl;
 cin >> voto;
 if (voto == 0) {
 continua = false;
 } else {
 [numeroEsami++;
 sommaVoti += voto;
 }
 }
 if ([numeroEsami > 0] [ ] {
 media = ((float)sommaVoti) / numeroEsami;
 cout << "La media vale: " << media << endl;
 } else {
 cout << "Non hai fornito nessun voto" << endl;
 }
 return 0;
}
```

a) rientri di 4 spazi
NO più istruzioni per linea

b) posizione delle parentesi
NO convenzione n. 2
+ parentesi sempre

c) espressioni
NO (continua==true)

d) nomi delle variabili
NO numeroesami
NO somma_voti

15

Strutture di Controllo: Conclusioni >> Errori Frequenti

Errori Frequenti

- Un errore sintattico frequente
 - ⇒ parentesi graffe mancanti per i blocchi delle istruzioni di controllo
- Due casi
 - ⇒ entrambe le parentesi mancanti
 - ⇒ solo la parentesi finale è mancante

16

Strutture di Controllo: Conclusioni >> Errori Frequenti

Un Esempio: Media con For

```
#include <iostream>
using namespace std;
int main() {
 int voto, sommaVoti;
 float media;
 int numeroEsami, i;
 cout << "Quanti esami hai sostenuto ?" << endl;
 cin >> numeroEsami;
 sommaVoti = 0;
 for (i = 0; i < numeroEsami; i++) {
 cout << "Immetti il voto di un esame" << endl;
 cin >> voto;
 sommaVoti += voto;
 }
 if (numeroEsami > 0)
 media = ((float)sommaVoti) / numeroEsami;
 cout << "La media vale: " << media << endl;
 else {
 cout << "Non hai fornito nessun voto" << endl;
 }
 return 0;
}
```

17

Strutture di Controllo: Conclusioni >> Errori Frequenti

Errori Frequenti

- Nel primo caso (parentesi di chiusura)
 - ⇒ il compilatore considera il blocco aperto fino alla fine del file e alla fine del file segnala l'errore
 - ⇒ mediaFor.cpp :28:1:error: expected ')' at the end of input
 - ⇒ "Blocco di istruzioni senza parentesi chiusa"
- Nel secondo caso (parentesi dell'if)
 - ⇒ il compilatore considera il blocco fatto di una sola istruzione; errore quando incontra "else"
 - ⇒ mediaFor.cpp :24:6: error: `else' without a previous `if'
 - ⇒ "Else fuori posto"

18

Strutture di Controllo: Conclusioni >> Errori Frequenti

Errori Frequenti

- Un errore logico frequente
 - ⇒ nei cicli a conteggio programmati con while, gestione scorretta della variabile di ciclo
 - ⇒ mancanza dell'inizializzazione
 - ⇒ mancanza dell'incremento
- In questi casi
 - ⇒ il ciclo si comporta in modo scorretto
 - ⇒ nel secondo caso si verifica un loop

19

Strutture di Controllo: Conclusioni >> Errori Frequenti

Errori Frequenti

- Manca inizializzazione
- Manca l'incremento

⇒ il comportamento è casuale

⇒ dipende dal valore di i

```
int i;
while (i < 5) {
 cout << "Valore di i: ";
 cout << i << endl;
 i++;
}
```

⇒ tipicamente si verifica un "loop"

```
int i;
i = 0;
while (i < 5) {
 cout << "Valore di i: ";
 cout << i << endl;
}
```

20

Strutture di Controllo: Conclusioni >> Sommario

Riassumendo

- Ricapitolazione
- Convenzioni di Stile (ATTENZIONE)
- Errori Frequenti

21

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.

22