

## Esercizio 1

Dato un numero positivo  $Q$ ,

- scrivere la sua rappresentazione in binario naturale, applicando il tradizionale algoritmo per divisioni successive (per convenzione, in questo esercizio l'output si intende corretto se letto da destra a sinistra);
- indicare anche il minimo numero di bit utilizzato.

Es:

Input: 19 in decimale, Output: 11001 in binario.

(LSB)      (MSB)

Stesura informale dell'algoritmo: (lasciata come esercizio)

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)
using namespace std;

int main( )
{
 int n; /* contatore */
 int Q; /* variabile per il numero letto da tastiera */
 /* ciclo di controllo per l'immissione dati che garantisce Q>0 */
 do {
 cout << "\n Inserisci un numero positivo Q: ";
 cin >> Q;
 } while (Q <= 0);
 cout << "\n In binario: ";
 n = 0;
 do {
 cout << (Q % 2);
 Q = Q / 2;
 n = n+1;
 } while (Q != 0);
 cout << "\n numero di bit n = " << n << endl;

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```

## ESERCIZIO 2

Si scriva un programma in linguaggio C che letto un numero intero positivo dallo standard input, visualizzi a terminale il quadrato del numero stesso facendo uso soltanto di operazioni di somma.

Si osservi che il quadrato di ogni numero intero positivo  $N$  può essere costruito sommando tra loro i primi  $N$  numeri dispari.

Esempio:  $N = 5$ ;  $N^2 = 1 + 3 + 5 + 7 + 9 = 25$ .

Stesura informale dell'algoritmo:

Premessa:

l'idea di soluzione è quella di scandire i primi  $N$  numeri dispari esprimendoli nella forma  $(i+i+1)$  al variare dell'intero  $i$  tra  $0$  e  $N-1$  e accumulare la loro somma man mano che si procede nella loro scansione in un'altra variabile.

$N^2 = (2 \cdot 0 + 1) + \dots + (2 \cdot i + 1) + \dots + (2 \cdot (N-1) + 1)$ ;

quindi si utilizzeranno almeno 3 variabili:  $N$ ,  $i$ ,  $S$  rispettivamente per il numero, il contatore e l'accumulatore.

1. Inizio dell'algoritmo
2. Leggi un numero intero positivo dallo standard input.
3. Inizializza un contatore  $i$  a  $0$
4. Inizializza un accumulatore  $S$  a  $0$
5. Finché il valore del contatore è minore del numero letto
  - a. Somma all'accumulatore il doppio del valore del contatore incrementato di  $1$
  - b. Incrementa il contatore
  - c. Torna al punto 5.
6. Stampa a terminale il valore dell'accumulatore
7. Fine dell'algoritmo

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)

using namespace std;

int main( )
{
 /* dichiarazione delle variabili */
 int i; /* contatore */
 int N; /* variabile di cui si vuole calcolare il quadrato */
 int S; /* accumulatore per il risultato del calcolo */

 /* ciclo di controllo che garantisce N > 0 */
 do
 {
 cout << "\n Inserisci un numero positivo N: ";
 cin >> N; /* legge N dallo standard input */
 /* Finché il numero inserito non è positivo ripetere */
 /* l'immissione dati. */
 } while (N <=0 );
 /* Il numero inserito è positivo */

 S = 0; /* inizializzazione della variabile di accumulo */

 /* ciclo di scansione dei primi N numeri dispari */
 i = 0;
 while(i < N)
 {
 /* Finché il contatore è minore del numero letto */
 /* aggiorna il contenuto della variabile accumulatore */

 S = S + (i+i+1);
 i = i + 1; /* incrementa il contatore */
 }

 cout << "\n Il quadrato del numero inserito e': " << S << "\n";

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```

### ESERCIZIO 3

Si definisce *Triangolare* un numero costituito dalla somma dei primi  $N$  numeri interi positivi per un certo  $N$ .

Esempio: per  $Q = 10$  si ha  $Q = 1 + 2 + 3 + 4$ , da cui  $N=4$ .

Scrivere un programma  $C$  che stabilisca se un numero intero positivo  $Q$ , letto dallo standard input, è un numero triangolare o meno, utilizzando soltanto operazioni tra numeri interi.

In caso affermativo stampare a video il numero inserito e il massimo degli addendi che lo compongono.

#### Stesura informale dell'algoritmo

Idea di soluzione: se  $Q - 1 - 2 - 3 - \dots - i - \dots - N == 0$  per un certo  $N$  allora  $Q$  è Triangolare.

1. leggi il numero positivo  $Q$  dallo standard input
2. inizializza un contatore  $i$  a zero;
3. memorizza in una variabile  $S$  il valore della variabile in ingresso.
4. Finché il numero  $S$  è maggiore di zero
  - 4.1. incrementa di 1 il valore del contatore
  - 4.2. sottrai a  $S$  il valore del contatore  $i$
  - 4.3. torna a 4.
5. Se ( il valore residuo di  $S$  è zero ) allora
  - 5.1. il numero è triangolare
  - 5.2. il valore del massimo degli addendi è uguale al contatore  $i$
  - 5.3. la variabile  $Q$  contiene il valore della variabile in ingresso
6. altrimenti il numero NON è triangolare.

**Nota:** è buona norma, in generale, non modificare le variabili contenenti i dati in ingresso perché può accadere che sia necessario accedere a tali valori in diversi punti del programma.

( Nel caso appena mostrato senza l'ausilio di un'altra variabile  $S$  non sarebbe possibile, al termine della computazione, stampare a video il valore del numero inserito -- così come richiesto dalla traccia del problema. )

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)

using namespace std;

int main( )
{
 /* dichiarazione delle variabili */
 int i; /* variabile contatore */
 int Q; /* variabile per il numero letto da tastiera */
 int S; /* variabile accumulatore */

 /* ciclo di controllo per l'immissione dati che garantisce Q>0 */
 do
 {
 cout << "\n Inserisci un numero positivo Q: ";
 cin >> Q; /* legge N dallo standard input */
 } while (Q <= 0);

 S = Q; /* copia del valore del dato in ingresso */
 i = 0; /* inizializzazione del contatore */
 while (S > 0)
 {
 i = i + 1;
 S = S - i;
 }

 /* all'uscita dal ciclo il valore assunto dalla variabile S */
 /* permette di procedere in base a due alternative */

 if (S == 0)
 {
 /* il valore del contatore i contiene qui il valore del massimo
 degli addendi che compongono il numero triangolare inserito.*/

 cout << "\n " << Q << " = alla somma dei primi ";
 cout << i << " numeri positivi! \n";
 }
 else
 {
 cout << "\n Il numero " << Q;
 cout << " non e' un numero triangolare! \n";
 }

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```

## Esercizio 4

Scrivere un programma che legge da stdin una sequenza (di lunghezza a priori illimitata) di numeri interi positivi, terminata da 0, e indica, alla fine della sequenza, qual è la lunghezza della massima sottosequenza di numeri consecutivi in ordine crescente.

Esempi:

```
13 3 8 4 5 1 17 0  
Lung. max = 2
```

```
21 19 18 14 9 6 4 3 0  
Lung. max = 1
```

```
2 1 3 6 8 5 1 12 18 17 0  
Lung. max = 4
```

```
#include <iostream> // inclusione della libreria standard  
#include <cstdlib> // per la funzione system(...)  
using namespace std;  
  
int main( ) {  
 int valore, precedente = 0, lungAttuale = 0, lungMax = 0;  
 cout << "Inserisci una sequenza di int positivi terminata da 0: \n";  
 do {  
 do {  
 cin >> valore;  
 } while (valore < 0);  
  
 if (valore != 0 && precedente <= valore)  
 {  
 lungAttuale += 1;  
 if (lungAttuale > lungMax) lungMax = lungAttuale;  
 }  
 else {  
 lungAttuale = 1;  
 }  
 precedente = valore;  
 } while (valore != 0);  
  
 cout << endl << "Lunghezza massima delle sottosequenze crescenti = ";  
 cout << lungMax << endl;  
  
 system("PAUSE");  
 return EXIT_SUCCESS;  
} // end main
```

## Esercizio 5

Dato un numero positivo Q, scrivere la sua rappresentazione in binario naturale, indicando anche il minimo numero di bit utilizzato.

Esempio:

Input: 19 in decimale, Output: con 5 bit = 10011 in binario.

(MSB)      (LSB)

1° soluzione

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)

using namespace std;

int main(int argc, char *argv[])
{
 int Q, Qaux, current, i, n;
 cout << "\n Numero intero Q non negativo : Q = ";
 cin >> Q;
 Qaux = Q;
 n = 0;
 do {
 Qaux = Qaux / 2;
 n = n + 1;
 } while (Qaux != 0);
 cout << "\nCodifica di Q = " << Q << " con " << n << " bit ";
 for (current = n-1; current >= 0; current--) {
 Qaux = Q;
 for (i=0; i < current; i++) {
 Qaux = Qaux / 2;
 }
 cout << (Qaux % 2);
 }
 cout << endl;

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```

## 2° soluzione

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)

using namespace std;

int main( )
{
 int dec, Q, n, base;
 cout << "\n Numero intero Q non negativo : Q = ";
 cin >> Q;
 dec=0; // accumulatore
 n=0; // posizione bit - a fine ciclo conterrà il num. di bit
 base=1; // accumulatore delle potenze di 10 consecutive;100=1
 while (Q > 0)
 {
 dec = dec + (Q % 2) * base;
 Q = Q / 2 ;
 n = n + 1 ;
 base = base * 10;
 }
 cout << "\n Numero decimale che emula la sequenza ";
 cout << "binaria di " << n << " bit: " << dec;
 cout << endl;

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```

3° soluzione

**Idea di soluzione:**

se  $Q = q_{n-1}2^{n-1} + q_{n-2}2^{n-2} + \dots + q_1 2 + q_0$ , con  $q_i \in \{0, 1\}$  allora posso confrontare  $Q$  con le successive potenze di 2: 1, 2,  $2^2$ ,  $2^3$ , ... finché risulta soddisfatta la condizione  $Q \geq 2^j$  con  $j = 0, 1, 2, \dots$

Quando si verificherà la condizione per cui  $Q < 2^n$ , l'esponente di tale potenza sarà proprio il numero di bit necessario a rappresentare  $Q$ .

**Osservando che:**

Essendo  $Q \approx 2^{n-1}$  ( $Q$  rappresentato con  $n$  bit)

allora  $q_{n-1} = 1$  per costruzione

se  $(Q - q_{n-1}2^{n-1}) \approx 2^{n-2}$

allora  $q_{n-2} = 1$

altrimenti  $q_{n-2} = 0$

se  $(Q - q_{n-1}2^{n-1} - q_{n-2}2^{n-2}) \approx 2^{n-3}$

allora  $q_{n-3} = 1$

altrimenti  $q_{n-3} = 0$

...

se  $(Q - q_{n-1}2^{n-1} - q_{n-2}2^{n-2} - \dots - q_0 2^0) \approx 1$

allora  $q_0 = 1$

altrimenti  $q_0 = 0$

la stesura informale dell' algoritmo

1. inizio Programma

2. leggi il numero intero  $Q \geq 0$  da convertire

3. inizializza un contatore  $n$  (per segnare la posizione dei bit) al valore 0

4. inizializza un accumulatore  $d$ , per le potenze di 2, al valore 1

5. esegui

5.1. incrementa di uno il contatore  $n$  // .... l'esponente!

5.2. moltiplica per 2 la variabile  $d$

5.3. Finché il numero da convertire è  $\geq d$ , torna a 5.

6. stampa a video il valore della variabile  $n$  // .... qui  $d = 2^n > Q$

7. segna la posizione del bit più significativo:  $n = n-1$

8. esegui

8.1. se  $(Q \geq d)$  allora

8.1.1. stampa a video un carattere "1"

8.1.2. assegna a  $Q$  il valore  $Q - d$

8.2. altrimenti stampa a video il carattere "0"

8.3. decrementa di 1 il contatore  $n$

8.4. dividi per 2 la variabile  $d$

Finché  $n \geq 0$ , torna a 4.

9. fine programma

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)

using namespace std;

int main( )
{
 int i,d,n; /* contatore */
 int Q; /* variabile per il numero letto da tastiera */

 /* ciclo di controllo per l'immissione dati che garantisce Q>0 */
 do
 {
 cout << "\n Inserisci un numero positivo Q: ";
 cin >> Q;
 } while (Q <= 0);
 n = 0;
 d = 1;
 do {
 n = n + 1;
 d = d * 2;
 } while (Q > d);

 /* d contiene la piu' piccola potenza di 2 maggiore di Q */
 /* n ha il valore dell'esponente della potenza di 2 */
 /* memorizzata in d e coincide con il numero di bit */
 /* minimo per rappresentare Q. */
 /* n-1 è il */
 /* valore dell'esponente più significativo presente nella */
 /* rappresentazione binaria del numero Q. */
 /* Infatti  $Q = 2^{(n-1)} + \dots$  */

 cout << "\n" << Q << " in decimale, con " << n << " bit = ";
 n = n - 1;
 d = d / 2;
 do {
 if (Q >= d) {
 cout << "1";
 Q = Q - d;
 } else {
 cout << "0";
 }
 n = n - 1;
 d = d / 2;
 } while ( n >= 0 );

 cout << endl;

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```

## Esercizio 6

Scrivere un programma che legge un intero positivo  $n$  da *stdin* e verifica se può essere scomposto nella somma di due quadrati (verifica cioè se  $a, b, n$  sono tali che  $a^2 + b^2 = n$ ).

Se sì, stampare a video la scomposizione.

Esempi:

$$2 \implies 2 = 1 + 1 = 1^2 + 1^2$$

**28  $\implies$  NON SCOMPONIBILE**

$$146 \implies 146 = 25 + 121 = 5^2 + 11^2$$

- a) Mostrare, quando ve ne è più di una, tutte le diverse scomposizioni dello stesso numero (ad esempio 50 ha due scomposizioni, 1+49 e 25+25, mentre 5525 è il primo numero ad avere ben sei diverse scomposizioni e 8125 è il primo ad averne esattamente cinque).
- b) Verificare anche la scomponibilità in somma di tre quadrati.

```
#include <iostream> // inclusione della libreria standard
#include <cstdlib> // per la funzione system(...)

using namespace std;

int main( ) {
 int n,a,b;
 int nonScomponibile = 1;

 cout << "Inserisci un numero: ";
 cin >> n;
 cout << "Scomposizione: \n";

 for (a = 1; a <= n/2; ++a) { // basterebbe: a < square-root(n/2)
 for (b = 1; b <= n-a*a; ++b) { // basterebbe: b < square-root(n-a*a)
 if (a*a + b*b == n) {
 cout << n << "=" << a*a << "+" << b*b << endl;
 nonScomponibile = 0;
 }
 }
 }
 if (nonScomponibile == 1)
 cout << n << " -> NON SCOMPONIBILE ! " << endl;

 system("PAUSE");
 return EXIT_SUCCESS;
} // end main
```