

Array

Prof. Carmen De Maio

Fondamenti di Programmazione A.A. 2021/2022 Corso di Laurea in Ingegneria Informatica

Riepilogo Array

- Un array è un insieme ordinato di elementi dello stesso tipo;
- ogni elemento è individuabile attraverso un indice che dà la posizione rispetto il primo elemento.
- L'elemento i-esimo di un array V contenente m elementi è indicato con V[i].
- Gli array sono memorizzati in memoria in locazioni contigue.

Riepilogo Array

Array ad una dimensione

 In C gli array vanno dichiarati utilizzando un valore intero a partire dall'indice 0.

```
type arrayName [ arraySize ];
```

Ad esempio:

int vettore[10]

e' un array di 10 elementi interi da vettore[0], ..., vettore[9].

– Nota:

In C non viene fatta nessuna verifica sul superamento dei limiti di un array, per cui per evitare di scrivere oltre il limite deve prestare attenzione chi scrive il codice.

Esercizio 1

- Scrivere un programma che, dati due vettori di interi di dimensione N, ne costruisca un terzo di dimensione 2N i cui elementi di posizione pari siano gli elementi del primo vettore e gli elementi di posizione dispari siano gli elementi del secondo vettore.
- I valori dei vettori sono chiesti all'utente

Esercizio 2

Ricerca delle posizioni del massimo e del minimo

- Data in input una sequenza di numeri interi, terminati dal valore -999 (sentinella)
- scrivere un programma che, utilizzando un vettore di interi vett per memorizzare tutti i dati inseriti dall'utente, ricerchi il minimo e il massimo della sequenza e ne stampi a video anche le relative posizioni.

Esempio di ESECUZIONE:

Inserire una sequenza di numeri interi (terminare con -999): 5-100 0 15 -9 -999

Numero di elementi inseriti: 5

Il minimo è il 2º numero: -100

Il massimo è il 4º numero: 15

Esercizio 3

 Scrivere un programma che crei un array di 7 interi forniti dall'utente, controlli se l'array è ordinato in ordine strettamente descrescente e stampi a video sia l'array che il risultato*

*NOTA- il risultato è:

"E' strettamente descrescente " oppure " Non è strettamente descrescente : pos X " dove X è la posizione del <u>primo</u> elemento fuori ordine.

Array bidimensionali

Prof. Carmen De Maio

Fondamenti di Programmazione A.A. 2020/2021 Corso di Laurea in Ingegneria Informatica

Matrici (array bidimensionali)

- Un array bidimensionale, anche detto matrice, è una variabile strutturata tale che:
 - gli elementi sono tutti dello stesso tipo e
 - il meccanismo di accesso (diretto) ai suoi elementi consiste di due espressioni intere (indici)

```
Esempi:
int C[4][3];
float f[M][N];
char b[2][3]={{'a', 'b', 'c'},{'d', 'e', 'f'}}
int A[][3]= { 1,2,3,4,5,6,7,8,9 };
```

Matrici (array bidimensionali)

 Le matrici possono essere rappresentate per comodità in formato tabellare

	Colonna 0	Colonna 1	Colonna 2
Riga 0	C[0][0]	C[0][1]	C[0][2]
Riga 1	C[1][0]	C[1][1]	C[1][2]
Riga 2	C[2][0]	C[2][1]	C[2][2]

- Ogni elemento viene scritto utilizzando due coppie di parentesi quadre:
 - la prima coppia di parentesi contiene l'indice della riga,
 - la seconda coppia l'indice della colonna.

Matrici (array bidimensionali)

• Se inseriamo nella matrice C dei valori interi otteniamo la seguente rappresentazione

per esempio: C[0][0]=3; C[2][1]=2; C[3][2]=-6, ...

	Colonna 0	Colonna 1	Colonna 2
Riga 0	3	-5	7
Riga 1	4	8	-1
Riga 2	0	2	6
Riga 3	9	1	-6

Esempi

Creare una matrice nxm

```
printf("inserisci la matrice\n");
 for(i=0; i< m; i++)
 for(j=0; j< n; j++) {
 scanf("%d",&s);
 a[i][j] = s;
 }</pre>
```

Stampare una matrice nxm

```
printf("la matrice è:\n");
for(i=0; i< n; i++) {
 for(j=0; j< m; j++)
 printf("%d ",s[i][j]);
 printf("\n");
}</pre>
```


Esempio definizione Matrici

- Una classe composta da 32 studenti ha sostenuto durante l'anno 5 compiti in classe. Supponiamo di voler scrivere un programma che calcoli la media dei voti ottenuti dagli studenti (TODO).
- Si potrebbe allora dichiarare una matrice del tipo: int A[32][5] in cui inserire i voti riportati da ciascun studente in ciascun compito. Siccome però in una classe ci potrebbero essere più studenti o i compiti potrebbero essere di più, conviene adoperare per maggior generalità la seguente dichiarazione:

int const R=40; int const C=8; int A[R][C]; int n=32, m=5.

Esempio - Matrici

 una classe di 32 studenti ha sostenuto durante l'anno 5 compiti in classe. Supponiamo di voler scrivere un programma che stampi per ogni studente la somma e la media dei voti ottenuti

Esempio - Matrici

 una classe di 32 studenti ha sostenuto durante l'anno 5 compiti in classe. Supponiamo di voler scrivere un programma che stampi per ogni studente la somma e la media dei voti ottenuti

ESERCIZIO 5

• Scrivere un programma che inizializzi e visualizzi una matrice 10x10 con i dati della tavola pitagorica

1	2	3	4	5	6	7	8	9	10
2	4	6	8	10	12	14	16	18	20
3	6	9	12	15	18	21	24	27	30
4	8	12	16	20	24	28	32	36	40
5	10	15	20	25	30	35	40	45	50
6	12	18	24	30	36	42	48	54	60
7	14	21	28	35	42	49	56	63	70
8	16	24	32	40	48	56	64	72	80
9	18	27	36	45	54	63	72	81	90
10	20	30	40	50	60	70	80	90	100

ESERCIZIO 6

- Realizzare un programma che permetta il caricamento di una matrice A quadrata di interi.
 - Il programma verificherà se la matrice è di tipo simmetrico.
 - Visualizzare la matrice A.
- Esempio di Matrice simmetrica

1	7	3	8
7	6	4	11
3	4	0	13
8	11	13	5

ESERCIZIO 7

- Realizzare un programma che permetta il caricamento di una matrice A quadrata di interi.
 - Il programma caricherà un vettore B di interi nel seguente modo:
 - ogni elemento alla posizione i-esima del vettore B sarà uguale al prodotto di tutti i valori della matrice A alla riga i-esima divisibili per 3. Se non ci sono valori divisibili per 3 il prodotto è 0.
 - Calcolare e visualizzare il valore massimo del vettore B.
 - Visualizzare la matrice A ed il vettore B.

1	6	3	8
9	6	4	11
18	12	1	15
0	1	1	2

max = 3240

Homework 1

- Scrivere un programma che consenta a due giocatori umani di giocare a "tris".
 - Il programma innanzi tutto chiede i nomi dei 2 giocatori (il primo giocatore è associato al simbolo X, il secondo al simbolo O),
 - chiede a ciascun giocatore, alternativamente, di indicare in quale casella segnare il proprio simbolo.

NOTA: usare la seguente numerazione per indicare le caselle.

- Ad ogni turno il programma, dopo aver validato la mossa, visualizza a video la scacchiera.
- Il programma termina non appena uno dei 2 giocatori fa tris, visualizzando un apposito messaggio di vittoria, oppure quando tutte le caselle della scacchiera sono occupate, quindi la partita è pari.