

Le strutture di controllo in C++

Docente: Ing. Edoardo Fusella

Dipartimento di Ingegneria Elettrica e Tecnologie dell'Informazione

Via Claudio 21, 4° piano – laboratorio SECLAB

Università degli Studi di Napoli Federico II

e-mail: edoardo.fusella@unina.it

Strutture di controllo iterative

Con una struttura di controllo di tipo iterativo si determina la ripetizione dell'esecuzione di un blocco di istruzioni per un numero di volte prefissato o fino al fallimento di una condizione.

- *while*
- *do... while*
- *for*

Il ciclo while

Il ciclo **while** impone che l'esecuzione del blocco di istruzioni sia ripetuta fino a quando la condizione non diventa FALSE.

```
while (condizione)
{ S;
}
```

Inizialmente viene valutata la condizione:

- se è FALSE, la sequenza S non viene eseguita;
- Se è TRUE, si esegue S e al suo termine si ricalcola la condizione e si riesegue S se la condizione è ancora VERA
- **Assicurarsi che ci sia una condizione di terminazione!**

Esempio while

- ***cond*** è la variabile booleana di controllo del ciclo che viene inizializzata a true
- Le istruzioni contenute nel corpo del ciclo vengono eseguite finché è vera la condizione ***cond***
- Ad ogni iterazione del ciclo (ogni ripetizione del corpo del ciclo) la variabile di condizione può diventare falsa
- Quando la condizione diventa falsa, si esce dal ciclo

```
1. bool cond = true;  
2. while( cond ){  
3. ...  
4. ...  
5. ...  
6. }
```

Esempio while 8.1

- Somma di numeri interi positivi. Il programma finisce al primo numero negativo

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int i=0, somma=0;
6. bool condizione=true;
7. while (condizione){
8. cout << "Inserisci un numero intero: \n";
9. cin >> i;
10. if (i < 0){
11. condizione=false;
12. }
13. else{
14. somma += i;
15. }
16. }
17. cout << "somma: " << somma << " \n";
18. return 0; }
```

Ciclo infinito

- Il `while(true)` è un ciclo infinito in quanto la condizione è sempre vera.

```
1. while( true ){  
2. ...  
3. ...  
4. ...  
5. }
```

Il ciclo do..while

Con il **do while** la condizione viene scritta dopo la sequenza S per ottenere che l'esecuzione del blocco avvenga almeno una volta.

```
do
 { S;
 }
while (condizione)
```

Inizialmente si esegue il blocco di istruzioni e poi viene valutata la condizione:

- se è FALSE, la sequenza S non viene rieseguita;
- Se è TRUE, si riesegue S e al suo termine si ricalcola la condizione
- **Assicurarsi che ci sia una condizione di terminazione!**

Esempio do..while

- **cond** è la variabile booleana di controllo del ciclo che viene inizializzata a true
- L'esecuzione avviene almeno una volta anche se la condizione non è verificata
- Le istruzioni contenute nel corpo del ciclo vengono eseguite finché è vera la condizione **cond**
- Ad ogni iterazione del ciclo (ogni ripetizione del corpo del ciclo) la variabile di condizione può diventare falsa
- Quando la condizione diventa falsa, si esce dal ciclo

```
1. bool cond = true;  
2. do {  
3. ...  
4. ...  
5. ...  
6. } while( cond );
```

Esempio do..while 8.2

- Somma di numeri interi positivi. Il programma finisce al primo numero negativo

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int i=0, somma=0;
6. bool condizione=false;
7. do{
8. cout << "Inserisci un numero intero: \n";
9. cin >> i;
10. if (i < 0){
11. condizione=false;
12. }
13. else{
14. condizione=true;
15. somma += i;
16. }
17. } while (condizione);
18. cout << "somma: " << somma << " \n";
19. return 0;
20. }
```

Osservazione:

La condizione iniziale può essere inizializzata sia a true che a false in quanto si entra nel ciclo almeno una volta.

Esempio do..while 8.3

- Somma dei numeri inseriti dall'utente. Ad ogni iterazione l'utente decide se terminare l'esecuzione

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int i=0, somma=0;
6. bool condizione=true;
7. do{
8. cout << "Inserisci un numero : \n";
9. cin >> i;
10. somma += i;
11. cout << "Terminare (0=si,1=no): \n";
12. cin >> condizione;
13. } while (condizione);
14. cout << "somma: " << somma << " \n";
15. return 0;
16. }
```

Il ciclo for

Il ciclo **for** opera come il while con una iterazione della sequenza che continua quando la condizione espressa risulta vera: appena la condizione è falsa la iterazione termina.

```
for (inizializzazioni; condizione; variazioni)
 { S;
 }
```

Il ciclo for prescrive:

1. l'esecuzione delle istruzioni indicate come *inizializzazione* (non obbligatorie);
2. il calcolo della *condizione*;
3. la esecuzione della sequenza S se risulta verificata la condizione (assume valore TRUE); in caso contrario l'iterazione termina;
4. l'esecuzione delle istruzioni di *variazione* (non obbligatorie) al termine di S;
5. la rivalutazione della condizione con il ripetersi dei passi precedenti fino alla determinazione della falsità della condizione.

Esempio for crescente

```
1. for(int i = 0; i<10; i++ ){  
2. ...  
3. ...  
4. ...  
5. }
```

- i è la variabile contatore di ciclo che viene inizializzata a **0**
- Le istruzioni contenute nel corpo del ciclo vengono eseguite finché è vera la condizione **$i < 10$**
- Ad ogni iterazione del ciclo (ogni ripetizione del corpo del ciclo) la variabile contatore viene incrementata
- Alla prima iterazione $i=0$, alla seconda $i=1$, alla terza $i=2$, ... , all'ultima $i=9$.

Esempio for decrescente

```
1. for(int i = n; i>0; i-- ){  
2. ...  
3. ...  
4. ...  
5. }
```

- i è la variabile contatore di ciclo che viene inizializzata a n
- Le istruzioni contenute nel corpo del ciclo vengono eseguite finché è vera la condizione $i>0$
- Ad ogni iterazione del ciclo (ogni ripetizione del corpo del ciclo) la variabile contatore viene decrementata
- Alla prima iterazione $i=n$, alla seconda $i=n-1$, alla terza $i=n-2$, ... , all'ultima $i=1$.

Esempio for 8.4

- Somma dei primi n numeri interi (for crescente)

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int n=0, somma=0;
6. cout << "Quanti numeri: \n";
7. cin >> n;
8. for(int i=0;i<=n;i++){
9. somma += i;
10. }
11. cout << "somma: "<<somma<<" \n";
12. return 0;
13. }
```

Esempio for 8.5

- Somma dei primi n numeri interi (for decrescente)

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int n=0, somma=0;
6. cout << "Quanti numeri: \n";
7. cin >> n;
8. for(;n>0; n--){
9. somma += n;
10. }
11. cout << "somma: "<<somma<<" \n";
12. return 0;
13. }
```

Equivalente a:

```
for(int i=n;i>0;i--){
 somma+=i;
}
```

Attenzione se si usa la
variabile i, la somma
va fatta con *i* e non *n*

Le istruzioni goto, break e continue

Il linguaggio prevede tre istruzioni di salto che vanno usate in casi eccezionali quando il tempo di esecuzione è particolarmente critico:

- **break;** *comporta l'uscita da un while, do-while, for e dallo switch.*
- **continue;** *può essere usata solo all'interno di un ciclo while, do-while e for. La sua esecuzione comporta il passaggio alla iterazione successiva.*
- **goto <label>;** *salta all'istruzione avente etichetta <label>*
 - L'uso dell'istruzione goto è sconsigliato perché il flusso di esecuzione dei programmi diventa poco strutturato

Esempio break 8.6

- Somma di numeri interi positivi. Il programma termina al primo numero negativo

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int i=0, somma=0;
6. while (true){
7. cout << "Inserisci un numero: \n";
8. cin >> i;
9. if (i < 0){
10. break;
11. }
12. somma += i;
13. }
14. return 0;}
```

Esempio continue 8.7

- Somma di 5 numeri inseriti dall'utente. I numeri negativi non vengono sommati.


```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int i=0, somma=0;
6. for(int j=0; j<5; j++){
7. cout << "Inserisci un numero: \n";
8. cin >> i;
9. if (i < 0){
10. continue;
11. }
12. somma += i;
13. }
14. return 0;}
```

Esempio goto 8.8

- Stampa a video i primi 5 numeri interi

```
1. #include<iostream>
2. #include<cstdlib>
3. using namespace std;
4. int main(){
5. int i=1;
6. inizio:
7. cout << "i: " << i << "\n";
8. i++;
9. if(i==6){
10. return 0;
11. }
12. goto inizio;
13. return 0;
14. }
```

label

Sconsigliato, si effettua un salto verso un qualsiasi punto del programma senza effettuare alcun controllo

Condizioni booleane

- Le due notazioni sono equivalenti.
 - La condizione booleana può essere salvata in una variabile
 - Valido per tutti i costrutti di controllo (if, while, for ,ecc..)

```
1. int x=0;  
2. cout<<"numero: ";  
3. cin>>x;  
4. while( x==1 ){  
5. ...  
6. ...  
7. ...  
8. }
```


```
1. int x=0;  
2. cout<<"numero: ";  
3. cin>>x;  
4. bool cond = x==1;  
5. while( cond ){  
6. ...  
7. ...  
8. ...  
9. }
```

Esercizio 1

Scrivere un programma che, dati due valori numerici di tipo reale inseriti dall'utente a e b , effettui somma, sottrazione, moltiplicazione e divisione (esercizio 7.3)

Oltre ad inserire i due valori e la scelta, l'utente deve anche specificare quando chiudere il programma. Si indichi con *stop* la variabile booleana atta a indicare quando terminare l'esecuzione del programma.