
Istruzioni semplici in C

Espressioni

In C è fondamentale il concetto di espressione. Ogni espressione è composta da uno o più operandi e da uno o più operatori, e possiede:

- un valore: dato dal risultato della valutazione dell'espressione sulla base dei valori delle costanti e delle variabili al momento della valutazione;
- un tipo: che dipende dalle variabili, dalle costanti e dagli operatori usati nell'espressione.

Attenzione!!! Il valore è attribuito durante l'esecuzione mentre il tipo è determinato durante la compilazione.

1 /* tipo int valore 1 */

2 * 3 /* tipo int valore 6 */

4.9 * 2 /* tipo double valore 9.8 */

Espressione di chiamata di funzione

- È un'espressione del tipo $f(H)$ dove:
 - f è il nome di una funzione,
 - H è la lista, eventualmente vuota, degli argomenti richiesti dalla funzione.

`printf("Questa è una chiamata di funzione")`

- Esempi: `sqrt(4)`
`abs(-3)`
- Il valore dell'espressione è il risultato dell'esecuzione della funzione.
- Il tipo dell'espressione è dichiarato nella definizione della funzione.

Espressioni aritmetiche

- Informalmente in C un'espressione aritmetica viene costruita utilizzando valori costanti, variabili, chiamate di funzioni e gli usuali operatori aritmetici (+ - * / %).

`a + b`

- Esempio: `i / 3`

`((a + b) / 5 * 2.0)`

- Il valore dell'espressione è il risultato dell'espressione aritmetica.
- Il tipo dell'espressione dipende dagli operandi. In genere se un operando è di tipo `double`, l'espressione è di tipo `double`, altrimenti è di tipo `int`.

Espressione relazionali

- Sono espressioni costruite utilizzando gli operatori relazionali (`==`, `!=`, `>`, `>=`, `<`, `<=`) e logici (`!`, `&&`, `||`).

`x == 0`

- Esempio:
 - `a + b > a - b`
 - `(x > y) || (x == y)`
 - `((x > y) && (x == y))`

- I valori restituiti sono:
 - 1 se l'espressione è vera
 - 0 se l'espressione è falsa.
- Il tipo dell'espressione è `int`.

Espressione di assegnamento: definizione

- È un'espressione che usa l'operatore "=". La sua forma generale è:

`variabile=espressione`

dove:

- `variabile` (lvalue) è un identificatore di variabile precedentemente definita,
 - `espressione` (rvalue) è una espressione C.
- **Attenzione!** L'espressione di assegnamento `variabile=espressione` non indica un'uguaglianza.

`x = 0`

`x = 3 * 2 + x`

`x = sqrt(10) * 2.0`

Espressione di assegnamento: valore e tipo

- La valutazione di `variabile=espressione` avviene nel seguente modo:
 1. Viene valutata `espressione`.
 2. Il valore prodotto dal punto precedente viene assegnato in `variabile` (eventualmente dopo una conversione di tipo).
- Il tipo di `variabile=espressione` è il tipo di `variabile`.
- Il valore di `variabile=espressione` è il valore di `variabile` dopo la valutazione.

Esempi

Se x e y sono rispettivamente variabili di tipo `int` e `double`

1. $x = 0$ `/* 1 */`

2. $y = x + 7$ `/* 2 */`

3. $x = x + 1$ `/* 3 */`

Osservazione

- È possibile fare assegnamenti multipli. Ad esempio:

$$x = y = 5$$

consente di assegnare il valore 5 sia alla variabile x sia alla variabile y .

- L'assegnamento alle due variabili non viene comunque fatto simultaneamente. L'ordine di valutazione è da destra verso sinistra, cioè l'espressione precedente risulta parentesizzata nel seguente modo:

$$x = (y = 5)$$

$$x = 3 + (y = 7)$$

Esercizi: $x = (z = 2) * (y = 5)$

$$x = (y = 4) + (y = 3)$$

Istruzioni semplici

- Una qualsiasi espressione, $x=0$, $a+b$, $i=i+1$ oppure `printf(...)` diventa un'istruzione quando è seguita da un punto e virgola (`;`).

```
x=0;
```

```
a+b;
```

- Esempio:

```
i=i+1;  
((a+b) / 5 * 2.0);  
printf(...);  
; /* istruzione vuota */
```

- In C `';` è un terminatore di istruzioni e non un separatore come in altri linguaggi di programmazione (Ad esempio: Pascal).

Visualizzazione: `printf`

- La funzione `printf()` (**formatted print**) permette di visualizzare una **stringa di controllo** contenuta fra doppi apici.
Ad esempio: `printf("questo e' un messaggio");` visualizza `questo e' un messaggio`.
- La stringa di controllo può contenere delle **specifiche di conversione** che iniziano con il carattere `%` e ciascuna viene associata a un parametro.
- I parametri sono scritti dopo la stringa di controllo e sono separati dalla virgola.
- La specifica di conversione determina il formato secondo cui il corrispondente parametro viene stampato.

Uso di printf

Carattere di conversione	Formato
d	intero in notazione decimale
f	reale in notazione decimale

Esempio:

```
printf("%d",123);
```

```
printf("%f", 108.23);
```

visualizzano 123 e 108.23.

Letture da tastiera: scanf

- La funzione `scanf ()` permette di leggere dallo standard input e di interpretare i caratteri letti in base al formato richiesto.

Carattere di conversione	Formato
d	intero in notazione decimale
lf	numero reale

La funzione scanf

- Per leggere un dato di input in una variabile x , occorre passare come parametro l'**indirizzo** di x usando l'operatore di indirizzamento `&`.
Ad esempio, leggere da standard input un intero e memorizzarlo nella variabile x occorre eseguire l'espressione `scanf("%d", &x);`
Se si scrive `scanf(``%d`` , x)` il programma viene compilato senza segnalare errori ma non funziona correttamente
- Utilizzando le specifiche di conversione `d` e `lf`, vengono **automaticamente** saltati i caratteri di spaziatura (spazio, tabulazioni, nuova linea) che si trovano prima del numero da leggere.

Esempi

```
int a,b;  
scanf("%d%d", &a, &b);
```

Lo standard input si può rappresentare come una sequenza di caratteri, ad esempio

1	2				-	1	2	4				
---	---	--	--	--	---	---	---	---	--	--	--	--

dove le caselle vuote contengono un carattere di spaziatura.

L'effetto dell'istruzione di lettura è:

- Viene convertita la sequenza di caratteri '1' e '2' nell'intero 12 e viene assegnato ad *a* il valore 12.
- Vengono saltati i caratteri di spaziatura fra '12' e '-124', viene convertito '-124' nel numero -124 e assegnato tale valore a *b*.

Esempi (2)

Supponiamo che questa volta l'input sia

		1	2		a		1	2	8
--	--	---	---	--	---	--	---	---	---

allora:

- Vengono saltati gli spazi e viene letto '12', quindi alla variabile *a* viene assegnato il valore 12.
- A questo punto la `scanf ()` si aspetta di trovare (saltando gli spazi) una sequenza di caratteri corrispondente alla rappresentazione decimale di un intero. PoichÈ invece viene incontrato il carattere 'a', Il valore della variabile *b* non cambia e la prossima richiesta di lettura esaminerà lo standard input a partire dal carattere 'a'.

Esempio

```
#include <stdio.h>
int main(void)
{
 int a, b;
 scanf("%d", &a);
 b = a + 1;
 printf("a=b: %d\ n",a==b);
 printf("a!=b: %d\ n",a!=b);
 printf("a<b: %d\ n",a<b);
 printf("a<=8: %d\ n", a<=8);
 return 0; }
```

Esecuzione

Supponiamo di dare in ingresso il valore 8.