Iterazioni (for, do, while)

Iterazioni

istruzioni che consentono di eseguire un *loop* (ciclo):

while

do...while

for

con alcune differenze non solo sintattiche...

Sintassi di while

while (espressione) istruzione

dove espressione è una qualsiasi espressione C e istruzione può essere una singola istruzione o una sequenza di istruzioni racchiusa tra { e }.

Lab.Calc. AA2007/08

Semantica di while

Nell'esecuzione di un'istruzione while viene

- 1. Valutata l'espressione espressione
 - 1. Se non è nulla si esegue l'istruzione
 - 2. Se è nulla si passa alle istruzioni successive al ciclo while
- 2. Si torna al punto 1

Lab.Calc. AA2007/08

while è un if insistente!

Esempio 1 di uso di while

```
int contatore = 0;
int somma = 0;
while(contatore <= 25){
 somma = somma + contatore;
 contatore = contatore + 1;
}</pre>
```

Esempio 2 di uso di while

```
double somma= 0;
  int contatore =0;
  while(1) { /* sempre vero! */
 if (contatore > 25) break; /*esce dal ciclo*/
 somma = somma + contatore;
 contatore++;
/* NOTA 1
 come gia' detto l'uso di break andrebbe evitato
 quindi l'esempio precedente e' migliore
 NOTA 2
 per uscire da un'iterazione di un ciclo senza
 uscire dal ciclo stesso si puo' utilizzare
 l'istruzione continue */
```

Sintassi di do...while

do istruzione while (espressione)

dove espressione è una qualsiasi espressione C e istruzione può essere una singola istruzione o una sequenza di istruzioni racchiusa tra { e }.

Lab.Calc. AA2007/08

Semantica di do...while

Nell'esecuzione di un'istruzione do...while viene

- 1. Eseguita l'istruzione
- 2. Valutata l'espressione tra parentesi:
 - 1. Se non è nulla si torna al punto 1
 - 2. Se è nulla si passa alle istruzioni successive al do...while

Confronto tra while e do...while

Confronto tra while e do...while

do...while esegue sempre l'istruzione almeno una volta

Esempio di uso di do...while

```
do {
 printf("Inserisci la tua eta' \n");
 scanf("%d",&age);
 if(age <= 0) {
 printf("Deve essere un numero positivo!\n");
 }
} while(age <= 0);</pre>
```

Sintassi di for

for (espr1;espr2;espr3) istruzione

dove espr1 espr2 e espr3 sono espressioni C e istruzione può essere una singola istruzione o una sequenza di istruzioni racchiusa tra { e }.

Semantica di for

Nell'esecuzione di un'istruzione for viene

- 1. Valutata l'espressione espr1 (di solito inizializzazione del contatore: esempio i=0)
- 2. Valutata l'espressione espr2 (di solito un test del contatore: esempio i<10)
 - Se non è nulla si esegue l'istruzione
 - Se è nulla si passa alle istruzioni successive al ciclo for
- 3. Valuata l'espressione espr3 (di solito un incremento o decremento del contatore, esempio i++)
- 4. Si torna al punto 2

Confronto tra while e for

Confronto tra while e for

```
for (espr1;espr2;espr3) istruzione
```

Si può riscrivere anche come

```
espr1;
while (espr2) {
 istruzione;
 espr3;
}
```

Esempio 1 di uso di for

```
int sum=0;
int i;
int n=100;
for (i = 1; i <= n; i=i +1) {
 sum = sum + i;
}
printf("La somma dei primi %d interi vale %d\n",n,sum);</pre>
```

Esempio 2 di uso di for: calcolo del fattoriale

```
int fattoriale=1;
int i, n;
printf("inserisci n\n");
scanf("%d",&n);
for(i=1; i<=n; i++) {
 fattoriale *= i;
printf("%d!=%d",n,fattoriale);
/* fattoriale, intero a 32 bit, puo' contenere solo
  valori fino a 12! per arrivare a 20! bisogna
  cambiare rappresentazione ed usare per esempio degli
  unsigned long long int (%llu). Non standard! */
```