

```
/* **** */
/* stampa.c */
/* Primo programma in C: Stampa un messaggio a video */
/* **** */

#include <stdio.h>

void main()
{ /* Inizio del main */
 printf("Questa e' la prima stampa");
 /* funzione di stampa */
} /* Fine del main */
```

Output di stampa.c:

Questa e' la prima stampa

```
/* **** */
/* stampa2.c */
/* Stampa due messaggi a video */
/* **** */

#include <stdio.h>

void main()
{ /* Inizio del main */
 printf("Questa e' la prima stampa\n");
 printf("Questa e' la seconda stampa\n");
 /* caratteri escape
 \n ritorno a capo
 \t tabulatore
 \\ backslash
 \" virgolette
 \' apice
 \b backspace*/
} /* Fine del main */
```

Output di stampa2.c:

Questa e' la prima stampa
Questa e' la seconda stampa

```

/*****
/* Nome programma: arearet1.c
/* programma che calcola l'area di un rettangolo.
/* Uso di costanti intere
*****/

#include <stdio.h>

void main()
{
 /* Inizio del main */
 int base,altezza,area;
 /*
 tipo funzione byte intervallo
 void nullo 0 nessuno
 char carattere 1 -128, +127
 int intero 2 -32768,+32767
 float virgola mobile 4 3.4E-38, 3.4E+38
 double virgola mobile 8 1.7E-308, 1.7E+308
 */
 base = 4;
 altezza = 3;
 area = base * altezza;

 printf("L'area del rettangolo di ");
 printf("base=%d e altezza=%d e': %d\n",base,altezza,area);

 /* Codici di formato per la printf
 Codice Variabile
 %d intera
 %c carattere
 %f float
 %lf double */
}
/* Fine del main */

```

Output di arearet1.c:

L'area del rettangolo di base=4 e altezza=3 e': 12

```
/* **** */
/* Nome programma : arearet2.c */
/* Questo programma consente di calcolare */
/* l'area di un rettangolo inserendo la */
/* base e l'altezza */
/* **** */

#include <stdio.h>

void main()
{ /* Inizio del main */
  int base,altezza,area;

  printf("Inserire: base altezza\n");
  scanf("%d %d",&base,&altezza); /* & restituisce l'indirizzo*/

  /* Codici di formato per la scanf
  Codice Variabile
  %d intera
  %c carattere
  %f float
  %lf double */

  area = base * altezza;

  printf("L'area del rett. di base");
  printf(" %d e alt. %d e' %d\n",base,altezza,area);
} /* Fine del main */
```

Output di arearet2.c:

```
Inserire: base altezza
5 4 → input dell'utente
L'area del rett. di base 5 e alt. 4 e' 20
```

```
/* **** */
/* Nome programma : areatri.c */
/* Calcolo dell'area di un triangolo con */
/* input */
/* **** */

#include <stdio.h>

void main()
{ /* Inizio del main */
  int base,altezza;
  float area;

  printf("Inserire: base altezza\n");
  scanf("%d %d",&base,&altezza);
  /* modo 1:
  area = base * altezza / 2.0;*/
  /* modo che utilizza il cast (tipo): */
  area = (float)base * altezza / 2;

  /* priorità operazioni matematiche
  ( ) massima
  ++, --
  -(unario)
  *, /, %
  +, - minima
  */

  printf("L'area del triangolo di base");
  printf(" %d e alt. %d e' %f\n",base,altezza,area);
} /* Fine del main */
```

Output 1 di areatri.c:

```
Inserire: base altezza
5 4 → input dell'utente
L'area del triangolo di base=5 e alt.=4 e' 10.000000
```

Output 2 di areatri.c:

```
Inserire: base altezza
3 5 → input dell'utente
L'area del triangolo di base=5 e alt.=4 e' 7.500000
```

```

/*****
/* Nome programma : tipi.c */
/* I tipi fondamentali */
/* int, float, double, char */
*****/

#include <stdio.h>

void main()
{
 int a;
 float c;
 double d;
 char e;
 char f[10];

 printf("Inserisci un int\n");
 scanf("%d",&a);
 printf("Hai inserito l'int %d\n\n",a);

 printf("Inserisci un float\n");
 scanf("%f",&c);
 printf("Hai inserito il float %f\n\n",c);

 printf("Inserisci un double\n");
 scanf("%lf",&d);
 printf("Hai inserito il double %lf\n\n",d);

 /* La variabile carattere puo' essere assegnata tramite una
 costante carattere: e='A';
 oppure tramite una costante numerica codice ASCII): e=65;
 in tal senso una variabile carattere puo' essere utilizzata
 come un intero di un solo byte. La stampa o la lettura
 (mediante le funzioni scanf e printf)prevede come formattatore
 %c */

 printf("Inserisci un carattere\n");
 scanf("\n%c",&e);
 printf("Hai inserito il carattere %d\n\n",e);

 /* Quando si vuole stampare o leggere (mediante le funzioni
printf e
scanf) una stringa si usa come formattatore %s */

 printf("Inserisci una stringa (max 10 lettere)\n");
 scanf("%s",&f);
 printf("Hai inserito la stringa %s\n\n",f);
}

```

Output di tipi.c:

Inserisci un int
13 → input dell'utente
Hai inserito l'int 13

Inserisci un float
1.45 → input dell'utente
Hai inserito il float 1.450000

Inserisci un double
-3.546332 → input dell'utente
Hai inserito il double -3.54633200000000

Inserisci un carattere
a → input dell'utente
Hai inserito il carattere 97

Inserisci una stringa (max 10 lettere)
prova → input dell'utente
Hai inserito la stringa prova

```
/* **** */
/* Nome programma : uso_cast.c */
/* In questo programma si introduce l'uso dell'operatore */
/* unario "cast". Formato: (nome del tipo) espressione */
/* "espressione" viene convertita nel tipo specificato */
/* **** */

#include <stdio.h>
#include <math.h>

void main()
{
 int num_int;
 double ris;

 num_int = 15;

 /* per convertire num_int in un double prima di passarlo a sqrt */
 ris = sqrt( (double) num_int );
 printf("ris = %f \n",ris);

 /* nota : num_int rimane inalterato */
 printf("num_int = %d \n",num_int);
}
```

Output di uso_cast.c:

```
ris = 3.872983
num_int = 15
```

```
/* **** */
/* Nome programma: if0.c */
/* if-else */
/* **** */

/* if (condizione) istruzioni1;
 else istruzioni2; N.B.: l'else e' opzionale */

#include <stdio.h>

void main()
{
 int a,b;

 printf("Inserire: a b\n");
 scanf("%d %d",&a,&b);

 if (a > b)
 printf("Lo scarto (if) e' %d\n",a-b); /*dipende dall'if*/
 else /* equivale ai casi b > a oppure b == a */
 printf("Lo scarto (else) e' %d\n",b-a);/*dipende da else*/
 printf("a=%d e b=%d\n",a,b); /* Non dipende da if ne' da else*/
} /* Fine del main */
```

Output 1 di if0.c:

```
Inserire: a b
5 3 → input dell'utente
Lo scarto (if) e' 2
a=5 e b=3
```

Output 2 di if0.c:

```
Inserire: a b
5 12 → input dell'utente
Lo scarto (else) e' 7
a=5 e b=12
```

Output 3 di if0.c:

```
Inserire: a b
7 7 → input dell'utente
Lo scarto (else) e' 0
a=7 e b=7
```

```
/* *****  
/* Nome programma : if1.c  
/* if-else. Istruzioni semplici e composte.  
/* *****  
  
#include <stdio.h>  
  
void main()  
{  
 int x;  
  
 x=5;  
 printf("***** CASO 1 *****\n");  
  
 if ( x > 3 )  
 printf("Istruzione di stampa dipendente dalla condizione x>3 \n");  
 printf("Istruzione di stampa indipendente dalla condizione x>3 \n");  
  
 if ( x < 3 )  
 printf("Istruzione di stampa dipendente dalla condizione x<3 \n");  
 printf("Istruzione di stampa indipendente dalla condizione x<3 \n\n");  
  
 printf("***** CASO 2 *****\n");  
  
 if ( x > 4 )  
 {  
 printf("Prima istruzione di stampa dipendente dalla cond. x>4 \n");  
 printf("Seconda istruzione di stampa dipendente dalla cond.x>4 \n");  
 }  
  
 if ( x < 4 )  
 {  
 printf("Prima istruzione di stampa dipendente dalla cond. x<4 \n");  
 printf("Seconda istruzione di stampa dipendente dalla cond.x<4 \n");  
 }  
  
 printf("\n***** CASO 3 *****\n");  
  
 if ( x > 7 )  
 {  
 printf("Prima istruzione di stampa dipendente dalla cond. x>7 \n");  
 printf("Seconda istruzione di stampa dipendente dalla cond.x>7 \n");  
 }  
 else printf("else relativo a if (x>7) \n");  
  
 if ( x < 7 )  
 {  
 printf("Prima istruzione di stampa dipendente dalla cond. x<7 \n");  
 printf("Seconda istruzione di stampa dipendente dalla cond.x<7 \n");  
 }  
 else printf("else relativo a if (x<7) \n");  
  
 printf("\n***** CASO 4 *****\n");
```

```
if ( x > 8 )
{
 printf("Prima istruzione di stampa dipendente dalla cond. x>8 \n");
 printf("Seconda istruzione di stampa dipendente dalla cond.x>8 \n");
}
else
{
 printf("Prima istruzione nell'else di if (x>8) \n");
 printf("Seconda istruzione nell'else di if (x>8) \n");
}

if ( x < 8 )
{
 printf("Prima istruzione di stampa dipendente dalla cond. x<8 \n");
 printf("Seconda istruzione di stampa dipendente dalla cond.x<8 \n");
}
else
{
 printf("Prima istruzione nell'else di if (x<8) \n");
 printf("Seconda istruzione nell'else di if (x<8) \n");
}
}
```

Output di if1.c:

```
***** CASO 1 *****
Istruzione di stampa dipendente dalla condizione x>3
Istruzione di stampa indipendente dalla condizione x>3
Istruzione di stampa indipendente dalla condizione x<3

***** CASO 2 *****
Prima istruzione di stampa dipendente dalla cond. x>4
Seconda istruzione di stampa dipendente dalla cond.x>4

***** CASO 3 *****
else relativo a if (x>7)
Prima istruzione di stampa dipendente dalla cond. x<7
Seconda istruzione di stampa dipendente dalla cond.x<7

***** CASO 4 *****
Prima istruzione nell'else di if (x>8)
Seconda istruzione nell'else di if (x>8)
Prima istruzione di stampa dipendente dalla cond. x<8
Seconda istruzione di stampa dipendente dalla cond.x<8
```

```

/*****
/* Nome programma : if2.c
/* if annidati
/*****

#include <stdio.h>

void main()
{
 int x,y;

 /* LETTURA DATI */
 printf("Introduci un intero x=");
 scanf("%d",&x);
 printf("Introduci un intero y=");
 scanf("%d",&y);

 printf("\n***** CASO 1 *****\n");

 /* Nel caso di "if" innestati, l'else a chi viene associato ??? */
 /* ogni else viene associato all'if piu' interno che ne e' privo*/

 if ( x > 5 )
 if ( x > y )
 printf("%d > %d\n",x,y);
 else
 printf("Sono nell'else di if ( x > y )\n");

 printf("\n***** CASO 2 *****\n");
 if ( x > 5 )
 {
 if ( x > y )
 printf("%d > %d\n",x,y);
 }
 else
 printf("Sono nell'else di if ( x > 5 ) \n");
}

```

Output 1 di if2.c:

```

Introduci un intero x=3
Introduci un intero y=2 → 3 e 2 sono inseriti in input

***** CASO 1 *****

***** CASO 2 *****
Sono nell'else di ( x > 5 )

```

Output 2 di if2.c:

Introduci un intero x=7

Introduci un intero y=9 → 7 e 9 sono inseriti in input

***** CASO 1 *****

Sono nell'else di (x > y)

***** CASO 2 *****

Output 3 di if2.c:

Introduci un intero x=10

Introduci un intero y=6 → 10 e 6 sono inseriti in input

***** CASO 1 *****

10 > 6

***** CASO 2 *****

10 > 6

```

/*****
/* Nome programma: equaz2.c */
/* Il seguente programma chiede all'operatore 3 numeri reali  */
/* a, b, e c */
/* e calcola le eventuali radici dell'equazione di secondo grado*/
*****/

#include <stdio.h>
#include <math.h> /* header file delle funzioni matematiche */

void main()
{
 float a,b,c; /*coefficienti dell'equazione */
 double delta,x1,x2; /*delta ed eventuali radici dell'equazione*/

 printf("Primo coefficiente a = ");
 scanf("%f",&a);
 printf("Secondo coefficiente b = ");
 scanf("%f",&b);
 printf("Terzo coefficiente c = ");
 scanf("%f",&c);

 if (a == 0.0)
 printf ("L'equazione in esame non e' di secondo grado\n");
 else
 {
 delta = b * b - 4 * a * c;
 if (delta < 0.0)
 printf ("L'equazione non ammette soluzioni reali !\n");
 else
 {
 x1 = (-b-sqrt(delta))/ (2*a);
 printf("\nLa prima radice e' x1 = %f\n",x1);
 x2 = (-b+sqrt(delta))/ (2*a);
 printf("La seconda radice e' x2 = %f\n",x2);
 }
 }
}

```

Output 1 di equaz2.c:

```

Primo coefficiente a = 1
Secondo coefficiente b = -5
Terzo coefficiente c = 6 → 1, -5 e 6 sono inseriti in input

La prima radice e' x1 = 2.000000
La seconda radice e' x2 = 3.000000

```

Output 2 di equaz2.c:

Primo coefficiente a = 0
Secondo coefficiente b = -5
Terzo coefficiente c = 6 → 0, -5 e 6 sono inseriti in input
L'equazione in esame non e' di secondo grado

Output 3 di equaz2.c:

Primo coefficiente a = 2
Secondo coefficiente b = 4
Terzo coefficiente c = 3 → 0, -5 e 6 sono inseriti in input
L'equazione non ammette soluzioni reali !

```

/*****
/* Nome programma: switch.c
/* L'istruzione switch e' una struttura di scelta plurima che
/* controlla se un'espressione assume un valore all'interno di
/* un certo insieme di costanti intere.
*****/

#include <stdio.h>

void main()
{
 int a,b,c;

 printf("Inserisci 3 numeri interi separati da spazio:\n");
 scanf("%d %d %d",&a,&b,&c);
 switch (a+b+c)
 {
 case 0:
 printf("Somma = 0\n");
 break;

 case 1:
 case 2:
 case 3:
 case 4:
 case 5:
 printf("Somma compresa fra 1 e 5\n");
 break;

 case 10:
 printf("Somma = Dieci\n");
 break;

 default:
 printf("Somma = %d\n",a+b+c);
 break;
 }
}

```

Output 1 di switch.c:

```

Inserisci 3 numeri interi separati da spazio:
3 1 0 → input
Somma compresa fra 1 e 5

```

Output 2 di switch.c:

```

Inserisci 3 numeri interi separati da spazio:
2 6 4 → input
Somma = 12

```

Output 2 di switch.c:

```

Inserisci 3 numeri interi separati da spazio:
2 4 4 → input
Somma = Dieci

```

```
/* **** */
/* Nome programma : incrdecr.c */
/* Operatori di incremento e di decremento in notazione */
/* postfissa e prefissa */
/* **** */

#include <stdio.h>
void main()
{
 int c,c_iniz,c_fin;

 c=4;
 c++;
 printf("c=%d\n",c);
 c=4;
 ++c;
 printf("c=%d\n",c);

 c_iniz=0;
 c_fin = c_iniz++;
 printf("c_fin=%d  c_iniz=%d (notazione postfissa)\n",c_fin, c_iniz);

 c_iniz=0;
 c_fin = ++c_iniz;
 printf("c_fin=%d  c_iniz=%d (notazione prefissa)\n",c_fin, c_iniz);
} /* END MAIN PROGRAM */
```

Output di incrdecr.c:

```
c=5
c=5
c_fin=0 c_iniz=1 (notazione postfissa)
c_fin=1 c_iniz=1 (notazione prefissa)
```

```
/* ***** */
/* Nome Programma : maxfor1.c */
/* Questo programma chiede in input n numeri interi */
/* e ne trova il valore del piu' grande e la sua */
/* posizione all'interno del vettore */
/* (se ci fossero piu' massimi, troverebbe il primo) */
/* ***** */
/* Il costrutto del FOR e' : for (espr_1; espr_2; espr_3)
 istruzioni;
```

```
 espr_1 viene utilizzata come INIZIALIZZAZIONE
 espr_2 viene utilizzata come CONDIZIONE
 espr_3 viene utilizzata come INCREMENTO
```

Ognuna delle 3 parti puo' essere tralasciata.
I punti e virgola devono essere presenti.*/

```
#include <stdio.h>
void main()
{
 int i;
 int max, pos_max;
 int num[10];

 /* LETTURA DEI DATI DI INPUT */
 printf("Introduci 10 numeri interi\n\n");
 for (i=0; i<10; i=i+1)
 {
 printf(" num[%d]=", i);
 scanf("%d",&num[i]);
 }
 /* NUMERO PIU' GRANDE E SUA POSIZIONE NEL VETTORE */
 max=num[0];
 pos_max=0;
 for (i=1; i<10; i=i+1)
 {
 if (max<num[i])
 {
 max=num[i];
 pos_max=i;
 }
 }
 printf("\n");

 /* STAMPA DELL'ELABORAZIONE */
 printf("Il massimo e' %d ",max);
 printf("sulla componente numero %d\n", pos_max);

} /* END MAIN PROGRAM */
```

Output di maxfor1.c:

N.B.: Se si inserissero come dati di input

3	(num[0])
17	(num[1])
21	(num[2])
157	(num[3])
-7	(num[4])
189	(num[5])
237	(num[6])
117	(num[7])
237	(num[8])
107	(num[9])

Il massimo e' 237 sulla componente numero 6

```

/*****
/* Nome programma : maxfor2.c
/* Questo programma chiede in input n numeri interi
/* e ne trova il valore del piu' grande e la sua
/* posizione all'interno del vettore
/* (se ci fossero piu' massimi, troverebbe l'ultimo)
/* Uso delle COSTANTI SIMBOLICHE e del costrutto FOR
/* #define NOME testo da sostituire
*****/

#include <stdio.h>

/* I numeri espliciti non forniscono alcuna informazione al lettore*/
/* Non e' semplice effettuare una modifica al programma */
#define DIMENSIONE 10

void main()
{
 int i;
 int max, pos_max;
 int num[DIMENSIONE];

 /* LETTURA DEI DATI DI INPUT */
 printf("Introduci %d numeri interi\n\n",DIMENSIONE);
 for (i=0; i<DIMENSIONE; i++)
 {
 printf("num[%d]=" ,i);
 scanf("%d",&num[i]);
 }

 /* NUMERO PIU' GRANDE E SUA POSIZIONE NEL VETTORE */
 max=num[0];
 pos_max=0;
 for (i=1; i<DIMENSIONE; i++)
 {
 if (max<=num[i])
 {
 max=num[i];
 pos_max=i;
 }
 }
 /* STAMPA DELL'ELABORAZIONE */
 printf("\nIl massimo e' %d ",max);
 printf("sulla componente numero %d\n", pos_max);
} /* END MAIN PROGRAM */
```

Output di maxfor2.c:

N.B.: Se si inserissero come dati di input

3	(num[0])
17	(num[1])
21	(num[2])
157	(num[3])
-7	(num[4])
189	(num[5])
237	(num[6])
117	(num[7])
237	(num[8])
107	(num[9])

Il massimo e' 237 sulla componente numero 8

```

/*****
/* Nome programma : maxwhile.c
/* Questo programma chiede in input n numeri interi
/* e ne trova il valore del piu' grande e la sua
/* posizione all'interno del vettore
/* (se ci fossero piu' massimi, troverebbe il primo)
*****/

/* while(condizione) istruzioni;

 le istruzioni vengono eseguite se la condizione e' vera */

#include <stdio.h>

void main()
{
 int i;
 int max, pos_max;
 int num[10];

 /* LETTURA DEI DATI DI INPUT */
 printf("Introduci 10 numeri interi\n\n");
 i=0;
 while (i<10)
 {
 printf(" num[%d]=", i);
 scanf("%d", &num[i]);
 i=i+1;
 }

 /* NUMERO PIU' GRANDE E SUA POSIZIONE NEL VETTORE */
 max=num[0];
 pos_max=0;
 i=1;
 while (i<10)
 {
 if (max<num[i])
 {
 max=num[i];
 pos_max=i;
 }
 i=i+1;
 }

 /* STAMPA DELL'ELABORAZIONE */
 printf("\nIl massimo e' %d ", max);
 printf("sulla componente numero %d\n", pos_max);
} /* END MAIN PROGRAM */

```

Output di maxwhile.c:

N.B.: Se si inserissero come dati di input

3	(num[0])
17	(num[1])
21	(num[2])
157	(num[3])
-7	(num[4])
189	(num[5])
237	(num[6])
117	(num[7])
237	(num[8])
107	(num[9])

Il massimo e' 237 sulla componente numero 6

```
/* **** */
/* Nome programma : maxdowhi.c */
/* Questo programma chiede in input n numeri interi */
/* e ne trova il valore del piu' grande e la sua */
/* posizione all'interno del vettore */
/* (se ci fossero piu' massimi, troverebbe il primo) */
/* **** */

/* do istruzioni; while(condizione);
```

while e for controllano la condizione di terminazione all'inizio del ciclo. Il costrutto do-while controlla alla fine del ciclo*/

```
#include <stdio.h>
```

```
void main()
{
 int i;
 int max, pos_max;
 int num[10];

 /* LETTURA DEI DATI DI INPUT */
 printf("Introduci 10 numeri interi\n\n");
 i=0;

 do
 {
 printf("Elemento[%d]=", i);
 scanf("%d", &num[i]);
 i=i+1;
 } while (i<10);

 /* NUMERO PIU' GRANDE E SUA POSIZIONE NEL VETTORE */
 max=num[0];
 pos_max=0;
 i=1;
 do
 {
 if (max<num[i])
 {
 max=num[i];
 pos_max=i;
 }
 i=i+1;
 } while (i<10);
 /* STAMPA DELL'ELABORAZIONE */
 printf("\nIl massimo e' %d ", max);
 printf("sulla componente numero %d\n", pos_max);
} /* END MAIN PROGRAM */
```

Output di maxdowhi.c:

N.B.: Se si inserissero come dati di input

3	(num[0])
17	(num[1])
21	(num[2])
157	(num[3])
-7	(num[4])
189	(num[5])
237	(num[6])
117	(num[7])
237	(num[8])
107	(num[9])

Il massimo e' 237 sulla componente numero 6

```

/*****
/* Nome programma : media.c
/* Programma che calcola la somma e il valore medio di numeri
/*****

#include <stdio.h>

void main()
{
 int  numero; /* Numero inserito dall'utente */
 int  totale = 0; /* Somma dei numeri inseriti */
 int  conta = 0; /* Contatore dei numeri inseriti */

 printf("Inserisci 0 per finire\n");

 do
 {
 scanf("%d", &numero);
 totale += numero; /* Ossia: totale = totale + numero */
 if(numero == 0)
 {
 printf("Grazie. Fine routine.\n");
 if (conta==0) conta=1;
 }
 else conta++;
 } while (numero != 0)

 printf("La somma totale e' %d\n", totale);
 printf("Il valore medio e' %f\n", (float)totale/conta);
}

```

Output1 di media.c:

```

Inserisci 0 per finire
3 → Inizio inserimento numeri
5
7
3
1
0 → Fine inserimento numeri
Grazie. Fine routine.
La somma totale e' 19
Il valore medio e' 3.800000

```

Output2 di media.c:

```

Inserisci 0 per finire
0 → Unico valore immesso
Grazie. Fine routine.
La somma totale e' 0
Il valore medio e' 0.000000

```

```
/* **** */
/* Nome programma : breakcon.c */
/* Istruzioni break e continue */
/* **** */

#include <stdio.h>
#define DIM 5

void main()
{
 int i,conta=0;
 int a[DIM];

 /* **** */
 /* L'istruzione break provoca un'uscita incondizionata da */
 /* un for, un while oppure un do */
 /* **** */
 for (i=5;;i++)
 {
 if (i==11) break;
 printf("i=%d\n",i);
 }

 printf("\nIntroduci %d numeri interi :\n",DIM);
 for (i=0; i<DIM; i++)
 {
 printf("a[%d]=",i);
 scanf("%d",&a[i]);
 }
 /* **** */
 /* L'istruzione continue forza l'inizio dell'iterazione */
 /* successiva di un for, un while oppure un do */
 /* **** */
 printf("\nI numeri positivi sono:\n");
 for (i=0; i<DIM; i++)
 {
 if (a[i]<=0) continue;
 conta += 1;
 printf("a[%d]=%d\n",i,a[i]);
 }
 printf("\nSono stati introdotti %d numeri positivi\n",conta);
} /* END MAIN PROGRAM */
```

Output1 di media.c:

```
i=5  
i=6  
i=7  
i=8  
i=9  
i=10
```

```
Introduci 5 numeri interi :  
a[0]=4 → Inizio inserimento numeri  
a[1]=-5  
a[2]=-3  
a[3]=2  
a[4]=5 → Fine inserimento numeri
```

```
I numeri positivi sono:  
a[0]=4  
a[3]=2  
a[4]=5
```

```
Sono stati introdotti 3 numeri positivi
```

```

/*****
/* Nome programma : puntat0.c
/* l'operatore unario & fornisce l'indirizzo di un oggetto
/* l'operatore unario * e' detto operatore di indirizione e
/* quando viene applicato ad un puntatore esso accede allo
/* oggetto puntato
*****/

#include <stdio.h>

void main()
{
 int intero;
 int *p_intero;

 intero = 10;

 /* L'indirizzo della variabile "intero" viene assegnato */
 /* alla variabile "p_intero". Si e' soliti dire che */
 /* p_intero punta a intero */

 p_intero = &intero;

 /* Il contenuto della variabile "intero" viene */
 /* incrementato di una unita' usando "*p_intero" */
 *p_intero += 1;

 printf("intero (attraverso il puntatore) = %d\n",*p_intero);
 printf("intero (usando la variabile) = %d\n",intero);

} /* Fine di void main(void) */

```

Output di puntat0.c:

```

intero (attraverso il puntatore) = 11
intero (usando la variabile) = 11

```

```

/*****
/* Nome programma : puntat1.c */
/* Stampa contenuto e indirizzo di una variabile di tipo intero */
/* Stampa contenuto e indirizzo di un puntatore a intero */
*****/

#include <stdio.h>

void main()
{
 int var_int = 10;
 int *punt_int;

 /* %x serve a stampare un valore esadecimale */

 printf(" Indirizzo di var_int : %x\n", &var_int);
 printf(" Contenuto di var_int : %d\n", var_int);

 punt_int = &var_int;
 printf("\nDopo l'istruzione: punt_int = &var_int;\n\n");

 printf(" Indirizzo di punt_int: %x\n", &punt_int);
 printf(" Contenuto di punt_int: %x\n", *punt_int);
 printf("Valore a cui punta punt_int: %d\n", *punt_int);
} /* Fine di void main(void) */
```

Output di puntat1.c:

```

 Indirizzo di var_int : 51e30
 Contenuto di var_int : 10

Dopo l'istruzione: punt_int = &var_int;

 Indirizzo di punt_int: 51e2c
 Contenuto di punt_int: 51e30
Valore a cui punta punt_int: 10
```

```

/*****
/* Nome programma: vett_pun.c
/* Puntatori e vettori
/*****

#include <stdio.h>
#define DIMENSIONE 6

void main()
{
 int a[DIMENSIONE];
 int i;
 int *punt_int;

 for (i=0; i<DIMENSIONE; i++)
 {
 a[i]=i*10;
 printf("a[%d]=%d\n",i,a[i]);
 }
 printf("\n*****\n");

 punt_int = &a[0];
 printf("a[0] (attraverso punt_int)=%d\n",*punt_int);
 *punt_int = *punt_int + 1;
 printf("a[0] (dopo incremento *punt_int)=%d\n",a[0]);
 printf("\n*****\n");

 printf("Indirizzo ottenuto con &a[0] --> %x",&a[0]);

 /* Il nome di un vettore e' sinonimo
 /* dell'indirizzo del suo primo elemento */
 printf("\nIndirizzo ottenuto con a --> %x",a);
 printf("\n\n*****\n");

 punt_int++; /* Adesso punt_int punta a a[1] */

 printf("Dopo punt_int++; *punt_int = %d \n",*punt_int);

 punt_int += 2; /* Adesso punt_int punta a a[3] */

 printf("Dopo punt_int += 2; *punt_int = %d \n",*punt_int);
 printf("\n*****\n");

 printf("a[5] = %d\n",a[5]);
 printf("Introdurre un nuovo valore per a[5] -->");
 scanf("%d",&a[5]);
 printf("a[5] = %d\n",a[5]);
 printf("\n*****\n");

} /* Fine di void main()*/
```

Output di vett_punt.c:

```
a[0]=0
a[1]=10
a[2]=20
a[3]=30
a[4]=40
a[5]=50

*****
a[0] (attraverso punt_int)=0
a[0] (dopo incremento *punt_int)=1

*****
Indirizzo ottenuto con &a[0] --> 51e10
Indirizzo ottenuto con a --> 51e10

*****
Dopo punt_int++; *punt_int = 10
Dopo punt_int += 2; *punt_int = 30

*****
a[5] = 50
Introdurre un nuovo valore per a[5] -->12 → input dell'utente
a[5] = 12

*****
```

```
/* *****  
/* Nome programma : puntat2.c  
/* incrementare un puntatore ...  
/* *****  
  
#include <stdio.h>  
  
#define DIM 10  
  
void main()  
{  
 int k;  
 int vett_int[DIM];  
 int *pint1, *pint2;  
 char vett_car[DIM];  
 char *pcar1, *pcar2;  
  
 /* ***** INIZIALIZZA IL VETTORE E NE STAMPA GLI ELEMENTI ***** */  
  
 for (k=0; k<DIM; k++)  
 {  
 vett_int[k] = k+10;  
 printf("vett_int[%d] = %d\n",k,vett_int[k]);  
 }  
 printf("\n\n");  
  
 pint1=pint2=vett_int; /* analogo a pint1=pint2=&vett_int[0] */  
 printf("vett_int[0] = %d = %d\n\n",*pint1,*pint2);  
  
 pint2++;  
 printf("Indirizzo di 2 int consecutivi\n");  
 printf("Indirizzo pint1 --> %x\n",pint1);  
 printf("Indirizzo pint2 --> %x\n\n",pint2);  
  
 pcar1 = pcar2 = vett_car;  
 pcar2++;  
 printf("Indirizzo di 2 caratteri consecutivi\n");  
 printf("Indirizzo pcar1 --> %x\n",pcar1);  
 printf("Indirizzo pcar2 --> %x\n",pcar2);  
  
} /* Fine di void main()*/
```


Output di puntat2.c:

```
vett_int[0] = 10  
vett_int[1] = 11  
vett_int[2] = 12  
vett_int[3] = 13  
vett_int[4] = 14  
vett_int[5] = 15  
vett_int[6] = 16  
vett_int[7] = 17  
vett_int[8] = 18  
vett_int[9] = 19
```

```
vett_int[0] = 10 = 10
```

```
Indirizzo di 2 int consecutivi  
Indirizzo pint1 --> 51e00  
Indirizzo pint2 --> 51e04
```

```
Indirizzo di 2 caratteri consecutivi  
Indirizzo pcar1 --> 51dec  
Indirizzo pcar2 --> 51ded
```

```

/*****
/* Nome programma: func1.c */
/* Una semplice funzione: countdown per lo Shuttle */
/*****

#include <stdio.h>
#define WARNING -1

int get_status(void); /* Prototipo della funzione */

void main(void)
{
 int contatore = 10;

 while (contatore > 0)
 {
 if (get_status() == WARNING) break;
 printf("%d\n", contatore);
 contatore--;
 }
 if (contatore == 0) printf("Shuttle lanciato\n");
 else
 {
 printf("Ricevuto warning\n");
 printf("Countdown fermato a t=%d\n", contatore);
 }
} /* Fine di void main(void)*/

int get_status(void)
{
 return WARNING;
}

```

Output di func1.c:

```
Ricevuto warning
Countdown fermato a t=10
```

Output2 di func1.c:

Attenzione se la funzione fosse:

```
int get_status(void)
{
 return 1;
}

```

L'output sarebbe:

```
10
9
...
1
Shuttle lanciato

```

```
/* **** */
/* Nome programma: func2.c */
/* Calcola l'IVA sul prezzo di acquisto */
/* **** */

#include <stdio.h>
#define TASSO 0.19 /* IVA */

float taxa(float ammontare); /* Prototipo della funzione */
float valore, ammontare_taxa, totale; /* Variabili globali */

int main(void)
{
 printf("Inserire il prezzo di vendita: ");
 scanf("%f", &valore);

 ammontare_taxa = taxa(valore);
 totale = valore + ammontare_taxa;

 printf("\nAmmontare dell'acquisto: %10.f", valore);
 printf("\n Tassa: %10.f", ammontare_taxa);
 printf("\n _____");
 printf("\n Costo totale: %10.f\n", totale);
} /* Fine di void main(void)*/

float taxa(float ammontare)
{
 return(ammontare * TASSO);
}
```

Output di func2.c:

Inserire il prezzo di vendita: 324750 → input

Ammontare dell'acquisto:	324750
Tassa:	61702
<hr/>	
Costo totale:	386452

```
/* **** */
/* Nome programma: funzioni.c */
/* In questo programma una funzione utilizza un'altra funzione */
/* **** */

#include <stdio.h>

void Funz1(void);
void Funz2(void);

void main(void)
{
 Funz1();
 Funz2();
} /* Fine void main(void) */

void Funz1(void)
{
 printf("Sono nella funzione Funz1()\n");
 Funz2();
 printf("Esco da Funz1()\n\n\n");
}

void Funz2(void)
{
 printf("Sono nella funzione Funz2()\n");
}
```

Output di funzioni.c:

```
Sono nella funzione Funz1()
Sono nella funzione Funz2()
Esco da Funz1()
```

```
Sono nella funzione Funz2
```

```
/* **** */
/* Nome programma : param.c */
/* Osservazione sui parametri */
/* **** */

#include <stdio.h>

void Prova(int par1);

void main(void)
{
 int param;

 param = 21;
 Prova(param);
 printf("Valore di param --> %d (Nel main)\n",param);
} /* Fine void main(void) */

void Prova(int par1)
{
 par1 = par1 + 10;
 printf("Valore di par1 --> %d (Nella function Prova)\n",par1);
}
```

Output di param.c:

```
Valore di par1 --> 31 (Nella function Prova)
Valore di param --> 21 (Nel main)
```

```

/*****
/* Nome programma : swap1.c
/* Uso dei parametri passati per valore
*****/

#include <stdio.h>

void Swap(int x, int y);

void main(void)
{
 int num1, num2;

 printf("Introduci un numero intero num1 = ");
 scanf("%d",&num1);
 printf("Introduci un numero intero num2 = ");
 scanf("%d",&num2);
 printf("\nPrima della Swap\nnum1 = %d\t num2 = %d",num1,num2);
 Swap(num1,num2);
 printf("\n\nDopo la Swap\nnum1 = %d\t num2 = %d\n",num1,num2);
} /* Fine void main(void) */

void Swap(int x, int y)
{
 int temp;

 temp = x;
 x = y;
 y = temp;
 printf("\n\nIn Swap \nx = %d\t y = %d",x,y);
} /* End della funzione Swap */

```

Output di swap1.c:

```

Introduci un numero intero num1 = 5 → input
Introduci un numero intero num2 = 4 → input

Prima della Swap
num1 = 5 num2 = 4

In Swap
x = 4 y = 5

Dopo la Swap
num1 = 5 num2 = 4

```

```

/*****
/* Nome programma: swap2.c */
/* Uso dei parametri passati per indirizzo */
/*****

#include <stdio.h>

void Swap(int *x, int *y);

void main(void)
{
 int num1, num2;

 printf("Introduci un numero intero num1 = ");
 scanf("%d",&num1);
 printf("Introduci un numero intero num2 = ");
 scanf("%d",&num2);
 printf("\nPrima della Swap\nnum1 = %d\t num2 = %d",num1,num2);
 Swap(&num1,&num2);
 printf("\n\nDopo la Swap\nnum1 = %d\t num2 = %d\n",num1,num2);
} /* Fine void main(void) */

void Swap(int *x, int *y)
{
 int temp;

 temp = *x;
 *x = *y;
 *y = temp;
} /* End della funzione Swap */

```

Output di swap2.c:

```

Introduci un numero intero num1 = 5 ← input
Introduci un numero intero num2 = 10 ← input

Prima della Swap
num1 = 5 num2 = 10

Dopo la Swap
num1 = 10 num2 = 5

```

```
/* **** */
/* Nome programma: varlocal.c */
/* Differenze fra variabili locali e globali */
/* **** */

#include <stdio.h>

void Prova(void);

int i;

void main(void)
{
 i = 21;
 Prova();
 printf(" Valore di i --> %d (Nel main)\n",i);
} /* End main() */

void Prova(void)
{
 int i;

 i = 10;
 printf(" Valore di i --> %d (Nella function Prova)\n",i);
}
```

Output di varlocal.c:

```
Valore di i --> 10 (Nella function Prova)
Valore di i --> 21 (Nel main)
```

```
/* **** */
/* Nome programma : locglob.c */
/* Uso delle variabili locali e globali */
/* **** */

#include <stdio.h>

void Funz1(void);
void Funz2(void);
int i,j;

void main()
{
 int i;

 i=0;j=0;
 Funz1();
 Funz2();
 printf("Nella main() i=%d \t j=%d \n",i,j);
} /* END MAIN PROGRAM */

void Funz1(void)
{
 int j;

 i=5; j=4;
 i++; j++;
 printf("Nella Funz1() i=%d \t j=%d \n",i,j);
} /* End Funz1 */

void Funz2(void)
{
 i++; j++;
 printf("Nella Funz2() i=%d \t j=%d \n",i,j);
} /* End Funz2 */
```

Output di locglob.c:

```
Nella Funz1() i=6 j=5
Nella Funz2() i=7 j=1
Nella main()  i=0 j=1
```

```

/*****
/* Nome programma: parind.C ( PARAMetri per INDirizzo ) */
/* Questo programma chiede in input n numeri interi e ne trova: */
/* 1) il massimo; */
/* 2) la posizione del massimo (se ci fossero piu' massimi,  */
/* troverebbe la posizione del primo) */
*****/

#include <stdio.h>
#include <stdlib.h>

#define DIMENSIONE 100

void New_page(void);
void Leggi(int *num, int num_elem);
void Trova_Max_Pos(int *vet, int dim_vet, int *max, int *pos_max);

/* e q u i v a l e n t e m e n t e */
/* void Trova_Max_Pos(int vet[],int dim_vet,int *max,int *pos_max); */
*/

void main()
{
 int  num[DIMENSIONE];
 int  n_componenti;
 int  max, pos_max;

 do
 {
 New_page();
 printf("Numero di elementi da introdurre [1,%d]\n", DIMENSIONE);
 scanf("%d",&n_componenti);
 }
 while ((n_componenti <= 0) || (n_componenti > DIMENSIONE));
 Leggi(num, n_componenti);
 Trova_Max_Pos(num, n_componenti, &max, &pos_max);

 /* STAMPA DELL'ELABORAZIONE */
 printf("Il massimo e' %d sulla componente %d\n",max, pos_max);
} /* End main() */

/* "PULISCE" LO SCHERMO */

void New_page(void)
{
 system("cls"); /* Consente di eseguire comandi DOS */
} /* Bisogna includere stdlib.h */

```

```
/* LETTURA DEI DATI DI INPUT */

void Leggi(int *num, int num_elem)
{
 int i;

 printf("Introduci %d numeri interi\n\n", num_elem);
 for (i=0; i<num_elem; i++)
 {
 printf("Elemento[%d]=", i);
 scanf("%d", num+i);
 }
 printf("\n");
}

/* TROVA IL MASSIMO E LA SUA POSIZIONE */

void Trova_Max_Pos(int *vet, int dim_vet, int *max, int *pos_max)
{
 int i;

 *max = vet[0];
 *pos_max = 0;
 for (i=1; i<dim_vet; i++)
 if (*max < vet[i])
 {
 *max = vet[i];
 *pos_max = i;
 }
}
```

Output di parind.c:

```
Numero di elementi da introdurre [1,100]
8 → input
Introduci 8 numeri interi

Elemento[0]=56 → inizio input
Elemento[1]=25
Elemento[2]=-3
Elemento[3]=8
Elemento[4]=44
Elemento[5]=56
Elemento[6]=45
Elemento[7]=56 → fine input

Il massimo e' 56 ed e' la componente numero 0
```

```
/* **** */
/* Nome programma : static.c */
/* Funzione che usa il modificatore di accesso "static" */
/* **** */

#include <stdio.h>

int Conta(void);

void main()
{
 while ( Conta() < 10 );
}

int Conta(void)
{
 static int chiamata = 0; /* La classe static specifica che le
 celle di memoria della variabile
 vengono liberate alla fine della
 esecuzione del programma */

 chiamata++;
 chiamata++;
 printf("Chiamata numero %3d alla funzione Conta\n", chiamata);

 return chiamata;
}
```

Output di static.c:

```
Chiamata numero 1 alla funzione Conta
Chiamata numero 2 alla funzione Conta
Chiamata numero 3 alla funzione Conta
Chiamata numero 4 alla funzione Conta
Chiamata numero 5 alla funzione Conta
Chiamata numero 6 alla funzione Conta
Chiamata numero 7 alla funzione Conta
Chiamata numero 8 alla funzione Conta
Chiamata numero 9 alla funzione Conta
Chiamata numero 10 alla funzione Conta
```

```
/* **** */
/* Nome programma : main.c */
/* Il main è una vera e propria funzione con alcuni parametri. */
/* I primi due parametri sono legati alla linea di comando e */
/* vengono attivati dall'esecuzione del comando stesso (nome del */
/* programma). */
/* **** */

#include <stdio.h>

/* Il main si apre come: void main(int argc, char* argv[]) */
/* "argc" è il numero di parametri passati al momento della */
/* esecuzione. Nome_programma + INVIO causa argc = 1, mentre */
/* Nome_programma parametro --> argc = 2 */
/* "*argv[]" e' un vettore di stringhe. La sua dimensione */
/* dipende da "argc". argv[0] = Nome_programma */

void main(int argc, char *argv[])
{
 printf("Questo e' il programma %s\n\n",argv[0]);
 if(argc < 2) printf("Sintassi: main Nome_Utente\n\n");
 else printf("Salve %s!!!\n",argv[1]);
}
```

Output 1 di main.c:

```
C:\cc\SorgC\funzioni>main ↵ (linea di comando)
Questo e' il programma c:/cc/sorgc/funzioni/main.exe
Sintassi: main Nome_Utente
```

Output 2 di main.c:

```
C:\cc\SorgC\funzioni>main Valerio ↵ (linea di comando)
Questo e' il programma c:/cc/sorgc/funzioni/main.exe
Salve Valerio!!!
```

```
/* **** */
/* Nome programma : readwrit.c ( READ WRITE ) */
/* Questo programma leggere e scrivere su file */
/* **** */

#include <stdio.h>

#define NUM_INTERI 10

void Leggi_dati(void);
void Scrivi_dati(void);

int dati[NUM_INTERI];

void main(void)
{
 system("cls");
 Leggi_dati();
 Scrivi_dati();
}/* End main() */

void Leggi_dati(void)
{
 FILE *in; /* puntatore a FILE */
 int i;
 char nome_file_in[20];

 printf("Inserire il nome del file dati di input --> ");
 scanf("%s",nome_file_in);

 in = fopen(nome_file_in,"r");
 /* il primo argomento e' una stringa contenente il nome del file
 il secondo argomento e' anch'esso una stringa che indica
 come si intende utilizzare il file:
 "r" (read) --> in lettura
 "w" (write) --> in scrittura
 "a" (append) --> in aggiornamento
 fopen restituisce un puntatore a file
 (restituisce NULL nel caso di errore) */

 if(in==NULL)
 {
 printf("Il file %s non esiste\n\n",nome_file_in);
 exit(0);
 }
}
```

Linguaggio C - Esempi

```

/* La fscanf e' identica alla scanf ad eccezione del fatto
 che il suo primo argomento e' un puntatore a FILE che
 specifica il file da cui leggere */

for(i=0;i<NUM_INTERI;i++)
 fscanf(in,"%d",&dati[i]);

/* la funzione fclose interrompe la connessione creata
 da fopen fra il puntatore ed il nome del file */
fclose(in);

for(i=0;i<NUM_INTERI;i++)
 printf("Num[%d] = %d\n",i,dati[i]);
}/* End Leggi_dati() */

void Scrivi_dati(void)
{
 FILE *ou; /* puntatore a FILE */
 int i;
 char nome_file_ou[20];

 printf("\nInserire il nome del file dati di output --> ");
 scanf("%s",nome_file_ou);

 ou = fopen(nome_file_ou,"w");

 if(ou==NULL)
 {
 printf("Il file %s non puo' essere aperto\n",nome_file_ou);
 exit(0);
 }

 /* La fprintf e' identica alla printf ad eccezione del fatto
 che il suo primo argomento e' un puntatore a FILE che
 specifica il file in cui scrivere */

 for(i=0;i<NUM_INTERI;i++)
 {
 dati[i] *= -1;
 fprintf(ou,"%d\n",dati[i]);
 }
 fclose(ou);
}/* End Leggi_dati() */

```

```

/*****
/* Nome programma : calloc.c */
/* Allocazione dinamica con calloc */
*****/

#include <stdio.h>
#include <stdlib.h> /* Per l'uso della calloc */

void main(void)
{
 int *pi;
 int num_elem;
 int i;

 printf("Numero di interi richiesti -->");
 scanf("%d",&num_elem);
 printf("\n");
 pi = (int *)calloc(num_elem,sizeof(int));
 /* Gli elementi sono azzerati */
 if (pi == NULL) /* sizeof(tipo) restituisce il */
 { /* numero di byte di tipo */
 printf("MEMORIA RICHIESTA NON DISPONIBILE !!!");
 exit(0);
 }
 for (i=0; i<num_elem; i++)
 {
 pi[i] += i;
 printf("pi[%d]=%d\n",i,pi[i]);
 }
 free(pi); /* Per liberare l'area di memoria */
} /* END MAIN PROGRAM */
```

Output di calloc.c:

Numero di interi richiesti --> 5 → input dell'utente

```
pi[0]=0
pi[1]=1
pi[2]=2
pi[3]=3
pi[4]=4
```

```

/*****
/* Nome programma : struct1.c
/* Una struttura e' una collezione contenente
/* una o piu' variabili, di uno o piu' tipi,
/* raggruppate da un nome comune per motivi
/* di maneggevolezza
*****/

#include <stdio.h>

struct point
{
 int x;
 int y;
};
/* La parola chiave "struct" introduce una dichiarazione di struttura */
/* "point" e' chiamato identificatore o tag della struttura ed e'
/* opzionale.
/* "x" e "y" vengono chiamati membri della struttura
/* Descrive soltanto la struttura e non riserva area di memoria

void main(void)
{
 struct point p; /* p e' una variabile di tipo struct point */

 p.x = 5;
 p.y = 10;
 printf("( %d, %d)\n", p.x, p.y);
} /* End main() */

```

Output di struct1.c:

(5,10)

```
/* **** */
/* Nome programma : struct2.c */
/* Le strutture possono essere copiate */
/* mediante un'unica istruzione */
/* **** */

#include <stdio.h>

struct point
{
 int x;
 int y;
};

void main(void)
{
 struct point p1,p2;

 p1.x = 5;
 p1.y = 10;
 p2 = p1;
 printf("( %d,%d)\n",p2.x,p2.y);
} /* End main() */
```

Output di struct2.c:

(5,10)

```
/* **** */
/* Nome programma : struct3.c */
/* Puntatori alle strutture. */
/* **** */

#include <stdio.h>

struct point
{
 int x;
 int y;
};

void main(void)
{
 /* pp e' un puntatore ad una struttura di tipo struct point */
 struct point *pp;
 struct point origine;

 origine.x = 0;
 origine.y = 0;
 pp = &origine;
 printf("O=(%d,%d)\n",(*pp).x,(*pp).y);
 /* In alternativa e' possibile usare puntatore -> membro
struttura */
 printf("O=(%d,%d)\n",pp->x,pp->y);
} /* End main() */
```

Output di struct3.c:

```
O=(0,0)
O=(0,0)
```
