SCRIVERE I SEGUENTI ALGORITMI IN MATLAB

Esercizio1) Somma di 2 numeri
[image: image1.wmf]INIZIO

LEGGI:

A, B

C: = A + B

STAMPA:

C

FINE

Begin

input A,B;

C = A + B;

print C

end.

Esercizio2) Scambiare il contenuto di due variabili A e B.
begin

input A;

input B;

C=A;

A=B;

B=C;

print A,B;

end.

(provare anche a scrivere il diagramma a blocchi)

Esercizio3) stampare il più grande tra due numeri dati in input.

[image: image2.wmf]

INIZIO

LEGGI:

A, B

A < B

C = A

C = B

STAMPA:

C

FINE

SI

NO

begin

input A,B;

if A > B then

C = A

else

C = B

end;

print C

end.

In questo caso l’algoritmo è strutturato come una sequenza all’interno della quale c’è una scelta. Il confronto diretto tra A e B non è il modo migliore di scrivere l’algoritmo. Se infatti sono da confrontare tre numeri, la generalizzazione di questo approccio genera un.
Esercizio4) Il seguente pseudocodice determina il massimo tra tre numeri.

Algoritmo 1

begin

input A, B, C;

if A>B then

if A>C then

print A;

else

print C;

end;

else

if B>C then

print B;

else

print C;

end;

end;

end.

--
Algoritmo2

begin

input A, B, C;

M=A;

if M<B then

M=B;

end;

if M<C then

M=C;

end;

print M;

end.

Esercizio5 Realizzare un algoritmo che scriva il nome di un poligono in base al numero dei lati (tale numero non può essere superiore a 10).

begin

input N
case N of

3: print “triangolo”;

4: print “quadrilatero”;

5: print “pentagono”;

6: print “esagono”;

7: print “ettagono”;

8: print “ottagono”;

10: print “decagono”

otherwise

print “non conosco un poligono con questi lati”

end;

end
Esercizio6 Algoritmo che calcola il prodotto come sequenza di somme (si suppone Y>0, X(0).
Pseudo-codifica: prodotto come sequenza di somme (si suppone Y > 0, X(0)

1. Leggi X ed Y

2. Poni Z uguale a 0: Z(0

3. Se X = 0 allora

stampa Z;

vai al passo 7

altrimenti (vai al passo successivo)

4. Decrementa X: X(X+1

5 Somma Y a Z: Z(Z+Y

6 Vai al passo 3

7 Fine

Esercizio 7 In un magazzino ci sono A pezzi di un prodotto; per ogni richiesta B del prodotto il numero di pezzi viene decrementato fini a che non ci sono più pezzi o mancano un certo numero di pezzi per la consegna.

begin

input A;

CONT = A;

while CONT > 0 do

begin

 input B;

CONT = CONT – B;

end;

if CONT < 0 then

print ‘mancano’, CONT, ‘pezzi per l’ultima consegna’;

else

print ‘non ci sono più pezzi’;

end;

end.
Esercizio8. Si può riscrivere l’algoritmo: ”Fare la somma dei primi M numeri naturali” nel seguente modo:

begin

input M;

 ITOT =0;

for I = 1 to M do

ITOT = ITOT + I;

print ITOT

end.

Esercizio 9Calcolare il fattoriale di un intero non negativo.

begin

input N;

FATT=1;

for K=N to 2 step –1 do

FATT=FATT*K;

print FATT;

end.

Esercizio10 Stampare una volta il numero 1, due volte il numero 2, …, 20 volte il numero 20.

begin

for I=1 to 20 do

for j=1 to I do

print I;

end.

Esercizio11) Fare il calcolo dei primi N termini della successione di Fibonacci. Si assume N intero positivo.

F1=0

F2=1

Fi+1= Fi + Fi-1
i>=2

Il rapporto tra due elementi successivi tende a (sqrt(5)+1)/2.

Tale numero è il rapporto tra un segmento e la sua sezione aurea.

SEZIONE AUREA: media proporzionale tra un segmento e la parte restante del segmento tolta la sezione aurea:

l:x=x: (l-x) l/x= (sqrt(5)+1)/2

begin

input N;

FPREC=0;

FCORR=1;

print FPREC, FCORR;

for I=3 to N do

begin

FSUCC=FPREC+FCORR;

FPREC=FCORR;

FCORR=FSUCC;

print FCORR;

end;

end;

�EMBED Word.Picture.8���

�EMBED Word.Picture.8���

7

[image: image3.wmf]INIZIO

LEGGI:

A, B

C: = A + B

STAMPA:

C

FINE

Begin

input A,B;

C = A + B;

print C

end.

[image: image4.wmf]

INIZIO

LEGGI:

A, B

A < B

C = A

C = B

STAMPA:

C

FINE

SI

NO

begin

input A,B;

if A > B then

C = A

else

C = B

end;

print C

end.

_1013587700.doc

INIZIO

LEGGI:

A, B

C: = A + B

STAMPA:

C

FINE

Begin

input A,B;

C = A + B;

print C

end.

_1130853787.doc

INIZIO

LEGGI:

A, B

A < B

C = A

C = B

STAMPA:

C

FINE

SI

NO

begin

input A,B;

if A > B then

C = A

else

C = B

end;

print C

end.

