Economia matematica, A.A. 2001-02 /

Economia matematica, A.A. 2001-02 /

p40a.bas

 a = 2! / 3!

 aa = 2 / 3

 i% = 2! / 3!

 ii% = 2 / 3

 PRINT a, aa, i%, ii%

p40b.bas

 a = 3! / 2!

 aa = 3 / 2

 i% = 3! / 2!

 ii% = 3 / 2

 iii% = 2.9 / 2

 PRINT a, aa, i%, ii%, iii%

p40c.bas

 DEFINT A

 DEFSNG I

 DIM k AS INTEGER

 a = 2! / 3!

 aa = 2 / 3

 i = 2! / 3!

 ii = 2 / 3

 k = 2 / 3

 PRINT a, aa, i, ii, k

p40d.bas

 DEFDBL A-B

 c = 12345678910.123# 'provare a modificare con %, &, !

 aa = 12345678910.123#

' i% = 2 ^ 31 - 1

'togliendo il commento, overflow

 i& = 2 ^ 31 - 1

' ii% = 2 ^ 32

' ii& = 2 ^ 32

 cc = 2 ^ 32

 b = 2 ^ 32

 bb = 2! ^ 32

 PRINT c, aa, i&, cc, b, bb

ini.c
 uso normale
 gcc ini.c –o ini
 ini

 con gdb
 gcc ini.c –g –o ini
 gdb ini
#include <stdlib.h>

 int main ()

{

 printf("ciao\n");

 return 0;

}

p40a.c
 uso normale
 gcc pa40a.c –o p40a
 p40a

 con gdb
 gcc p40a.c –g –o p40a
 gdb p40a
#include <stdlib.h>

 int main ()

{

 float a, aa; int i, ii;

 a = 2/3;

 aa = 2./3.;

 i = 2/3;

 ii = 2./3.;

 printf("%f %f %d %d\n",a,aa,i,ii);

 return 0;

}

p40d.c

#include <stdlib.h>

#include <math.h>

 int main ()

{

 double a; float c; int i;

 a = 12345678910.123;

 c = 12345678910.123;

// i = 12345678910.123; // errore scoperto in compilazione

// i = pow(2,31); // errore non scoperto in compilazione

// i = pow(2,31) - 1;

 printf("%f %lf %f %d %ld\n", a, a, c, i, i);

 return 0;

}

p42.bas

 ia = 50

 ib = 35

 iab = ia + ib

 PRINT iab

p45.bas

 PRINT i

 i = i + 1

 PRINT i

p42.c

#include <stdlib.h>

 int main ()

{

 int ia, ib, iab;

 ia = 50;

 ib = 85;

 iab = ia + ib;

 printf("ia %d, ib %d, totale di ia + ib %d\n",ia, ib, iab);

 return 0;

}

p45.c

#include <stdlib.h>

 int main ()

{

 int i;

 printf("%d ", i);

 i=0;

 printf("%d ", i);

 i=i+1;

 printf("%d ", i);

 i=i+1;

 printf("%d \n", i);

 return 0;

}

p46a.bas

 INPUT a, b, c

 d = b ^ 2 - 4! * a * c

 d = SQR(d)

 x1 = (-b + d) / (2! * a)

 x2 = (-b - d) / (2! * a)

 PRINT x1, x2

p46b.bas

 INPUT a, b, c

 d = b ^ 2 - 4! * a * c

 IF d < 0 THEN END

 d = SQR(d)

 x1 = (-b + d) / (2! * a)

 x2 = (-b - d) / (2! * a)

 PRINT x1, x2

p46a.c

#include <stdlib.h>

#include <math.h>

 int main ()

{

 float a, b, c, d, x1, x2;

 scanf("%f", &a);

 scanf("%f", &b);

 scanf("%f", &c);

 d = b*b - 4*a*c;

 d = pow(d,0.5);

 x1 = (-b + d) / (2*a);

 x2 = (-b - d) / (2*a);

 printf("a %f b %f c %f x1 %f x2 %f\n", a, b, c, x1, x2);

 return 0;

}

p46b.c

#include <stdlib.h>

#include <math.h>

 int main ()

{

 float a, b, c, d, x1, x2;

 scanf("%f", &a);

 scanf("%f", &b);

 scanf("%f", &c);

 d = b*b - 4*a*c;

 if (d >= 0) d = pow(d,0.5);

 else {

 printf("Determinante negativo\n");

 exit (0);

 }

 x1 = (-b + d) / (2*a);

 x2 = (-b - d) / (2*a);

 printf("a %f b %f c %f x1 %f x2 %f\n", a, b, c, x1, x2);

 return 0;

}

p47.bas

 PRINT (-1) ^ 2

 PRINT (-1) ^ 2!

 PRINT -1 ^ 2

 PRINT -1 ^ 2!

 PRINT -1 ^ 2.1

' PRINT (-1) ^ 2.1

p47.c

#include <stdlib.h>

#include <math.h>

 int main ()

{

 printf("%f\n", pow(-1,2));

 printf("%f\n", pow(-1.0,2));

 printf("%f\n", pow(-1,2.1));

 printf("%f\n", pow(-1.0,2.1));

 return 0;

}

p48a.bas

 a = 1

 GOTO uno

3 PRINT a

 END

uno: a = a + 1

 GOTO 3

p48b.bas

 a = 1

 GOTO 1

3 PRINT a

1 a = a + 1

 GOTO 3

p48a.c

#include <stdlib.h>

 int main ()

{

 int a;

 a=1;

 goto uno;

tre:

 printf("%d\n",a);

 exit(0);

uno:

 a=a+1;

 goto tre;

 return 0;

}

p48b.c

#include <stdlib.h>

 int main ()

{

 int a;

 a=1;

 goto uno;

tre:

 printf("%d\n",a);

// exit(0);

uno:

 a=a+1;

 goto tre;

 return 0;

}

p49.bas

10 INPUT "a,b,c"; a, b, c

 IF a = 0 AND b = 0 AND c = 0 THEN END

 d = b ^ 2 - 4! * a * c

 IF d < 0 THEN GOTO 10

 d = SQR(d)

 x1 = (-b + d) / (2! * a)

 x2 = (-b - d) / (2! * a)

 PRINT x1, x2

 GOTO 10

p49.c

#include <stdlib.h>

#include <math.h>

 int main ()

{

 float a, b, c, d, x1, x2;

ripeti:

 scanf("%f", &a);

 scanf("%f", &b);

 scanf("%f", &c);

 if (a==0 && b==0 && c==0) exit(0);

 d = b*b - 4*a*c;

 if (d >= 0) d = pow(d,0.5);

 else {

 printf("Determinante negativo\n");

 exit (0);

 }

 x1 = (-b + d) / (2*a);

 x2 = (-b - d) / (2*a);

 printf("a %f b %f c %f x1 %f x2 %f\n", a, b, c, x1, x2);

 goto ripeti;

 return 0;

}

p49evoluto.c

#include <stdlib.h>

#include <math.h>

 int main ()

{

 float a, b, c, d, x1, x2;

 printf("Inserire i valori di a, b, c (andando a capo)\n");

 scanf("%f", &a);

 scanf("%f", &b);

 scanf("%f", &c);

 do {

 d = b*b - 4*a*c;

 if (d >= 0) d = pow(d,0.5);

 else {

 printf("Determinante negativo\n");

 exit (0);

 }

 x1 = (-b + d) / (2*a);

 x2 = (-b - d) / (2*a);

 printf("a %f b %f c %f x1 %f x2 %f\n", a, b, c, x1, x2);

 printf("Inserire i valori di a, b, c (andando a capo)\n");

 scanf("%f", &a);

 scanf("%f", &b);

 scanf("%f", &c);

 } while (! (a==0 && b==0 && c==0));

 printf("Tutto bene quel che finisce bene!\n");

 return 0;

}

p61.bas

CLS

inizio:

 INPUT "", i1, s1$, s2$, i2

 IF i1 = 0 AND i2 = 0 THEN END

 PRINT i1, s1$, s2$, i2, " Ecco ciò che ho letto"

 PRINT USING "###.# & \\ # Ecco ciò che ho letto"; i1; s1$; s2$; i2

GOTO inizio

END

p61.c

#include <stdlib.h>

#include <string.h>

 int main ()

{

 float f1, f2; char s1[30], s2[30], prova[40];

// prova="caratteri in prova"; // non accettato

 strcpy(prova,"caratteri in prova");

 strcat(prova," e aggiunti");

 printf("%s\n\n",prova);

inizio:

 scanf("%f %s %s %f",&f1, s1, s2, &f2);

 if(f1==0 && f2==0) exit(0);

 printf("%f %s %s %f\n", f1, s1, s2, f2);

 printf("%7.3f %3s %5s %3.1f\n", f1, s1, s2, f2);

goto inizio;

 return 0;

}

p62a.bas

CLS

OPEN "i", #1, "p62dati.1"

ciclo:

 INPUT #1, a

 PRINT a

GOTO ciclo

p62b.bas

CLS

OPEN "i", #1, "p62dati.1"

ciclo:

 INPUT #1, a

 PRINT a

 IF EOF(1) THEN END

' IF EOF(1) <> 0 THEN END

GOTO ciclo

p62dati.1

1 2 3 4 5

6 7 8 9 10

p62a.c

#include <stdlib.h>

#include <stdio.h>

 int main ()

{

 FILE *mioFile;

 int a;

 mioFile=fopen("p62dati","r");

ciclo:

 fscanf(mioFile,"%d",&a);

 printf("%d\n",a);

goto ciclo;

 return 0;

}

p62b.c

#include <stdlib.h>

#include <stdio.h>

 int main ()

{

 FILE *mioFile;

 int a, fineFile;

 mioFile=fopen("p62dati","r");

ciclo:

 fineFile=fscanf(mioFile,"%d",&a);

 if(fineFile != EOF)

 {

 printf("%d\n",a);

 goto ciclo;

 }

 return 0;

}

p62bevoluto.c

#include <stdlib.h>

#include <stdio.h>

 int main ()

{

 FILE *mioFile;

 int a, fineFile;

 mioFile=fopen("p62dati","r");

 fscanf(mioFile,"%d",&a);

 do {

 printf("%d\n",a);

 fineFile=fscanf(mioFile,"%d",&a);

 } while (fineFile != EOF);

 return 0;

}

p62dati.c

1 2 3 4 5

6 7 8 9 10

punta.c

#include <stdlib.h>

 int main ()

{ int i, * j;

 i=123;

 j=&i;

 printf("%d %d\n", i, *j);

 return 0;

}

p65.bas

 a = 1

 b = 1

 IF a = 1 AND b = 1 THEN PRINT "vero 1"

 IF a = 1 OR b = 2 THEN PRINT "vero 2"

 IF NOT (a = 2 OR b > 2) THEN PRINT "vero 3"

 END

p65.c

#include <stdlib.h>

 int main ()

{

 int a=1, b=1;

 if (a==1 && b==1) printf("vero 1\n");

 if (a==1 || b==2) printf("vero 2\n");

 if (! (a==2 || b>2)) printf("vero 3\n");

 return 0;

}

p68.bas

CLS

INPUT "Scrivere un numero ", a

IF a = 0 THEN

 PRINT a

 PRINT "zero"

 ELSEIF a <= 1 THEN

 PRINT a

 PRINT ">0 e <=1"

 ELSEIF a <= 2 THEN

 PRINT a

 PRINT ">1 e <=2"

 ELSE

 PRINT a

 PRINT ">2"

END IF

p68.c

#include <stdlib.h>

 int main ()

{

 float a;

 printf("Scrivere un numero ");

 scanf("%f",&a);

 if (a == 0) { printf("%f e' ",a);

 printf("zero\n");}

 else if (a<=1) { printf("%f e' ",a);

 printf(">0 e <=1\n");}

 else { printf("%f e' ",a);

 printf(">1\n");}

 return 0;

}

p74.c

#include <stdlib.h>

 int main ()

{

 int i, j;

 for (i=1;i<=10;i++)

 {

 for (j=1;j<=10;j++) printf("%4d ",i*j);

 printf("\n");

 }

 return 0;

}

p75.bas

CLS

FOR i = 1 TO 10

FOR j = 1 TO 10

 PRINT i * j;

NEXT

 PRINT

NEXT

PRINT : PRINT

FOR i = 1 TO 10

FOR j = 1 TO 10

 PRINT USING "####"; i * j;

NEXT

 PRINT

NEXT

p76.c

#include <stdlib.h>

#include <math.h>

// integrale di 1/x tra 1 e 2

// sostituire double con float e provare ad aumentare n

 int main ()

{

 double d, x0, x1, y0, y1, somma; int i, n;

 printf("Dimmi il numero dei passi ");

 scanf("%d", &n);

 somma = 0;

 d = 1./n;

// printf("%f\n",d);

 x0=1; x1=x0+d;

 for (i=1; i<=n; i++)

 {

 y0 = 1./x0;

 y1 = 1./x1;

 somma += (d*(y0+y1))/2.;

 x0 += d; x1 += d;

 }

 printf("Valore approssimato in %d passi = %7.6f; valore esatto %7.6f\n",

 n, somma, log(2.));

 return 0;

}

p77.c

#include <stdlib.h>

 int main ()

{

 int m[10][10];

 int i, j;

 for (i=0;i<=9;i++)

 for (j=0;j<=9;j++) m[i][j] = (i+1)*(j+1);

 for (i=0;i<10;i++)

 {

 for (j=0;j<10;j++) printf("%4d ",m[i][j]);

 printf("\n");

 }

 return 0;

}

p80.c

#include <stdlib.h>

 int main ()

{

 float m[3][3];

 int i, j;

 for (i=0;i<=2;i++)

 for (j=0;j<=2;j++)

 {printf("m[%1i][%1d] = ",i,j);

 scanf("%f",&m[i][j]);

 }

 for (i=0;i<3;i++)

 {

 for (j=0;j<3;j++) printf("%5.3f ",m[i][j]);

 printf("\n");

 }

 return 0;

}

p82.bas

CLS

OPTION BASE 1

DIM a(2, 3), b(3, 4), c(2, 4) 'AS SINGLE

FOR i = 1 TO 2

FOR j = 1 TO 3

 PRINT "a "; i; j;

 INPUT a(i, j)

NEXT: NEXT

FOR i = 1 TO 3

FOR j = 1 TO 4

 PRINT "b "; i; j;

 INPUT b(i, j)

NEXT: NEXT

FOR i = 1 TO 2

FOR j = 1 TO 4

 c(i, j) = 0

FOR k = 1 TO 3

 c(i, j) = c(i, j) + a(i, k) * b(k, j)

NEXT: NEXT: NEXT

 PRINT "a"

FOR i = 1 TO 2

FOR j = 1 TO 3

 PRINT a(i, j);

NEXT: PRINT : NEXT

 PRINT "b"

FOR i = 1 TO 3

FOR j = 1 TO 4

 PRINT b(i, j);

NEXT: PRINT : NEXT

 PRINT "c"

FOR i = 1 TO 2

FOR j = 1 TO 4

 PRINT USING "#####.#"; c(i, j);

NEXT: PRINT : NEXT

p87a.bas

DECLARE SUB s (x!)

a = 25

CALL s((a)) 'togliere una parentesi; inoltre fare prova senza call

 'nonché senza la residua parentesi

PRINT "3", a '25

'la struttura gosub precedentemente usata in basic ...

a = 100

GOSUB scrivi

a = 101

GOSUB scrivi

END

scrivi:

PRINT a

RETURN

SUB s (x) STATIC

PRINT "1", x '25

x = 0

PRINT "2", x '0

END SUB

fun.c

#include <stdlib.h>

// prototipi delle funzioni introdotte dopo il main

// se le f. fossero esposte prima, non sarebbero necessari i

// prototipi

 float funzione (int, float);

 void altraFun (float);

 void altraAltraFun (float *);

 float b=100.;

 int main ()

{

 int i=2; float f=2.2;

 f=funzione(i,f);

 printf("Risultato %f\n",f);

 altraFun(f);

 printf("Risultato bis %f\n",f);

 altraAltraFun(&f);

 printf("Risultato ter %f\n",f);

 return 0;

}

 float funzione (int k, float g)

{

 float gg;

 gg=k*g;

 return gg;

}

 void altraFun (float f)

{

 f*=100.;

 return;

}

 void altraAltraFun (float * f)

{

 *f *= b;

 return;

}

p87b.bas

DECLARE SUB s1 (a!())

DECLARE SUB s2 (x!)

OPTION BASE 1

DIM a(10)

CLS

FOR i = 1 TO 10: a(i) = i: NEXT

CALL s1(a())

'Per un singolo elemento ...

a(1) = 25

CALL s2((a(1))) 'togliere una parentesi per avere 0

PRINT "3", a(1) '25

'Matrici non dimensionate

z(2, 2) = 5

PRINT "4", z(2, 2)

CALL s2(z(5, 5))

END

SUB s1 (a())

FOR i = 1 TO 10

PRINT a(i)

NEXT

END SUB

SUB s2 (x) STATIC

PRINT "1", x

x = 0

PRINT "2", x

END SUB

matrFun.c

#include <stdlib.h>

// le due seguenti sono equivalenti

// void matr(float *);

 void matr(float []);

 int main ()

{

 int i, j;

 float m[2]; // indici da 0 a 1

 for (i=0;i<2;i++) {

 printf("Input di m(%1d) = ",i);

 scanf ("%f",&m[i]);

// scanf ("%f", m+i); // per chi ama il rischio!

 }

 matr(m);

 printf("\n");

 return 0;

}

// le due seguenti sono equivalenti

// void matr(float * m)

 void matr(float m[])

{

 int i, j;

// for (i=0;i<2;i++) printf("%f ",*(m+i));

 for (i=0;i<2;i++) printf("%f ",m[i]);

 return;

}

matrFun2.c

#include <stdlib.h>

 void matr(float [][]);

//qualche compilatore potrebbe richiedere

// void matr(float [][2]);

 int main ()

{

 int i, j;

 float m[2][2]; // indici da 0 a 1

 for (i=0;i<2;i++)

 for (j=0;j<2;j++) {

 printf("Input di m(%1d,%1d) = ",i,j);

 scanf ("%f",&m[i][j]);

 }

 matr(m);

 return 0;

}

 void matr(float m[][2]) // 2 indica il numero delle dimensioni

{

 int i, j;

 for (i=0;i<2;i++)

 {

 for (j=0;j<2;j++)

 printf("%f ",m[i][j]);

 // oppure ...

 // printf("%f ",*(*(m+i)+j));

 printf("\n");

 }

 return;

}

musica.bas

CLS

INPUT "Quante divisioni? ", n

r = 2 ^ (1 / n)

tono = 440

FOR l = 1 TO n + 1

PRINT l - 1, tono

SOUND tono, 9.1

DO

LOOP WHILE INKEY$ = ""

tono = tono * r

NEXT

