

Classe delle lauree triennali in:
Ingegneria dell'Informazione (L-8)

Corso di laurea in:
Ingegneria Informatica e
dell'Automazione

Anno accademico:
2014 - 2015

Tipo di attività formativa:
Altre attività formative

Ambito disciplinare:
Ingegneria Informatica

Settore scientifico disciplinare:
Sistemi di Elaborazione delle
Informazioni (ING-INF/05)

CFU:
3

Titolo dell’insegnamento:
Laboratorio di Informatica
(supplenza)

Codice dell’insegnamento:
2157

Tipo di insegnamento:
Obbligatorio

Anno:
primo

Semestre:
secondo

DOCENTE:
Prof. Vitoantonio Bevilacqua (RU)
ARTICOLAZIONE IN TIPOLOGIE DIDATTICHE:
3 CFU: 24 ore di laboratorio
PREREQUISITI:
Conoscenze elementari di aritmetica e teoria degli insiemi.
OBIETTIVI FORMATIVI:
Scopo dell’insegnamento è quello di spiegare l'utilizzo del compilatore del linguaggio C e C ++ per implementare, debuggare ed
eseguire codici in programmazione strutturata e orientata agli oggetti.
CONTENUTI:
Utilizzo del compilatore C/C++ e dell'ambiente di sviluppo di un progetto software: analisi lessicale, sintattica, semantica,
generazione del codice oggetto, esecuzione e debugging.
Implementazione di algoritmi e modellazione di strutture dati
Implementazione di strutture di controllo fondamentali, sequenza, selezione, iterazione e supporto alla valutazione della complessità
computazionale di un algoritmo.
Esempi di struttura di programmi strutturati in C: parte dichiarativa e parte esecutiva. Le variabili di un programma. I tipi di dati:
definizione di tipo di dato; tipi di dati predefiniti (built-in) e tipi definiti dall'utente (user-defined); tipi semplici: int, float, char e double.
definizione di una funzione; dichiarazione di funzione: la testata (header); l'istruzione return; i parametri: passaggio dei parametri;
chiamata della funzione; parametri attuali e parametri formali; gestione della memoria nella chiamata di funzioni, record di attivazione.
Regole di visibilità delle variabili. Funzioni predefinite, lettura e scrittura; librerie di funzioni. Funzioni ricorsive.
Esempi di gestione di file binari e di testo e della memoria stack.
Esempi di progettazione basati su programmazione orientata agli oggetti e il C++.
Implementazione di classi e istanziazione di oggetti. Utilizzo di incapsulamento, ereditarietà e polimorfismo. Implementazione di metodi e
classi friend, di overloading dii operatori, di polimorfismo a run-time e di metodi virtuali.
Utilizzo di ereditarietà multipla, di costruttori e distruttori, di costruttori di copie e cenni di implementazione delle Standard Template
Library. Gestione della allocazione e deallocazione della memoria heap dinamica.
METODI DI INSEGNAMENTO:
Lezioni in laboratorio, analisi, implementazione, esecuzione e debugging di codice in linguaggio C e C++.
CONOSCENZE E ABILITÀ ATTESE:
Capacità di progettare, implementare e testare algoritmi in programmazione strutturata (linguaggio C)
Capacità di progettare, implementare e testare algoritmi in programmazione OO (linguaggio C ++)

SUPPORTI ALLA DIDATTICA:
PC con ambiente di sviluppo per C/C++ e videoproiettore. Appunti dalle lezioni, dispense del docente, calendario degli esami e avvisi dal
sito del docente http://www.vitoantoniobevilacqua.it/ e ambienti di file sharing
CONTROLLO DELL’APPRENDIMENTO E MODALITÀ D’ESAME:
Esame orale volto alla verifica della conoscenza del linguaggio C e C++, comprendente la discussione di un progetto d'anno di
implementazione di uno scenario reale
TESTI DI RIFERIMENTO PRINCIPALI:
Linguaggio C - Guida alla programmazione 4/ed Alessandro Bellini, Andrea Guidi
C++: The Complete Reference, 4th Edition - Herbert Schildt
C++ Fondamenti di programmazione - Harvey M. Deitel, Paul J. Deitel
ULTERIORI TESTI SUGGERITI:
C/C+: Programmer's Reference Herbert Schildt
ALTRE INFORMAZIONI:
Dipartimento di Ingegneria Elettrica e dell'Informazione, Politecnico di Bari (http://dee.poliba.it)
Stanza docente 3° piano, tel. 0805963326 (int 3326), e-mail: vitoantonio.bevilacqua@poliba.it.

Master Degree class:
Informatics and Automation Engineering (L-8)

First level (three years) degree:
Informatics and Automation
Engineering (L-8)

Academic year:
2014 - 2015

Type of course
Different abilities

Disciplinary area:
Information Engineering

Scientific Discipline Sector:
 (ING-INF/05)

ECTS Credits:
3

Title of the course:
Informatics Lab

Code:
2157

Type of course:
Due

Year:
1st

Semester:
2nd

LECTURER:
Prof. Vitoantonio Bevilacqua (Tenured Assistant Professor)
Hours of Instruction:
3 ECTS: (24 hours of lab)
PREREQUISITES:
Basic knowledge in arithmetic and set theory
AIMS:
The aim of this course is to explain the use of C/C++ compiler.

CONTENTS:
Use of Compilers and interpreters: lexical, syntax and semantic analysis, generation of the object code.
Implementation of Algorithms and modeling of data structures
Structured algorithm: basic control structure, sequence, selection and iteration. Measurement of Algorithm computational complexity.
Examples of implementations of C programs: use of declarative and executive section. Variables of a program. Data types: data type
definition, predefined types (built-in) and user-defined types; simple types: int, float, char and double, if-else, while; other cyclic
instruction: for, do-while, swhitch-case, array and structured variables characteristics; type constructor: array constructor, struct
constructor, pointers constructor, function definition, declaration of a function: header, return instruction, parameters: passing
parameters, call of a function, current and formal parameters, memory management, activation record. Visibility rules of a variable.
Read, write and default functions; libraries.
Text and Binary files and Stack Memory Management.
Implementation of C++ Object oriented programmming: Classes and objects: encapsulation, entailment, polymorphism. Friends
classes and methods. Operator overloading. Run-time polymorphism and virtual methods. Multiple inheritance. Constructors and
destructors. Copy constructor. Standard template library and generic classes. Heap Memory Dynamic allocation and deallocation.
Aggregation and composition.
TEACHING METHODS:
Pc LAB and use of C/C++ compilers to design, coding, running and testing algorithms.
EXPECTED OUTCOME AND SKILLS:
Ability to design, implement and test algorithms in structured programming (C language)
Ability to design, implement and test algorithms in object oriented programming (C++ language)
TEACHING AIDS:
Laptop with development environment for C/C++ languages and video projector. Lecture notes, teacher notes, exams calendar and
news from http://www.vitobevilacqua.it/ and file sharing systems.
EXAMINATION METHOD:
Oral examination to verify C/C++ knowledge and discussion about a project implemented on a real scenario.
BIBLIOGRAPHY:
Linguaggio C - Guida alla programmazione 4/ed Alessandro Bellini, Andrea Guidi
C++: The Complete Reference, 4th Edition - Herbert Schildt
C++ Fondamenti di programmazione - Harvey M. Deitel, Paul J. Deitel
FURTHER BIBLIOGRAPHY:
C/C+: Programmer's Reference Herbert Schildt
FURTHER INFORMATIONS:
Department of Electrical and Information Engineering, Politecnico di Bari (http://dee.poliba.it)
Lecturer room at 3rd floor, tel. 0805963326 (int 3326), e-mail: vitoantonio.bevilacqua@poliba.it.

