

UNIVERSITÀ DEGLI STUDI DI SALERNO

Fondamenti di Informatica

AlgoBuild: Strutture iterative e selettive

Prof. Christian Esposito

Corso di Laurea in Ingegneria Meccanica e Gestionale (Classe I)

A.A. 2017/18

AlgoBuild

AlgoBuild : Strutture iterative e selettive

OUTLINE

- Struttura selettiva
 - *Esempi*
- Struttura iterativa FOR (ciclo a condizione iniziale)
 - *Esempi*
- Struttura iterativa DO/WHILE (ciclo a condizione finale)
 - *Esempi*
- Array

Diagrammi di Flusso: Blocco di Decisione Binaria (o Condizionale)

- Possono essere presenti **istruzioni condizionali**, la cui esecuzione dipende cioè da scelte effettuate in base ai dati
- Concettualmente, possiamo immaginare che il flusso di esecuzione si **ramifichi**
 - In base ad una **condizione** viene deciso se eseguire un'operazione **oppure** un'altra

Diramazione
(condizionale)

Strutture di Controllo: Selezione Semplice

Strutture di Controllo: Selezione a Due Vie

Struttura Selettiva IF – Esempio

- Definiamo un diagramma di flusso che
 - Prende in **input** la variabile **VOTO** da parte dell'utente
 - Mostra in output «**Superato!**» **se** VOTO è maggiore o uguale di 18
 - «**NON Superato**», **altrimenti**

Struttura Selettiva IF

- Iniziamo dal prendere in input la variabile **VOTO**

Struttura Selettiva IF

The screenshot displays the AlgoBuild 0.75 testing... application window. The interface includes a menu bar with 'File' and 'Aiuto', a toolbar with icons for file operations and execution, and a main workspace. The workspace contains a flowchart with the following elements: an oval labeled 'START main', a parallelogram labeled 'IN VOTO', and an oval labeled 'END'. A context menu is open over the 'END' node, listing options: 'Nuovo Assegnamento', 'Nuovo Input', 'Nuovo Output', 'Nuovo If' (highlighted with a blue background and an orange arrow pointing to it), 'Nuovo For', 'Nuovo While', 'Nuovo Do-While', and 'Incolla'. To the right of the workspace is a code editor showing the following code: 'PROGRAM main', 'IN VOTO', and 'END PROGRAM //main'. At the bottom of the workspace, there are two empty panels labeled 'output' and 'variabili'.

Struttura Selettiva IF

Struttura Selettiva IF

Ci verrà richiesto di inserire l'espressione (*condizione booleana*) che la struttura selettiva IF deve soddisfare. Tale espressione può assumere un valore booleano: vero (T) o falso (F)

Struttura Selettiva IF

The screenshot displays the AlgoBuild 0.75 testing environment. The main workspace contains a flowchart for a program named 'main'. The flowchart starts with an oval labeled 'START main', followed by a parallelogram labeled 'IN VOTO'. Below this is a diamond-shaped decision node labeled 'if VOTO >= 18'. The 'F' (False) path leads down and then right, while the 'T' (True) path leads down and then left. Both paths merge and lead to an oval labeled 'END main'.

The right-hand pane shows the corresponding code in a text editor:

```
PROG main
  IN VOTO
  IF VOTO >= 18
  ELSE //if VOTO >= 18
  END IF //VOTO >= 18
END PROG //main
```

The bottom of the window features an 'output' pane on the left and a 'variabili' (variables) pane on the right, both currently empty.

Struttura Selettiva IF

AlgoBuild 0.75 testing...

File Aiuto

Traccia Passo passo Tempo (100-5000 ms): 500

```
graph TD; Start([START main]) --> Input[/IN VOTO/]; Input --> Decision{if VOTO >= 18}; Decision -- F --> End([END main]); Decision -- T --> End;
```

Flusso di esecuzione se la condizione è *falsa*

```
PROG main
IN VOTO
IF VOTO >= 18
ELSE //if VOTO >= 18
END IF //VOTO >= 18
END PROG //main
```

output

variabili

Struttura Selettiva IF

AlgoBuild 0.75 testing...

File Aiuto

Traccia Passo passo Tempo (100-5000 ms): 500

```
graph TD
 Start([START main]) --> InVoto[/IN VOTO/]
 InVoto --> Cond{if VOTO >= 18}
 Cond -- T --> Cond
 Cond -- F --> End([END main])
```

Flusso di esecuzione se la condizione è vera

```
PROG main
IN VOTO
IF VOTO >= 18
ELSE //if VOTO >= 18
END IF //VOTO >= 18
END PROG //main
```

output

variabili

Struttura Selettiva IF

PSEUDO-CODICE

```
PROG main
  IN VOTO
  IF VOTO >= 18
 OUT "Superato!"
  ELSE //if VOTO >= 18
 OUT "NON Superato"
  END IF //VOTO >= 18
END PROG //main
```

Struttura Selettiva IF – DEMO

The screenshot displays the AlgoBuild 0.75 testing environment. The interface includes a menu bar with 'File' and 'Aiuto', a toolbar with icons for file operations and execution, and a 'Passo passo' (Step by Step) checkbox that is checked. The execution time is set to 500 ms.

The central workspace is divided into three main sections:

- Flowchart:** A flowchart starting with an oval 'START main', followed by a parallelogram 'IN VOTO' input. A decision diamond 'if VOTO >= 18' branches into two paths: 'F' (False) leading to a parallelogram 'OUT "NON Superato"', and 'T' (True) leading to a parallelogram 'OUT "Superato!"'. Both paths merge and lead to an oval 'END main'.
- Code Editor:** Contains the following code:

```
PROG main
IN VOTO
IF VOTO >= 18
  OUT "Superato!"
ELSE //if VOTO >= 18
  OUT "NON Superato"
END IF //VOTO >= 18
END PROG //main
```
- Output Console:** Shows the text: 'output *** PROGRAMMA main inizia.'
- Variabili:** A section labeled 'variabili' is currently empty.

Struttura Selettiva IF – DEMO

Struttura Selettiva IF – DEMO

Struttura Selettiva IF – DEMO

The screenshot displays the AlgoBuild 0.75 testing environment. The main window is divided into three sections:

- Flowchart:** A flowchart starting with an oval labeled "START main". It leads to a parallelogram labeled "IN VOTO". This is followed by a green diamond decision node labeled "if VOTO >= 18". The "F" (False) path leads to a parallelogram labeled "OUT 'NON Superato'", and the "T" (True) path leads to a parallelogram labeled "OUT 'Superato!'". Both paths merge and lead to an oval labeled "END main".
- Code Editor:** Contains the following code:

```
PROG main
IN VOTO
IF VOTO >= 18
  OUT "Superato!"
ELSE //if VOTO >= 18
  OUT "NON Superato"
END IF //VOTO >= 18
END PROG //main
```
- Output and Variables:** The bottom left shows the output: "output", "*** PROGRAMMA main inizia.", and "20". The bottom right shows the variable state: "variabili", "VOTO=20.0". An orange arrow points from the text "Variabile VOTO presa in input dall'istruzione precedente" to the "VOTO=20.0" value.

Variabile VOTO presa in input dall'istruzione precedente

Struttura Selettiva IF – DEMO

The screenshot displays the AlgoBuild 0.75 testing environment. The main window is titled "AlgoBuild 0.75 testing...". The interface includes a menu bar with "File" and "Aiuto", a toolbar with icons for file operations and execution, and a status bar showing "Traccia" (checked) and "Passo passo" (checked) with a "Tempo (100-5000 ms): 500" field.

The central area is divided into two panels. The left panel shows a flowchart for a program named "main". It starts with an oval "START main", followed by a parallelogram "IN VOTO". A decision diamond "if VOTO >= 18" branches into two paths: "F" (False) leading to a parallelogram "OUT 'NON Superato'", and "T" (True) leading to a parallelogram "OUT 'Superato!'". Both paths merge and lead to an oval "END main". The text "Condizione vera" is written in orange next to the "T" branch. The "OUT 'Superato!'" box is highlighted in green.

The right panel shows the corresponding code in a text editor:

```
PROG main
IN VOTO
IF VOTO >= 18
  OUT "Superato!"
ELSE //if VOTO >= 18
  OUT "NON Superato"
END IF //VOTO >= 18
END PROG //main
```

At the bottom, there are two panels. The left panel, labeled "output", shows the execution log: "*** PROGRAMMA main inizia." followed by "20". The right panel, labeled "variabili", shows "VOTO=20.0".

Struttura Selettiva IF – DEMO

The screenshot displays the AlgoBuild 0.75 testing environment. The interface includes a menu bar (File, Aiuto), a toolbar with icons for file operations and execution, and a main workspace divided into three sections: a flowchart, a code editor, and a status/output area.

Flowchart: The flowchart starts with an oval labeled "START main". It proceeds to a parallelogram labeled "IN VOTO". A decision diamond follows, labeled "if VOTO >= 18". The "F" (False) path leads to a parallelogram labeled "OUT 'NON Superato'", and the "T" (True) path leads to a parallelogram labeled "OUT 'Superato!'". Both paths converge and lead to a final oval labeled "END main".

Code Editor: The code editor contains the following text:

```
PROG main
IN VOTO
IF VOTO >= 18
  OUT "Superato!"
ELSE //if VOTO >= 18
  OUT "NON Superato"
END IF //VOTO >= 18
END PROG //main
```

Output and Variables: The bottom-left section shows the output of the program:

```
output
*** PROGRAMMA main inizia.
20
Superato!
```

The bottom-right section shows the current state of variables:

```
variabili
VOTO=20.0
```

Struttura Selettiva IF – DEMO

The screenshot displays the AlgoBuild 0.75 testing environment. The window title is "AlgoBuild 0.75 testing...". The menu bar includes "File" and "Aiuto". The toolbar contains icons for file operations (Folder, Save, Print), a search icon, and execution controls (Run, Pause, Stop). The "Traccia" checkbox is unchecked, and "Passo passo" is checked. The "Tempo (100-5000 ms):" field is set to 500.

The central workspace shows a flowchart for a program named "main". It starts with an oval "START main", followed by a parallelogram "IN VOTO" input. A decision diamond asks "if VOTO >= 18". The "F" (False) path leads to a parallelogram "OUT 'NON Superato'", and the "T" (True) path leads to a parallelogram "OUT 'Superato!'". Both paths merge and lead to an oval "END main".

The right-hand pane shows the corresponding code:

```
PROG main
IN VOTO
IF VOTO >= 18
  OUT "Superato!"
ELSE //if VOTO >= 18
  OUT "NON Superato"
END IF //VOTO >= 18
END PROG //main
```

Cosa sarebbe accaduto se avessi usato VOTO = 16?

Struttura Selettiva IF (Annidata)

- Nelle istruzioni del blocco “Vero” o del blocco “Falso” (else), è possibile inserire altri blocchi di scelta
- In tal caso si dice che la seconda scelta risulta annidata all’interno della prima

Struttura Selettiva IF (Annidata)

- C1 **Vero**, C2 **Vero**
 - Istruzioni eseguite: A1, A2, A4

Struttura Selettiva IF (Annidata)

- C1 **Vero**, C2 **Falso**
 - Istruzioni eseguite: A1, A3, A4

Struttura Selettiva IF (Annidata)

- C1 **Falso**
 - Istruzioni eseguite: B

Struttura Selettiva IF (Annidata)

- L'intero blocco di scelta più interno (dalla condizione fino al ricongiungimento) deve essere completamente contenuto all'interno di uno dei rami del blocco più esterno

Struttura Selettiva IF (Annidata): Esempio 1

- L'esito dell'esame di uno studente può assumere una delle seguenti quattro valutazioni
 - Sufficiente: se il voto è compreso tra 18 e 21
 - Buono: se il voto è compreso tra 22 e 25
 - Ottimo: se il voto è compreso tra 26 e 28
 - Eccellente: se il voto è 29 o 30
- Un voto è valido se è compreso tra 0 e 30

Struttura Selettiva IF (Annidata): Esempio 1

Controllo che il voto sia valido

```
PROG main
  IN VOTO
  IF VOTO >= 0 && VOTO <= 30
  ELSE //if VOTO >= 0 && VOTO <= 30
 OUT Voto non valido!
  END IF //VOTO >= 0 && VOTO <= 30
END PROG //main
```

Struttura Selettiva IF (Annidata): Esempio 1

Struttura Selettiva IF (Annidata): Esempio 1


```
PROG main
IN VOTO
IF VOTO >= 0 && VOTO <= 30
  IF VOTO >= 18
  ELSE //if VOTO >= 18
 OUT Esame non superato!
  END IF //VOTO >= 18
ELSE //if VOTO >= 0 && VOTO <= 30
  OUT Voto non valido!
END IF //VOTO >= 0 && VOTO <= 30
END PROG //main
```

Struttura Selettiva IF (Annidata): Esempio 1


```
PROG main
IN VOTO
IF VOTO >= 0 && VOTO <= 30
  IF VOTO >= 18
  ELSE //if VOTO >= 18
 OUT Esame non superato!
  END IF //VOTO >= 18
ELSE //if VOTO >= 0 && VOTO <= 30
  OUT Voto non valido!
END IF //VOTO >= 0 && VOTO <= 30
END PROG //main
```


IF annidato

```

IF VOTO >= 18
  IF VOTO <= 21
 OUT Sufficiente!
  ELSE //if VOTO <= 21
 IF VOTO <= 25
 OUT Buono!
 ELSE //if VOTO <= 25
 IF VOTO <= 28
 OUT Ottimo!
 ELSE //if VOTO <= 28
 OUT Eccellente!
 END IF //VOTO <= 28
 END IF //VOTO <= 25
  END IF //VOTO <= 21
ELSE //if VOTO >= 18
  OUT Esame non superato!
END IF //VOTO >= 18
ELSE //if VOTO >= 0 && VOTO <= 30
  OUT Voto non valido!
END IF //VOTO >= 0 && VOTO <= 30
END PROG //main
  
```


IF annidato

```

IF VOTO >= 18
  IF VOTO <= 21
 OUT Sufficiente!
  ELSE //if VOTO <= 21
 IF VOTO <= 25
 OUT Buono!
 ELSE //if VOTO <= 25
 IF VOTO <= 28
 OUT Ottimo!
 ELSE //if VOTO <= 28
 OUT Eccellente!
 END IF //VOTO <= 28
 END IF //VOTO <= 25
  END IF //VOTO <= 21
ELSE //if VOTO >= 18
  OUT Esame non superato!
END IF //VOTO >= 18
ELSE //if VOTO >= 0 && VOTO <= 30
  OUT Voto non valido!
END IF //VOTO >= 0 && VOTO <= 30
END PROG //main
  
```


IF VOTO >= 18

IF VOTO <= 21

OUT Sufficiente!

ELSE //if VOTO <= 21

IF VOTO <= 25

OUT Buono!

ELSE //if VOTO <= 25

IF VOTO <= 28

OUT Ottimo!

ELSE //if VOTO <= 28

OUT Eccellente!

END IF //VOTO <= 28

END IF //VOTO <= 25

END IF //VOTO <= 21

ELSE //if VOTO >= 18

OUT Esame non superato!

END IF //VOTO >= 18

ELSE //if VOTO >= 0 && VOTO <= 30

OUT Voto non valido!

END IF //VOTO >= 0 && VOTO <= 30

END PROG //main

Esempio: Risoluzione di equazioni di primo grado

- $ax + b = 0$
- La soluzione è:
 - $x = -b / a$
 - Solo se $a \neq 0$
 - $x = \textit{indeterminato}$ (*infinite soluzioni*)
 - Se $a = 0$ e $b = 0$
 - $x = \textit{impossibile}$ (*nessuna soluzione*)
 - Se $a = 0$ e $b \neq 0$


```

PROG main
  OUT "equazione ax+b=0"
  IN a
  IN b
  IF a==0
 IF b==0
 OUT "indeterminata"
 ELSE //if b==0
 OUT "impossibile"
 END IF //b==0
  ELSE //if a==0
 ASSIGN x=-b/a
 OUT "soluzione"
 OUT x
  END IF //a==0
END PROG //main
  
```


```

PROG main
  OUT "equazione ax+b=0"
  IN a
  IN b
  IF a==0
 IF b==0
 OUT "indeterminata"
 ELSE //if b==0
 OUT "impossibile"
 END IF //b==0
  ELSE //if a==0
 ASSIGN x=-b/a
 OUT "soluzione"
 OUT x
  END IF //a==0
END PROG //main
  
```


```

PROG main
  OUT "equazione ax+b=0"
  IN a
  IN b
  IF a==0
 IF b==0
 OUT "indeterminata"
 ELSE //if b==0
 OUT "impossibile"
 END IF //b==0
  ELSE //if a==0
 ASSIGN x=-b/a
 OUT "soluzione"
 OUT x
  END IF //a==0
END PROG //main
  
```


```

PROG main
  OUT "equazione ax+b=0"
  IN a
  IN b
  IF a==0
 IF b==0
 OUT "indeterminata"
 ELSE //if b==0
 OUT "impossibile"
 END IF //b==0
  ELSE //if a==0
 ASSIGN x=-b/a
 OUT "soluzione"
 OUT x
  END IF //a==0
END PROG //main
  
```


```

PROG main
  OUT "equazione ax+b=0"
  IN a
  IN b
  IF a==0
 IF b==0
 OUT "indeterminata"
 ELSE //if b==0
 OUT "impossibile"
 END IF //b==0
  ELSE //if a==0
 ASSIGN x=-b/a
 OUT "soluzione"
 OUT x
  END IF //a==0
END PROG //main
  
```


Strutture di Controllo: Ciclo a Condizione Iniziale

Struttura Iterativa FOR – Esempio 1

- Definiamo un diagramma di flusso che
 - Prende in **input** le seguenti due variabili
 - **X**
 - **Y**
 - Memorizza e (mostra in output) una variabile
 - **R = X^Y**
 - **N.B.** Il calcolo di **X^Y** deve essere eseguito con il metodo moltiplicativo
 - $\underbrace{X \times X \times \dots \times X}_{Y \text{ volte}}$

Struttura Iterativa FOR – Esempio 1

The screenshot shows the AlgoBuild 0.75 testing interface. The window title is "AlgoBuild 0.75 testing...". The menu bar includes "File" and "Aiuto". The toolbar contains icons for file operations, a command 'a', a green arrow, a blue double bar, a red square, and checkboxes for "Traccia" and "Passo passo". A "Tempo (100-5000 ms):" field is set to "500".

The main workspace displays a flowchart with the following steps:

```
graph TD; Start([START main]) --> InX[/IN X/]; InX --> InY[/IN Y/]; InY --> End([END main]);
```

The right panel shows the code for the main program:

```
PROG main  
IN X  
IN Y  
END PROG //main
```

The bottom section is divided into two panels: "output" on the left and "variabili" on the right.

Struttura Iterativa FOR – Esempio 1

AlgoBuild 0.75 testing...

File Aiuto

Traccia Passo passo Tempo (100-5000 ms): 500

START main

IN X

IN Y

END

- Nuovo Assegnamento
- Nuovo Input
- Nuovo Output
- Nuovo If
- Nuovo For**
- Nuovo While
- Nuovo Do-While
- Incolla

PROG main
IN X
IN Y
END PROG //main

output

variabili

Struttura Iterativa FOR – Esempio 1

Struttura Iterativa For

- $I = 1; I \leq Y; I = I + 1$
 - $I = 1$
 - *Inizializzazione* del ciclo FOR (alla prima iterazione $I = 1$)
 - $I \leq Y$
 - *Condizione di uscita* dal ciclo FOR (appena I sarà maggiore di Y , il ciclo FOR si concluderà)
 - $I = I + 1$
 - *Incremento*: ad ogni iterazione la variabile I verrà incrementata automaticamente di 1
- In totale il ciclo verrà eseguito **Y volte**

Struttura Iterativa FOR – Esempio 1

Struttura Iterativa FOR – Esempio 1

R denota la variabile in cui verrà memorizzato di volta in volta l'output. Tale variabile è inizializzata ad 1

Struttura Iterativa FOR – Esempio 1

PSEUDO-CODICE

PROG main

IN X

IN Y

ASSIGN R = 1

FOR I = 1; I <= Y; I = I + 1

 ASSIGN R = R * X

END FOR //I = 1; I <= Y; I = I + 1

OUT R

END PROG //main

Struttura Iterativa FOR – DEMO (Video)

The screenshot displays a video player interface with a toolbar at the top. The main content area is divided into three sections: a flowchart, a code editor, and a console.

Flowchart: The flowchart starts with a green oval labeled "START main". It proceeds to two input boxes labeled "IN X" and "IN Y". This is followed by a process box "R = 1". A loop structure is shown with a diamond-shaped decision box containing "for I = 1; I <= Y; I = I + 1". The "T" (True) path leads to a process box "R = R * X", which loops back to the start of the loop. The "F" (False) path exits the loop. After the loop, there is an output box "OUT R" and finally an oval labeled "END main".

```
graph TD
 Start([START main]) --> InX[/IN X/]
 InX --> InY[/IN Y/]
 InY --> R1[R = 1]
 R1 --> Loop{for I = 1; I <= Y; I = I + 1}
 Loop -- T --> Rmult[R = R * X]
 Rmult --> Loop
 Loop -- F --> OutR[/OUT R/]
 OutR --> End([END main])
```

Code Editor: The code editor on the right contains the following text:

```
PROG main
IN X
IN Y
ASSIGN R = 1
FOR I = 1; I <= Y; I = I + 1
 ASSIGN R = R * X
END FOR // I = 1; I <= Y; I = I + 1
OUT R
END PROG //main
```

Console: The console at the bottom left shows the output:

```
output
*** PROGRAMMA main inizia.
```

The variables section at the bottom right is currently empty.

Struttura Iterativa FOR – Esempio 2

- Definiamo un diagramma di flusso che rappresenta il calcolo della media aritmetica di **N** numeri presi in input, dove
 - **N** è una variabile presa in input

Struttura Iterativa FOR – Esempio 2

PSEUDO-CODICE

PROG main

IN N

ASSIGN Somma = 0

FOR I = 1; I <= N; I = I + 1

IN Valore

ASSIGN Somma = Valore + Somma

END FOR //I = 1; I <= N; I = I + 1

ASSIGN Media = Somma / N

OUT Media

END PROG //main

Struttura Iterativa FOR – Esempio 2

Struttura Iterativa FOR – Esempio 2

- Imposto **Somma** a zero
 - Ciò mi servirà per tener traccia della somma degli N numeri

Struttura Iterativa FOR – Esempio 2

- Ciclo **for** che va da 1 a **N**
 - Ad ogni iterazione
 - Viene richiesto in input un numero (**IN Valore**)
 - Viene aggiornata la variabile **Somma** che verrà utilizzata successivamente per il calcolo della media aritmetica
 - **Somma = Somma + Valore**

Struttura Iterativa FOR – Esempio 2

- Calcolo la media
 - Dividendo la somma (variabile **Somma**) per gli **N** numeri presi in input

Struttura Iterativa FOR – Esempio 2

Struttura Iterativa FOR – Demo (Video)

The screenshot displays a flowchart editor interface. At the top, there is a toolbar with icons for file operations and execution control. A status bar shows 'Traccia' and 'Passo passo' checked, and a 'Tempo (100-5000 ms):' field set to '1500'. The main area contains a flowchart for a program named 'main'. The flowchart starts with an oval 'START main', followed by a parallelogram 'IN N', a rectangle 'Somma = 0', and a loop structure. The loop is a rectangle containing a parallelogram 'for I = 1; I <= N; I = I + 1' with 'F' on the right and 'T' on the bottom. Inside the loop is a parallelogram 'IN Valore' and a rectangle 'Somma = Valore + Somma'. After the loop, there is a rectangle 'Media = Somma / N', a parallelogram 'OUT Media', and an oval 'END main'. On the right side, a code window shows the corresponding pseudocode: 'PROG main', 'IN N', 'ASSIGN Somma = 0', 'FOR I = 1; I <= N; I = I + 1', 'IN Valore', 'ASSIGN Somma = Valore + Somma', 'END FOR // I = 1; I <= N; I = I + 1', 'ASSIGN Media = Somma / N', 'OUT Media', 'END PROG //main'. At the bottom, there are two empty panels labeled 'output' and 'variabili'.

```
graph TD
 Start([START main]) --> InN[/IN N/]
 InN --> Somma0[Somma = 0]
 Somma0 --> LoopStart
 subgraph Loop [for I = 1; I <= N; I = I + 1]
 InValore[/IN Valore/]
 SommaAdd[Somma = Valore + Somma]
 InValore --> SommaAdd
 end
 LoopStart --> Loop
 Loop --> LoopEnd
 LoopEnd --> MediaCalc[Media = Somma / N]
 MediaCalc --> OutMedia[/OUT Media/]
 OutMedia --> End([END main])
```

```
PROG main
IN N
ASSIGN Somma = 0
FOR I = 1; I <= N; I = I + 1
  IN Valore
  ASSIGN Somma = Valore + Somma
END FOR // I = 1; I <= N; I = I + 1
ASSIGN Media = Somma / N
OUT Media
END PROG //main
```

Struttura Iterativa FOR – Esempio 2

OSSERVAZIONE

È necessario fornire preventivamente al nostro *programma* il numero di valori di cui si dovrà calcolare la media...

...è possibile fare la media di un certo numero (non noto a priori) di valori presi in input?

Strutture di Controllo: Ciclo a Condizione Finale

Struttura Iterativa DO/WHILE – Esempio

- Definiamo un diagramma di flusso che rappresenta il calcolo della media aritmetica di un certo numero (non noto a priori) di valori presi in input

Struttura Iterativa DO/WHILE – Esempio

PSEUDO-CODICE

PROG main

ASSIGN Somma = 0

ASSIGN N = 0

DO_WHILE //Continua == 1

IN Valore

ASSIGN Somma = Somma + Valore

ASSIGN N = N + 1

IN Continua

END DO_WHILE Continua == 1

ASSIGN Media = Somma / N

OUT Media

END PROG //main

Struttura Iterativa DO/WHILE – Esempio

- Inizializzazione a 0 delle variabili **Somma** ed **N**
 - Non è stato preso ancora in input alcun valore (quindi **N** = 0)
 - Non è stata eseguita ancora la somma di alcun valore (quindi **Somma** = 0)

Struttura Iterativa DO/WHILE – Esempio

- Ciclo **DO/WHILE**
 - Richiede in input un valore (**IN Valore**)
 - Aggiorna la variabile **Somma**, aggiungendogli la variabile **Valore**
 - **Somma = Somma + Valore**
 - Aggiorna il valore di **N** (dato che è stato preso in input un nuovo valore)
 - **N = N + 1**
 - Chiede all'utente se vuole *continuare* (quindi un nuovo valore verrà preso in input)
 - Se il valore della variabile **Continua** sarà diverso da 1, allora il ciclo *while* si interromperà
 - Altrimenti si proseguirà con un'altra iterazione

Struttura Iterativa DO/WHILE – Esempio

- Calcola la media aritmetica dividendo **Somma** per **N**
- La media aritmetica è memorizzata nella variabile **Media**
 - Che viene poi mostrata in output

Struttura Iterativa DO/WHILE – DEMO – (Video)

Array (o vettore)

- È una **variabile strutturata** dove è possibile memorizzare più valori tutti dello stesso tipo
- Un **array monodimensionale** o **vettore** può essere immaginato come un contenitore suddiviso in tanti scomparti quanti sono i dati che vi si vogliono memorizzare
 - Un array bidimensionale è noto come matrice
- Ognuno di questi scomparti, detti **elementi del vettore**, contiene un unico dato ed è individuato da un numero progressivo, detto **indice**, che specifica la posizione dell'elemento all'interno del vettore stesso
- L'indice può assumere valori interi da **zero** al numero totale di elementi meno 1
- L'indice di base dell'array è sempre zero
- Il numero complessivo degli elementi del vettore viene detto **lunghezza**

Indice i	0	1	2	3	4	5	6	7	8	9
Nome array a	32	15	8	5	12	9	63	3	102	1

Array (o vettore)

- Per accedere a un singolo elemento di un array si deve specificare il **nome dell'array** seguito dall'**indice dell'elemento** posto tra parentesi quadre: $a[i]$
- Es: $a[1]$ restituisce l'elemento 15, $a[3]$ restituisce l'elemento 5

Indice i	0	1	2	3	4	5	6	7	8	9
Nome array a	32	15	8	5	12	9	63	3	102	1

Esempio: Inserire gli elementi in un Array e stamparli

- Vediamo come inserire gli elementi (valori) in un vettore di lunghezza 10
 - Al termine dell'inserimento, gli elementi verranno poi stampati


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```


output
 *** PROGRAMMA main inizia.
 OUTPUT: Inserisce valori in array
 FOR (Inizializzazione): i <- 0.0
 var: | i=0.0 |
 FOR i=0; i<10; i=i+1 iterazione: 1

variabili
 i=0.0


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

```

output
*** PROGRAMMA main inizia.
OUTPUT: Inserisce valori in array
FOR (Inizializzazione): i <- 0.0
var: | i=0.0 |
FOR i=0; i<10; i=i+1 iterazione: 1
  
```

```

variabili
i=0.0
  
```


```

output
*** PROGRAMMA main inizia.
OUTPUT: Inserisce valori in array
FOR (Inizializzazione): i <- 0.0
var: | i=0.0 |
FOR i=0; i<10; i=i+1 iterazione: 1
INPUT: a[i]=32
var: | a={32.0} | i=0.0 |
FOR (Aggiornamento): i <- 1.0
var: | a={32.0} | i=1.0 |
FOR i=0; i<10; i=i+1 iterazione: 2

```

```

variabili
a={32.0}
i=1.0

```


```

 PROG main
 OUT "Inserisce valori in array"
 FOR i=0; i<10; i=i+1
 IN a[i]
 END FOR //i=0; i<10; i=i+1
 END PROG //main
  
```

```

 PROGRAMMA main inizia.
 OUTPUT: Inserisce valori in array
 FOR (Inizializzazione): i <- 0.0
 var: | i=0.0 |
 FOR i=0; i<10; i=i+1 iterazione: 1
 INPUT: a[i]=32
 var: | a={32.0} | i=0.0 |
 FOR (Aggiornamento): i <- 1.0
 var: | a={32.0} | i=1.0 |
 FOR i=0; i<10; i=i+1 iterazione: 2
 INPUT: a[i]=15
 var: | a={32.0,15.0} | i=1.0 |
 FOR (Aggiornamento): i <- 2.0
 var: | a={32.0,15.0} | i=2.0 |
 FOR i=0; i<10; i=i+1 iterazione: 3
  
```

```

 variabili
 a={32.0,15.0}
 i=2.0
  
```


```

 PROG main
 OUT "Inserisce valori in array"
 FOR i=0; i<10; i=i+1
 IN a[i]
 END FOR //i=0; i<10; i=i+1
 END PROG //main
  
```


```

 var: | a={32.0} | i=0.0 |
 FOR (Aggiornamento): i <- 1.0
 var: | a={32.0} | i=1.0 |
 FOR i=0; i<10; i=i+1 iterazione: 2
 INPUT: a[i]=15
 var: | a={32.0,15.0} | i=1.0 |
 FOR (Aggiornamento): i <- 2.0
 var: | a={32.0,15.0} | i=2.0 |
 FOR i=0; i<10; i=i+1 iterazione: 3
 INPUT: a[i]=8
 var: | a={32.0,15.0,8.0} | i=2.0 |
 FOR (Aggiornamento): i <- 3.0
 var: | a={32.0,15.0,8.0} | i=3.0 |
 FOR i=0; i<10; i=i+1 iterazione: 4
  
```

```

 variabili
 a={32.0,15.0,8.0}
 i=3.0
  
```


```

var: | a={32.0,15.0} | i=1.0 |
FOR (Aggiornamento): i <- 2.0
var: | a={32.0,15.0} | i=2.0 |
FOR i=0; i<10; i=i+1 iterazione: 3
INPUT: a[i]=8
var: | a={32.0,15.0,8.0} | i=2.0 |
FOR (Aggiornamento): i <- 3.0
var: | a={32.0,15.0,8.0} | i=3.0 |
FOR i=0; i<10; i=i+1 iterazione: 4
INPUT: a[i]=5
var: | a={32.0,15.0,8.0,5.0} | i=3.0 |
FOR (Aggiornamento): i <- 4.0
var: | a={32.0,15.0,8.0,5.0} | i=4.0 |
FOR i=0; i<10; i=i+1 iterazione: 5

```

```

variabili
a={32.0,15.0,8.0,5.0}
i=4.0

```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5						


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

```

//i=0; i<10; i=i+1
var: | a={32.0,15.0,8.0} | i=2.0 |
FOR (Aggiornamento): i <- 3.0
var: | a={32.0,15.0,8.0} | i=3.0 |
FOR i=0; i<10; i=i+1 iterazione: 4
INPUT: a[i]=5
var: | a={32.0,15.0,8.0,5.0} | i=3.0 |
FOR (Aggiornamento): i <- 4.0
var: | a={32.0,15.0,8.0,5.0} | i=4.0 |
FOR i=0; i<10; i=i+1 iterazione: 5
INPUT: a[i]=12
var: | a={32.0,15.0,8.0,5.0,12.0} | i=4.0 |
FOR (Aggiornamento): i <- 5.0
var: | a={32.0,15.0,8.0,5.0,12.0} | i=5.0 |
FOR i=0; i<10; i=i+1 iterazione: 6
  
```

```

variabili
a={32.0,15.0,8.0,5.0,12.0}
i=5.0
  
```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12					


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main

```

```

var: | a={32.0,15.0,8.0,5.0} | i=3.0 |
FOR (Aggiornamento): i <- 4.0
var: | a={32.0,15.0,8.0,5.0} | i=4.0 |
FOR i=0; i<10; i=i+1 iterazione: 5
INPUT: a[i]=12
var: | a={32.0,15.0,8.0,5.0,12.0} | i=4.0 |
FOR (Aggiornamento): i <- 5.0
var: | a={32.0,15.0,8.0,5.0,12.0} | i=5.0 |
FOR i=0; i<10; i=i+1 iterazione: 6
INPUT: a[i]=9
var: | a={32.0,15.0,8.0,5.0,12.0,9.0} | i=5.0 |
FOR (Aggiornamento): i <- 6.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0} | i=6.0 |
FOR i=0; i<10; i=i+1 iterazione: 7

```

```

variabili
a={32.0,15.0,8.0,5.0,12.0,9.0}
i=6.0

```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12	9				


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

```

var: | a={32.0,15.0,8.0,5.0,12.0} | i=4.0 |
FOR (Aggiornamento): i <- 5.0
var: | a={32.0,15.0,8.0,5.0,12.0} | i=5.0 |
FOR i=0; i<10; i=i+1 iterazione: 6
INPUT: a[i]=9
var: | a={32.0,15.0,8.0,5.0,12.0,9.0} | i=5.0 |
FOR (Aggiornamento): i <- 6.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0} | i=6.0 |
FOR i=0; i<10; i=i+1 iterazione: 7
INPUT: a[i]=63
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0} | i=6.0 |
FOR (Aggiornamento): i <- 7.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0} | i=7.0 |
FOR i=0; i<10; i=i+1 iterazione: 8
  
```

```

variabili
a={32.0,15.0,8.0,5.0,12.0,9.0,63.0}
i=7.0
  
```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12	9	63			


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

```

var: | a={32.0,15.0,8.0,5.0,12.0,9.0} | i=5.0 |
FOR (Aggiornamento): i <- 6.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0} | i=6.0 |
FOR i=0; i<10; i=i+1 iterazione: 7
INPUT: a[i]=63
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0} | i=6.0 |
FOR (Aggiornamento): i <- 7.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0} | i=7.0 |
FOR i=0; i<10; i=i+1 iterazione: 8
INPUT: a[i]=3
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0} | i=7.0 |
FOR (Aggiornamento): i <- 8.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0} | i=8.0 |
FOR i=0; i<10; i=i+1 iterazione: 9
  
```

```

variabili
a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0}
i=8.0
  
```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12	9	63	3		


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

```

var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0} | i=6.0 |
FOR (Aggiornamento): i <- 7.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0} | i=7.0 |
FOR i=0; i<10; i=i+1 iterazione: 8
INPUT: a[i]=3
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0} | i=7.0 |
FOR (Aggiornamento): i <- 8.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0} | i=8.0 |
FOR i=0; i<10; i=i+1 iterazione: 9
INPUT: a[i]=102
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0} | i=8.0 |
FOR (Aggiornamento): i <- 9.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0} | i=9.0 |
FOR i=0; i<10; i=i+1 iterazione: 10
  
```

```

variabili
a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0}
i=9.0
  
```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12	9	63	3	102	


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

```

INPUT: a[i]=3
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0} | i=7.0 |
FOR (Aggiornamento): i <- 8.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0} | i=8.0 |
FOR i=0; i<10; i=i+1 iterazione: 9
INPUT: a[i]=102
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0} | i=8.0 |
FOR (Aggiornamento): i <- 9.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0} | i=9.0 |
FOR i=0; i<10; i=i+1 iterazione: 10
INPUT: a[i]=1
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0,1.0} | i=9.0 |
FOR (Aggiornamento): i <- 10.0
var: | a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0,1.0} | i=10.0 |
FOR i=0; i<10; i=i+1 termina. Eseguite 11 iterazioni
  
```

```

variabili
a={32.0,15.0,8.0,5.0,12.0,9.0,63.0,3.0,102.0,1.0}
i=10.0
  
```

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12	9	63	3	102	1

Prendo valori in input

Restituisco valori in output

```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
  OUT "Mostra valori in array"
  FOR i=0; i<10; i=i+1
 OUT a[i]
  END FOR //i=0; i<10; i=i+1
END PROG //main
  
```

Esempio: Determinare il massimo elemento di un array e stamparne la posizione

INIZIO ALGORITMO trovaMax

posizione = 0

Per *i* che va da 0 a 9

Se $a[i] > a[\text{posizione}]$

posizione = i //istruzione eseguita se $A(i) > \max$

Incrementa *i*

restituisce $a[\text{posizione}]$, *posizione*

FINE ALGORITMO trovaMax

Indice <i>i</i>	0	1	2	3	4	5	6	7	8	9
Nome array <i>a</i>	32	15	8	5	12	9	63	3	102	1


```

PROG main
  OUT "Inserisce valori in array"
  FOR i=0; i<10; i=i+1
 IN a[i]
  END FOR //i=0; i<10; i=i+1
  OUT "Trova il massimo"
  ASSIGN posizione = 0
  FOR i=0; i<10; i=i+1
 IF a[i] > a[posizione]
 ASSIGN posizione = i
 ELSE //if a[i] > a[posizione]
 END IF //a[i] > a[posizione]
  END FOR //i=0; i<10; i=i+1
  OUT "Massimo trovato:"
  OUT a[posizione]
  OUT "alla posizione:"
  OUT posizione
END PROG //main
  
```