

DIAGRAMMI DI FLUSSO

Come scrivere bene codice? (1 di 1)

- Prima di iniziare a scrivere un programma:
 - Acquisire profonda comprensione del problema;
 - Progettare un approccio per la risoluzione del problema.
- Quando si scrive un programma è importante:
 - Sapere quali “building blocks” sono disponibili;
 - Usare tecniche di buona programmazione.

Algoritmi/Strutture (1 di 1)

- Algoritmo
 - Procedura che determina:
 - Azioni che devono essere eseguite;
 - Ordine in cui eseguire queste azioni.
- Strutture di Controllo
 - Specifica l'ordine in cui sono eseguiti statements.

Algoritmi (1 di 3)

- Tutti i problemi di calcolo possono essere risolti eseguendo una serie di azioni primitive in un ordine specifico.

Algoritmi (2 di 3)

- Problema:
 - Effettuare un accredito su un c/c bancario.
- Soluzione :
 - Utilizzare un programma che serva per predisporre il calcolatore all'accredito di una qualunque cifra su un qualunque c/c.
- Note :
 - Cifra da accreditare e numero di c/c sono i dati caratteristici del problema.

Algoritmi (3 di 3)

Pseudocodice (1 di 1)

- Linguaggio informale per esprimere algoritmi;
- Simile (in qualche modo) al linguaggio naturale;
- Non è eseguibile su computer;
- “Pensare” come risolvere i problemi prima di scrivere codice;
- Facile convertire pseudocodice nel programma PHP corrispondente;

Strutture di Controllo (1 di 3)

- Esecuzione sequenziale:
 - Statement eseguiti uno dopo l'altro nell'ordine scritto.
- Trasferimento di controllo:
 - Statement da eseguire non è quello in sequenza.

Strutture di Controllo (2 di 3)

- Teorema di Böhm-Jacopini:
 - Tutti i programmi possono essere scritti usando solo tre strutture di controllo:
 - Sequenziale;
 - Selezione;
 - Ciclo.

Strutture di Controllo (3 di 3)

- Sequenziale:
 - Built in, programmi eseguiti sequenzialmente per default.
- Selezione:
 - PHP ha tre tipi : if, if/else, e switch.
- Ciclo:
 - PHP ha tre tipi : while, do/while, e for.

Diagrammi di flusso (1 di 4)

Diagrammi di flusso (2 di 4)

- Rappresentazione grafica di un algoritmo ottenuto usando simboli speciali connessi da frecce (flowlines):
 - Rettangolo (simbolo di azione);
 - Ovale (inizio/fine);
 - Struttura di controllo (single-entry/single-exit).

Diagrammi di flusso (3 di 4)

- Rettangolo (simbolo di azione) :
 - indica ogni tipo di azione.
- Ovale (inizio/fine):
 - indica inizio/fine di programma o di sezione di codice.

Diagrammi di flusso (4 di 4)

- Struttura di controllo (single-entry/single-exit):
 - Connette punto di uscita di una struttura di controllo con punto di ingresso della successiva (control-structure stacking);
 - Rende programmi facili da costruire.

Struttura Selezione - if (1 di 5)

- Scegliere tra varie alternative;
- Esempio pseudocodice :
 - If voto studente \geq 60
 - Stampa "Promosso"

Struttura Selezione - if (2 di 5)

- Se la condizione è true:
 - Viene eseguito statement Stampa “Promosso” e programma continua con statement successivo.
- Se la condizione è false:
 - statement Stampa “Promosso” viene ignorato e programma continua con statement successivo.
- Indentazione rende programmi più leggibili.

Struttura Selezione - if (3 di 5)

- Tradurre pseudocodice in PHP:
 - <?php
 - if (\$grade >= 60) {
 - echo "<p>Superato</p>
"; }
 - ?>

Struttura Selezione - if (4 di 5)

- Tradurre pseudocodice in Diagrammi di flusso:
 - Rombo (decisione):
 - indica che bisogna prendere una decisione;
 - Contiene un espressione che può essere true o false:
 - Testa la condizione, segui percorso appropriato.
 - if single-entry/single-exit;

Struttura Selezione - if (5 di 5)

La decisione può essere presa su ogni espressione.

- Zero => **false**
- Nonzero => **true**

Esempio:

3 - 4 è true

Struttura Selezione – if/else (1 di 7)

- **if:**
 - Esegue un'azione solo se la condizione è verificata.
- **if/else:**
 - Si esegue un'azione diversa a seconda che la condizione sia verificata o meno.

Struttura Selezione – if/else (2 di 7)

- Pseudocodice:
 - If il voto dello studente è più grande o uguale 60
 - Stampa “Superato”
 - else
 - Stampa “Non Superato”

Struttura Selezione – if/else (3 di 7)

- Codice PHP:
 - <?php
 - if (\$grade >= 60) {
 - echo "<p>Superato</p>
"; }
 - else {
 - echo "<p>Non Superato</p>
"; }
 - ?>

Struttura Selezione – if/else (4 di 7)

Struttura Selezione – if/else (5 di 7)

- Operatore ternario condizionale (?:):
 - Ha tre argomenti (condizione, valore se true, valore se false).
- Pseudocodice potrebbe essere codificato come:
 - `echo ($grade >= 60 ? "Superato" : "Non Superato");`

Struttura Selezione – if/else (6 di 7)

- Errori di sintassi:
 - Segnalati dal compilatore.
- Errori logici:
 - Errori che si presentano in esecuzione.
 - Errori logici “non fatali”.
 - programma va in esecuzione ma produce output non corretto.
 - Errori logici “fatali”.
 - programma finisce prematuramente.

Struttura Selezione – if/else (7 di 7)

- Errori di sintassi:
 - Esempio: `if (x == 0) y = 0; esle y = 1;`
- Errori logici.
 - Errori logici “non fatali”:
 - Esempio: `if (x = 0) y = 0;`
 - Errori logici “fatali”.
 - Esempio: `x = 0; y = y/x;`

Struttura Selezione – while (1 di 3)

- Strutture di ciclo:
 - Si vuole specificare un azione che deve essere ripetuta fintantoché una determinata condizione è verificata;
 - Pseudocodice:
 - while ci sono più voci sulla mia lista della spesa
 - Acquista elemento successivo e scorri la mia lista
 - Ciclo while ripetuto fino a che la condizione non diventa falsa.

Struttura Selezione – while (2 di 3)

- Esempio
 - <?php
 - \$product = 2;
 - while (\$product <= 1000) {
 - \$product = 2 * \$product;
 - echo \$product }
 - ?>

Struttura Selezione – while (3 di 3)

Struttura Selezione – do/while (1 di 3)

- Ciclo do/while simile al while:
 - Differenza: condizione di permanenza nel ciclo testata dopo l'esecuzione del corpo del ciclo.
- Formato:
 - do {
 - statement;
 - } while (condition);

Struttura Selezione – do/while (2 di 3)

- Esempio (prima `$counter = 1;`):
 - `do {`
 - `echo $counter "\r ";`
 - `$counter++;`
 - `} while ($counter <= 10);`
 - `//Stampa gli interi da 1 a 10`
- Tutte le azioni all'interno del ciclo vengono eseguite almeno una volta.

Struttura Selezione – do/while (3 di 3)

Progettazione top-down (1 di 10)

- La capacità di determinare la **procedura di risoluzione** di un problema è prerogativa dell'uomo.

- Il ragionamento che ci porta ad individuare la **procedura di risoluzione** si indica con il termine di **Analisi**.

Una tecnica di Analisi che si è rivelata molto valida è la tecnica **top-down**

Progettazione top-down (2 di 10)

- E' la tecnica che consiste nel definire la strategia di risoluzione di un problema attraverso livelli di dettaglio sempre più precisi, scomponendo il problema generale in sottoproblemi particolari.

Progettazione top-down (3 di 10)

- Supponiamo che il problema sia:
 - Scrivere un programma che esegua la media di un numero arbitrario (non noto a priori) di voti;
 - Numero arbitrario di studenti.
- Come sappiamo che dobbiamo fermarci?

Progettazione top-down (4 di 10)

- Valore “sentinella”:
 - Indica “fine dei dati in ingresso”;
 - Ciclo deve terminare quando viene immessa la sentinella;
 - Valore della sentinella scelto in modo tale da non essere confuso con input regolare (come ad esempio -1 per questo problema).

Progettazione top-down (5 di 10)

- Raffinamento per passi successivi, in modo Top-down (divide et impera):
 - Comincia con pseudocodice ad alto livello:
 - Determinare la media della classe per il quiz.
 - Dividi in sottoproblemi più piccoli:
 - Inizializzare le variabili;
 - Input, somma e contare i voti quiz;
 - Calcolare e stampare la media della classe.

Progettazione top-down (6 di 10)

- Molti programmi possono essere divisi in tre fasi:
 - Inizializzazione:
 - Inizializza le variabili del programma.
 - Processing:
 - Leggi dati in ingresso e modifica variabili di programma.
 - Chiusura:
 - Calcola e stampa risultati finali.

Progettazione top-down (7 di 10)

- Ci aiuta nella definizione di raffinamenti top-down.
- Raffiniamo fase di inizializzazione da:
 - Inizializzare le variabili
- A:
 - Inizializzare totale a zero
 - Inizializzare il contatore a zero

Progettazione top-down (8 di 10)

- Ci aiuta nella definizione di raffinamenti top-down.
- Raffiniamo fase di inizializzazione da:
 - Inizializzare le variabili
- A:
 - Inizializzare totale a zero
 - Inizializzare il contatore a zero

Progettazione top-down (9 di 10)

- Raffiniamo:
 - Input, sommare e contare i voti quiz
- A:
 - Input il primo grado (forse la sentinella)
 - While l'utente non ha ancora inserito la sentinella
 - Aggiungi questo grado nel totale parziale
 - Aggiungere uno al contatore grado
 - Input il grado successivo (forse la sentinella)

Progettazione top-down (10 di 10)

- Raffiniamo:
 - Calcolare e stampare la media della classe
- A:
 - If contatore non uguale a zero
 - Set la media al totale diviso dal contatore
 - Print “La media”
 - Else
 - Print “Nessun grado è stato inserito”