

ARRAY

COSIMO LANEVE

cosimo.laneve@unibo.it

CORSO 00819 - PROGRAMMAZIONE

ARGOMENTI (CAPITOLO 7 SAVITCH)

- 1. array: dichiarazioni e esempi
- 2. array come argomento di funzioni
- 3. ricerca di elementi in un array
- 4. ordinamento di array
- 5. esempi/esercizi

MOTIVAZIONI

esempio: scrivere una funzione che legge 20 interi e stampa il valore più vicino alla loro media

soluzione senza array:

- * definire 20 variabili di tipo int che memorizzano gli interi presi in input
- * calcolare la media
- * stampare la variabile che è più vicina alla media
- * (utilizzare la funzione abs per calcolare la distanza in valore assoluto)

MOTIVAZIONI

```
int average20(){
 int var0, . . . , var19;
 int r, dist;
 double m;
 cin >> var0; . . .; cin >> var19;
 m = (var0 + . . . + var19)/20.0;
 r = var0; dist = abs(m - var0);
 if (abs(m-var1) < dist) { dist = abs(m-var1); r = var1;}
 . . .
 if (abs(m-var19) < dist) { dist = abs(m-var19); r = var19;}
 return(r);
}</pre>
```

osservazione: sulle 20 variabili ripetiamo sempre le stesse operazioni

si agisce in modo uniforme

nuovo problema: risolvere il problema precedente quando le variabili sono 20.000

- * bisogna allungare il codice con le nuove variabili, i nuovi input, e i nuovi if
- * per ovviare a questi problemi si usano gli array

ARRAY

sono *collezioni di dati dello stesso tipo* a cui viene associato un unico nome simbolico

- * i dati appartenenti all'array sono detti **elementi** dell'array
- gli elementi dell'array vengono memorizzati in celle di memoria contigue

motivazione: avere una struttura che memorizza un numero finito di elementi dello stesso tipo su cui bisogna operare in

maniera uniforme

DICHIARAZIONI DI ARRAY

```
<u>sintassi</u>: variable-declaration ::= ...
type id [int-const-no-sign] ;
```

- * type è il **tipo di base**
- * int-const-no-sign è la dimensione dell'array

<u>semantica</u>

- * viene allocato spazio in memoria per contenere l'array il cui identificatore è id, costituito da int-const-no-sign elementi
- * ogni elemento *contiene* un dato del tipo di base (esempi int, double, char, ma anche altri array...)
- * la dimensione int-const-no-sign è un'espressione costante di tipo int (>= 0)

ARRAY/ESEMPIO

array per le variabili del programma del valore più vicino alla media

```
const int length = 20 ;
int A [length] ;
```

per modificare la lunghezza dell'array è sufficiente cambiare la costante length

ACCESSO AGLI ELEMENTI DI UN ARRAY

- * ogni elemento dell'array contiene un dato del tipo di base (esempi int, double, char, ma anche altri array...)
- * si accede ai singoli elementi mediante i termini id[0], id[1],... id[int-const-no-sign -1]
- * il contenuto delle parentesi [.] è detto indice
- un indice è valido se assume un valore compreso tra 0 e int-const-no-sign -1 (dimensione dell'array meno 1)

<u>sintassi</u>: expression ::= . . . | variable[int-expression]

esempio: A[i + 1]

espressione di tipo int

<u>semantica</u>: al tempo di esecuzione, viene valutato l'indice, il valore ottenuto determina a quale elemento dell'array ci riferiamo

ARRAY/ASSEGNAMENTI

la sintassi dell'operazione di assegnamento usata finora è

variable coression;

in realtà la sintassi di C++ è

lhs-expression = expression ;

dove *lhs* è un acronimo per *left-hand-side*

- * una lhs-expression è un termine che rappresenta un indirizzo di memoria
- * una variable è una lhs-expression

ARRAY/ASSEGNAMENTI

per assegnare un valore ad un elemento di un array: usare l'operazione di assegnamento

```
id[int-expression] è una Ihs-expression!
```

esempio:

int
$$n = 2$$
;
A[$n+2$] = 35;

assegna all'elemento A[4] il valore 35

ACCESSO SEQUENZIALE AGLI ARRAY

è spesso necessario elaborare gli elementi di un array in sequenza, partendo dal primo elemento

di solito si utilizza un ciclo for, la cui variabile di controllo viene usata come indice dell'array

esempi:

int sum = 0;

for (i = 0; i < length; i = i+1) sum = sum + A[i];

VALORE DI UN ARRAY PIÙ PROSSIMO ALLA MEDIA

```
const int length = 20 ;
int average();
// Postcondition: ritorna il valore memorizzato in var[length] più
 vicino al valor medio
int average() {
  int var[length] ;
  int i, r, dist;
  double m = 0;
  for (i = 0; i < length; i = i+1) { cin >> var[i];
 m = m + var[i];
  m = m/(double) length ;
  r = var[0];
  dist = abs(m - var[0]);
  for (i = 1; i < length ; i = i+1)
 if (abs(m-var[i]) < dist){</pre>
 dist = abs(m-var[i]); r = var[i]; }
  return(r);
```

osservazione: modificare il programma per adattarlo a 200 variabili si riduce a cambiare la linea const int length = 20;

ARRAY/ERRORI

lunghezza dell'array: NON PUÒ ESSERE variabile

```
cout << "lunghezza dell'array?>";
cin >> length;
int A [length];

su molti compilatori
```

in C++: dynamic arrays

accesso a elementi al di fuori della lunghezza (out-of-range)

```
const int length = 10 ;
int i ;
for (i = 0 ; i <= length ; i = i+1) A[i] = i*i ;</pre>
```

in C++ non viene segnalato alcun errore (!)

- * A[length] è l'indirizzo di una cella di memoria che potrebbe corrispondere ad un'altra variabile
- * il risultato è non predicibile
- * in molti linguaggi di programmazione (e nei compiti) ciò è proibito

ARRAY PASSATI COME PARAMETRI

- nella funzione average l'array int var[length]; è ragionevole che venga passato come argomento
- * l'inizializzazione viene fatta dal chiamante
 - è buona norma passare sia l'array che la sua lunghezza
 - la sua lunghezza è passata per **costante**

esempio:

ARRAY PASSATI COME PARAMETRI/CONT.

- 1. un parametro formale *può essere un array*
- 2. l'array è passato per riferimento -- la funzione ha accesso all'indirizzo del primo elemento dell'array (conoscendo quello e conoscendo il <u>tipo di base</u>, è possibile accedere a qualunque elemento dell'array)
- 3. un parametro formale di tipo array è specificato utilizzando le parentesi quadre "[]" senza alcun indice

```
sintassi: formal-parameter ::= ... | type id[]
esempio: int average(int vec[], int n){ ... }
```

4. il parametro attuale di tipo array, in fase di chiamata, è specificato solamente dall'identificatore (senza usare le [])

esempio: average(A, length)

ARRAY PASSATI COME PARAMETRI/DETTAGLI

cosa conosce il calcolatore di un'array?

- * il tipo di base
- * l'indirizzo del primo elemento dell'array
- * la lunghezza dell'array

cosa conosce una funzione di un'array?

- * il tipo di base
- * l'indirizzo del primo elemento dell'array

poiché le funzioni non conoscono la lunghezza dell'array

- * quando si definisce la funzione occorre includere un parametro formale che specifica tale lunghezza
 - conseguenza: la funzione può operare su array di differenti dimensioni
- in C++ gli array non possono essere ritornati come valore di funzioni

ESERCIZI

- 1. scrivere una funzione che dato un numero binario memorizzato in un array lo converte in decimale
- 2. <u>palindrome</u>: un array di caratteri è palindromo se leggendolo da destra verso sinistra o da sinistra verso destra si ottiene lo stesso array. Scrivere una funzione che verifica se un array è palindromo o meno
- 3. scrivere una funzione che prende in input un array di interi a e un intero n e ritorna true o false a seconda che n si trova in a oppure no
- 4. scrivere una funzione che prende in input un array di interi e ne stampa gli elementi senza stampare i duplicati

ARRAY PASSATI COME PARAMETRI/CONST

quando una funzione non modifica un array (accede all' array in lettura) conviene passare l'array in modalità **const**

esempio: calcolo del valore più prossimo alla media

```
int average(const int vec[], int n){ ... }
```

- * il compilatore darà errore se l'array compare come *lhs-* expression nel corpo della funzione
- * il compilatore darà errore se l'array viene passato come argomento a una seconda funzione il cui parametro non è const

ARRAY PASSATI COME PARAMETRI/ESEMPIO

memorizzare la somma di due array in un terzo array:

```
void add arrays(const int A[], const int B[], int SUM[], int n) {
  int i;
  for (i = 0; i < n; i = i+1) SUM[i] = A[i] + B[i];
int main(){
  const int length = 100;
  int vec1[length], vec2[length], vecsum[length], i;
  for (i=0 ; i < length; i=i+1) {
 vec1[i] = 2*i ; vec2[i] = 2*i+1 ;
  add arrays(vec1, vec2, vecsum, length) ;
  return(0);
 cosa succede se si rimpiazza il testo in rosso con
 add arrays(vec1,vec2,vec1,length); ?
 in molti compilatori non viene segnalato!
```

ARRAY RIEMPITI PARZIALMENTE

alcuni programmi manipolano sequenze di dati di lunghezza diversa

- * si può utilizzare lo stesso tipo di array per contenere sequenze diverse
- occorre dichiarare array di dimensioni sufficienti a contenere la sequenza più lunga
- occorre tener traccia del numero di elementi contenuti nell'array — di solito conviene restituirlo come valore di ritorno dell'eventuale funzione
- * in questi casi conviene utilizzare un ciclo while

ARRAY RIEMPITI PARZIALMENTE/ESERCIZIO

prendere in input numeri interi fino a un massimo di 100 oppure finchè l'utente non inserisce uno 0, quindi stampare la sequenza inserita al contrario

algoritmo:

- 1. si utilizza un array di interi di cento elementi (length = 100)
- 2. si utilizza una variabile booleana sentinella got_0
- 3. iterare finchè i < length e got_0 è falso (i è l'indice):
 - ogni volta prendere in input un intero e se diverso da 0 memorizzarlo nell'array, altrimenti uscire dal ciclo ponendo got_0 = true

ARRAY RIEMPITI PARZIALMENTE/ESERCIZIO

```
void fill to sentinel(int A[], int length) {
 bool get 0 = false;
 int x ;
 int i = 0;
 while ((i < length) && !get 0) {
 cin >> x;
 if (x == 0) get 0 = true;
 else {
 A[i] = x;
 i = i+1;
 i = i-1;
 for (int j = i ; j >= 0 ; j = j-1) cout << A[j] ;
```

RICERCA DI UN ELEMENTO IN UN ARRAY

verificare se un certo elemento k è presente o meno in un array

algoritmo:

- 1. si utilizza un ciclo per esaminare gli elementi dell'array uno alla volta, confrontandoli con ${\bf k}$
- 2. quando si trova un valore uguale a k, si esce dal ciclo
- 3. si utilizza un variabile bool per indicare che il valore è stato trovato e si può uscire dal ciclo (uso del comando while)
- 4. la funzione ritorna l'indice dell'elemento
- 5. costo computazionale caso pessimo (quando l'elemento non è presente): lunghezza dell' array

RICERCA DI UN ELEMENTO IN UN ARRAY/IMPLEMEN.

- * definiamo una funzione **search** che prende un array, la sua lunghezza **length** e il valore **k** da trovare
- * la funzione ritorna la posizione di k nell'array
- * se l'elemento non si trova, search ritorna length

```
int search (int A[], int length, int k);
// Precondition: length > 0
// Postcondition: ritorna i per cui, se i<length allora
// A[i]=k
int search(int A[], int length, int k){
  bool found = false ;
 int i = 0;
 while (!found && (i < length))
 if (A[i] == k) found = true ; else i = i+1 ;
 return (i);
 24
```

ALGORITMI DI ORDINAMENTO DI ARRAY (SORTING)

ordinare una lista di valori è una operazione molto comune

- * creare una ordinamento di studenti in ordine alfabetico
- * ordinare in maniera crescente
- * ordinare in maniera decrescente

ci sono molti algoritmi di ordinamento

- * alcuni sono semplici da comprendere
- * altri sono molto efficienti computazionalmente
- * **esempi:** selection-sort, bubble-sort, quicksort, mergesort

ALGORITMI DI ORDINAMENTO DI ARRAY (SORTING)

quando l'ordinamento dell'array A è completo si avrà un array in cui

$$A[0] <= A[1] <= . . <= A[length-1]$$

ciò porta a un algoritmo molto semplice:

```
for (int i = 0 ; i < length ; i = i+1)
 metti in A[i] l' i-esimo valore più piccolo
 memorizzato in A</pre>
```

ORDINAMENTO DI ARRAY/SELECTION-SORT

un algoritmo per ordinare un array è:

- 1. ricerca il più piccolo valore nell'array A e sia i la sua posizione
- 2. sostituisci A[0] con A[i]
- 3. iniziando da A[1] ricerca il più piccolo valore nell'array e sostituiscilo con A[1]
- 4. iniziando da A[2] ricerca il più piccolo valore nell'array e sostituiscilo con A[2]
- 5. . . .

ORDINAMENTO DI ARRAY/SELECTION SORT

```
void scambia (int& x, int& y) {
 int tmp; tmp = x; x = y; y = tmp;
void selection sort(int A[], int length) {
 int i, j, min;
 for (i = 0 ; i < length-1 ; i = i+1) {
 for (j = i+1; j < length; j = j+1)
 if (A[min] > A[j]) min = j;
 scambia(A[i], A[min]);
 cerca un elemento più piccolo di A[i]
 nelle posizioni i+1..lenght-1
```

ORDINAMENTO DI ARRAY/BUBBLE SORT

bubble-sort : fa "galleggiare" verso la parte destra il valore più grande scambiando via via gli elementi consecutivi

```
esempio: 3 10 9 2 5
```

ORDINAMENTO DI ARRAY/BUBBLE SORT

dopo un po di scambi:

10 ← galleggia il valore più grande!

si ricomincia considerando l'array meno l'ultimo elemento . . .

non c' è scambio perché 3 <= 9

c' è scambio perché 9 > 2

c' è scambio perché 9 > 5 . . .

ORDINAMENTO DI ARRAY/IMPLEMENT. BUBBLE

richiede un annidamento di cicli . . .

ALGORITMO DI RICERCA SU ARRAY ORDINATI

per cercare se un array A i cui **elementi sono ordinati** contiene o meno un elemento k si utilizza la **ricerca binaria** (simile al metodo utilizzato per cercare un numero nell'elenco telefonico)

- * si accede all'elemento memorizzato a metà di A e si verifica se esso è uguale a k
- * se è uguale a k l'algoritmo termina e ritorna l'indice
- * altrimenti si sceglie la metà appropriata di A e si ripete il passo 1
- * l'algoritmo termina con -1 se k non è presente

osservazione: il costo computazionale è log, length

ALGORITMO DI RICERCA SU ARRAY ORDINATI

implementazione:

- 1. si utilizzano due indici 1 (sta per left) e \mathbf{r} (sta per right) che puntano alla porzione di array su cui si deve cercare la presenza di \mathbf{k} (1<= \mathbf{r})
- 2. all'inizio l=0 e r = length-1
- 3. si accede all'elemento a metà della porzione di array tra l e r
 - dove si trova questo elemento?
 ad indice (1+r)/2
- 4. se A[(1+r)/2]==k allora abbiamo trovato l'elemento
- 5. se A[(1+r)/2]>k allora bisogna cercare nella parte sinistra
 - * si itera (si ritorna al passo 1) con r == (1+r)/2 1
- 6. se A[(1+r)/2] < k allora bisogna cercare nella parte destra
 - * si itera (si ritorna al passo 1) çon 1 == (1+r)/2 + 1

ALGORITMO DI RICERCA SU ARRAY ORDINATI

```
int bin search (int A[], int length, int k) {
 bool found = false ;
 int l = 0;
 int r = length ;
 int m ;
 while (!found && (1 < r)) {
 m = (r + 1)/2;
 if (A[m] == k) found = true;
 else if (A[m] > k) r = m;
 else l = m+1;
 if (found) return (m); else return (-1);
```

ESERCIZI

- 1.Definire una funzione che dato un array restituisce la posizione della seconda occorrenza del primo carattere che occorre almeno due volte, restituisce –1 se nessun carattere occorre almeno due volte. (esame del 29/5/2013)
- 2.Scrivere un programma che implementa una pila utilizzando un array (definire le funzioni is empty, push e pop; la funzione push ritorna overflow se l'array è pieno)
- 3.Scrivere un programma che implementa due pile utilizzando un solo array. In particolare, dato un array di lunghezza L (L è una costante del programma) definire le funzioni push1, pop1, is_empty1 e le funzioni push2, pop2, is_empty2 che implementano sull'array le note funzioni sulle pile. Le funzioni push1 e push2 restituiscono un errore (overflow) solamente se l'array è pieno. (esame del 15/6/2012)
- 4.Definire una funzione void parola(char str[],int n,char dest[]) che prende come parametri un array str e un intero n e restituisce nel parametro dest la parola corrispondente all'ennesima parola dentro str. Si assuma che una parola sia una qualunque sequenza di caratteri diversi da spazio e che le parole siano separate tra loro da uno o più spazi. In caso di errore la funzione restituisce la parola vuota. (esame del 17/2/2012)

domani CATOMEUP LECTURE!