arrays

un *array* (o *vettore*) è una sequenza di oggetti dello stesso tipo

web

- gli oggetti si chiamano *elementi* dell'array e si numerano consecutivamente 0, 1, 2, 3..; questi numeri si dicono *indici* dell'array, ed il loro ruolo è quello di localizzare la posizione di ogni elemento dentro l'array, fornendo *acceso diretto* ad esso
- · il tipo di elementi immagazzinati nell'*array* può essere qualsiasi tipo di dato predefinito del C++, ma anche tipi di dato definiti dall'utente
- se il nome del vettore è a, allora a [0] è il nome del primo elemento, a [1] è il nome del secondo elemento, ecc; l'elemento *i-esimo* si trova quindi nella posizione *i-1*, e se l'array ha *n* elementi, i loro nomi sono a [0], a [1], . . . , a [n-1]

а	25.1	34.2	5.25	7.45	6.09	7.54
	0	1	2	3	4	5

definizione di array

un array si definisce specificando il tipo dei suoi elementi e, tra parentesi quadre, la sua dimensione (o *lunghezza*):

```
web Z
```

```
tipo_elementi nome_array[numero_elementi];
```

dove numero_elementi deve essere o un valore intero, o un'espressione costante; ad esempio, per creare un array (lista) di dieci variabili intere, si scrive:

int numeri[10]; //Crea un array di 10 elementi int

```
Tipo di dato dell'array

Nome dell'array

Dimensione dell'array

int numeri [10];

Le parentesi quadre
sono obbligatorie
```

accesso agli elementi di un array

si può accedere ad un elemento dell'array mediante il suo nome ed un *indice* scorrevole che ne rappresenta la posizione:

```
web 2
```

```
nomeArray[n]
```

• C++ non verifica che gli indici dell'array stiano dentro la dimensione definita; così, ad esempio, se si accede a numeri [12] il compilatore non segnalerà alcun errore (buffer overflow)

```
int eta[5];
 // contiene 5 elementi: il primo, eta[0] e l'ultimo, eta[4]
int pesi[25], lunghezze[100]; // definisce 2 arrays di interi
float salari[25];
 // definisce un array di 25 elementi float
 // definisce un array di 50 elementi double
double temperature[50];
char lettere[15];
 // definisce un array di caratteri
 // referenzia il quinto elemento del vettore eta
eta[4]
 // accede all'elemento di indice pari al valore della
vendite[totale + 5]
 // variabile o costante totale aumentato di cinque
giorni[mese]
 // accede all'emento del vettore giorni dato dal valore della
 // variabile o costante mese
salario[mese[i] * 5] // accede all'elemento del vettore salario il cui
 // indice è dato dal valore dell'i-esimo elemento del vettore mese
 moltiplicato per cinque
```

allocamento in memoria di un array

• gli elementi degli arrays si immagazzinano in blocchi contigui; così, ad esempio, gli arrays:

```
Fondamenti
di programmazione in C++
Algoritmi, strutture dati e oppetti

McGrow-Hill
```

```
int eta[5];
char codici[5];

eta[0]

[1]

[2]

[3]

[4]

[4]
```

• si può utilizzare l'operatore sizeof per conoscere il numero di bytes occupati dall'array; ad esempio, supponiamo che si definisca un array di 100 numeri interi denominato eta:

```
n = sizeof (eta);
assegna 400 ad n; se si vuole conoscere la dimensione di un elemento
individuale dell'array si può scrivere:
```

inizializzazione di un array

• per assegnare un valore ad un elemento di un array si può usare ovviamentre l'operatore di assegnamento:

web 2

.....

```
prezzi[0] = 10;
```

ma assegnare un intero array si può fare solo nella sua definizione:

```
int numeri[6] = \{10, 20, 30, 40, 50, 60\};
int numeri[] = \{10, 20, 30, 40, 50, 60\};
```


array di caratteri e stringhe

Fondamenti
di programmazione in C++
Algoritmi, strutture dati e oggetti

web 2

• C++ rappresenta le stringhe di testo inserendole in arrays di caratteri terminandole con il carattere nullo \0 (caso b in figura); senza di esso la stringa non è tale ma è un semplice array di caratteri (caso a)

char Stringa2[9] = "Mortimer"

array di caratteri e stringhe: note

McGraw-Hi

web 2

 Non si può assegnare una stringa d un array al di fuori della definizione

```
stringa="Ciao"; // Darebbe luogo ad errore
```

Si utilizza la funzione di libreria strcpy (che aggiunge il carattere \0 alla fine della stringa)

```
strcpy(nome, "Ciao");
```


array multidimensionali

gli arrays di arrays si dicono *bidimensionali*; hanno due dimensioni e, pertanto, due indici; sono noti anche con il nome di *tabelle* o *matrici*: la sintassi per la dichiarazione è:

web Z

tipo elemento nome array [NumRighe][NumColonne]

- 4
- gli arrays di arrays di arrays sono tridimensionali e così via
- gli array multidimensionali si inizializzano normalmente; es:

```
int tabella[2][3] = {{51, 52, 53}, {54, 55, 56}};
oppure:
```

```
int tabella[2][3] = \{51, 52, 53, 54, 55, 56\};
```

• anche gli assegnamenti sono intuitivi:

```
int x = tabella[1][0] // assegna ad x 54 tabella[1][2] = 58; // sostituisce 58 a 55
```

array multidimensionali

- Non si inizializzano per default (a meno che non siano globali)
- Se si inizializzano solo alcuni elementi (tipicamente) gli altri vengono inizializzati a 0.

```
int tabella[2][3] = \{51\};
```

inizializza a zero gli altri elementi

McGraw-H

web

passaggio di array come argomenti

gli arrays si passano per riferimento;

quando si passa un array come parametro ad una funzione C++ tratta la chiamata come se vi fosse l'operatore di indirizzo & davanti al

nome del vettore

```
main()
{
 char parola[4] = "ABC"
 cambiare(parola);
 cout << parola << endl;
 return;
}</pre>
```

```
cambiare(char c[4])
{
 cout << c << endl;
 strcpy(c, "AMA");
 return;
}</pre>
```

parola

- il 4 nel char [4] della figura precedente può essere omesso.
- Passare un vettore significa passare *solo* il suo indirizzo.
- Se la funzione deve conoscere la dimensione del vettore, questa può essere passata come (secondo) parametro

Esempio: Segmenti di Somma Massima

web

- Segmento: sequenza di elementi consecutivi in un array a
 - a array di n interi
 - a[i,j] segmento se $0 \le i \le j \le n-1$
- Determinare il segmento di somma massima
 - Banale se gli elementi sono tutti positivi (o tutti negativi)
 - A parità di somma si predilige il segmento più corto