Alcuni esercizi su algoritmi e programmazione

Fondamenti di Informatica A

Ingegneria Gestionale

Università degli Studi di Brescia

Docente: Prof. Alfonso Gerevini

Calcolo massimo, minimo e media

Scomposizione in sottoproblemi:

- 1. $max \leftarrow 0$, $min \leftarrow 1000$, $media \leftarrow 0$, $n \leftarrow 0$
- 2. Leggi un valore dall'esterno e inseriscilo nella variabile x
- 3. Se x > 0 allora vai al passo 4 altrimenti vai al passo 10
- 4. Se x > max allora $max \leftarrow x$
- 5. Se x < min allora $min \leftarrow x$
- 6. $media \leftarrow media + x$
- 7. $n \leftarrow n+1$
- 8. Leggi un valore dall'esterno e inseriscilo nella variabile x
- Vai al passo 3
- 10. Se n > 0 allora vai al passo 11 altrimenti vai al passo 13
- 11. $media \leftarrow media / n$
- 12. Stampa "Massimo, minimo, media = " seguita dai valori in *max, min, media* e vai ai al passo 14
- 13. Stampa "La sequenza inserita è nulla"
- 14. Fine

Docente: A. Gerevini Fondamenti di Informatica A – Università di Brescia

Ipotesi: si supponga che il massimo numero rappresentabile sia 1000

Esercizio

- Scrivere l'algoritmo e il diagramma di flusso per il seguente problema: l'esecutore deve leggere in ingresso una sequenza di numeri naturali (i.e. interi positivi strettamente maggiori di zero) e calcolarne (per poi stamparli) il massimo, il minimo e la media
- La sequenza si interrompe non appena viene introdotto un numero negativo o uguale a zero
- Per esempio, data la sequenza 5, 1, 2, 3, 4, -5, il risultato dovrebbe essere:

"Il massimo è 5, il minimo è 1, la media è 3"

Docente: A. Gerevini Fondamenti di Informatica A – Università di Brescia 2

Esecuzione passo passo dell'algoritmo: data la sequenza 5, 1, 2, 3, 4, -5

```
1 Assegna 0 a max, 1000 a min, 0 a media e 0 a n
2 Lettura di un numero e memorizzazione nella variabile x (x=5)
3 Controllo se x > 0 \implies è vero
4 Controllo se x > max \implies è vero
5 max = 5
6 Controllo se x < min \implies è vero
7 min = 5
8 media = 0 + 5 = 5
9 n = 0 + 1 = 1
10 Lettura di un numero e memorizzazione nella variabile x (x=1)
11 Controllo se x > 0 \implies è vero
12 Controllo se x > max \implies non è vero
13 Controllo se x < min \implies è vero
14 min = 1
```

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

_

Esecuzione passo passo dell'algoritmo: data la sequenza 5, 1, 2, 3, 4, -5

- Lettura di un numero e memorizzazione nella variabile x (x = 4)
- 30 Controllo se $x > 0 \Rightarrow$ è vero
- 31 Controllo se $x > max \rightarrow non è vero$
- 32 Controllo se $x < min \rightarrow non è vero$
- 33 media = 11 + 4 = 15
- $34 \qquad n = 4 + 1 = 5$
- 35 Lettura di un numero e memorizzazione nella variabile x (x = -5)
- 36 Controllo se $x > 0 \rightarrow$ non è vero
- 37 Controllo se $n > 0 \implies$ è vero
- 38 media = 15 / 5 = 3
- 39 Visualizza "il Massimo è" 5
- 40 Visualizza "Il minimo è" 1
- 41 Visualizza "La media è" 3

Esecuzione passo passo dell'algoritmo: data la sequenza 5, 1, 2, 3, 4, -5

```
15 media = 5 + 1 = 6

16 n = 1 + 1 = 2

17 Lettura di un numero e memorizzazione nella variabile x (x=2)

18 Controllo se x > 0 → è vero

19 Controllo se x > max → non è vero

20 Controllo se x < min → non è vero

21 media = 6 + 2 = 8

22 n = 2 + 1 = 3

23 Lettura di un numero e memorizzazione nella variabile x (x=3)

24 Controllo se x > 0 → è vero

25 Controllo se x > max → non è vero

26 Controllo se x < min → non è vero

27 media = 8 + 3 = 11

28 n = 3 + 1 = 4
```

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

Esecuzione passo passo dell'algoritmo: data la sequenza –2 (cioè sequenza nulla)

- 1 Assegna 0 a max, 1000 a min, 0 a media e 0 a n
- 2 Lettura di un numero e memorizzazione nella variabile x (x=-2)
- 3 Controllo se $x > 0 \rightarrow$ non è vero
- 4 Controllo se $n > 0 \rightarrow non è vero$
- 5 Visualizza 'La sequenza inserita è nulla'

• Sia
$$y = \sum_{i=q}^{r} \frac{1}{i}$$

- Scrivere il diagramma di flusso per il calcolo di y assumendo di acquisire r e q dall'esterno (dati di input)
- Nota: controllare che r e q siano interi positivi tali che r > q

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

٥

Esecuzione passo passo dell'algoritmo

- 1 Lettura di un numero e memorizzazione nella variabile r (r=6)
- 2 Lettura di un numero e memorizzazione nella variabile q (q=4)
- Controllo se (r>0) AND (q > 0) AND (r>q) \rightarrow è vero
- 4 Somma = 0
- 5 I = 4
- 6 Controllo se $4 \le 6 \Rightarrow$ è vero
- 7 Somma = 0 + 1/4 = 0.25
- 8 I = 4 + 1 = 5
- 9 Controllo se $5 \le 6 \Rightarrow$ è vero
- 10 Somma = 0.25 + 1/5 = 0.45
- 11 I = 5 + 1 = 6
- 12 Controllo se $6 \le 6 \implies$ è vero
- 13 Somma = 0.45 + 1/6 = 0.6166666...
- 14 I = 6 + 1 = 7
- 15 Controllo se $7 \le 6 \Rightarrow$ non è vero
- 16 Visualizza 0.6166666....

Esercizio

- Scrivere un diagramma di flusso *strutturato* che, dati in ingresso due numeri positivi x e y visualizza in ordine *de*crescente la sequenza di numeri interi compresi tra x e y che sono *divisibili per per il minore tra x e y*. Ad esempio, se x = 7 e y = 35, la sequenza è 35 28 21 14 7
- Scrivere il corrispondente programma in C

• Sia
$$y = \sum_{i=1}^{k} \left(\sum_{j=1}^{i} \frac{1}{i+j} \right)^2$$

- Scrivere il diagramma di flusso per il calcolo di *y* assumendo di acquisire *k* dall'esterno (dato di input) controllando che *k* sia intero positivo
- Scrivere il corrispondente programma in C e in Basic

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

14

Esercizio: ricerca elemento in un vettore

- Si supponga di avere *n* numeri memorizzati in un vettore di n elementi
- Scrivere un algoritmo (in pseudo-codice o con uno schema a blocchi) che, preso in ingresso un numero, ricerca tale numero nel vettore e se esiste risponde "ho trovato il numero", altrimenti risponde "il numero non è nel vettore"
- Scrivere il corrispondente programma in C e in Basic (nota: per la stampa di stringhe usare printf, es. printf("ho trovato il numero") e print es. print "ho trovato il numero"

```
' in BASIC
dim i as integer, i as integer, k as integer
dim y as single, s as single
do
 input k
 if k <= 0 then print "Errore nell'immissione di k"
 end if
loop while k<=0
v = 0: i = 1
 Traduzione
while i \le k
  s = 0: i = 1
 in Basic
 while i \le i
 s = s + 1/(i+j)
 j = j + 1
 Esercizio:
 wend
 fare l'esecuzione
 s = s * s
 passo passo del
 v = v + s
 i = i + 1
 programma
wend
print y
```

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

Ricerca di un elemento in un vettore

```
main() /* C */
Dati
 E'meglio
  n=100 intero
 di un ciclo
  a[] vettore di interi
 int a[100];
  i, t, num interi positivi
 FOR?
 int i, t, num;
Risoluzione
 scanf("%d",&num);
 Perché?
  leggi num
 i = 0:
  i \leftarrow 1
 t = 0:
  t = 0
 while (i < 100)
  finchè (i <= n) ripeti
 { if (a[i] == num) t = 1;
 se a[i] = num allora t = 1
 i = i + 1;
 i \leftarrow i + 1
  fine ciclo
 if (t == 1) printf ("Trovato");
  se t = 1 allora scrivi "trovato"
 altrimenti scrivi "non trovato"
 else printf("Non trovato");
```

Fondamenti di Informatica A - Università di Brescia

Docente: A. Gerevini

Ricerca di un elemento in un vettore

Docente: A. Gerevini

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

21

Esercizio

- Si consideri il problema di *leggere una sequenza* arbitraria di numeri in ingresso e riscriverla in ordine inverso
- Risolvere il problema usando i vettori
- Si supponga che la fine della sequenza sia indicata dal numero 0
- Scrivere il diagramma di flusso
- Scrivere i corrispondenti programmi in C e in Basic

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

22

inizio Inversione della sequenza: diagramma di flusso conta $\leftarrow 1$ Ipotesi: fine $\leftarrow 0$ - massimo numero di elementi acquisibili = 100 - si dichiara quindi un vettore a[100] no (conta <= 100) AND (fine = 0) $conta \leftarrow conta - 1$ [a[conta] ← conta>0 <a[conta]=0> ← a[conta] fine fine $\leftarrow 1$ no conta ← conta - 1 $conta \leftarrow conta + 1$

Fondamenti di Informatica A - Università di Brescia

Programma 'inverti-sequenza'

```
Basic
 /* C */
 main()
 dim a(100) as integer
 dim conta as integer, fine as
 int a[100];
 integer
 int conta, fine;
 conta = 1: fine = 0
 conta = 0; fine = 0;
 while conta <= 100 AND fine=0
 while ((conta < 100) &&
 input a(conta)
 (fine==0))
 if a(conta) = 0 then fine = 1
 { scanf("%d",&a[conta]);
 end if
 if (a[conta] == 0) fine = 1;
 conta = conta + 1
 conta = conta + 1; 
 wend
 Esercizio:
 conta = conta - 1:
 conta = conta - 1
 riscrivere
 while (conta \geq = 0)
 while conta > 0
 come ciclo
 { printf("%d",a[conta]);
 print a(conta)
 FOR
 conta = conta - 1;
 conta = conta - 1
 wend
Docente: A. Gerevini
 Fondamenti di Informatica A - Università di Brescia
```

- Si supponga di avere *n* numeri memorizzati in un vettore di *n* elementi
- Scrivere un algoritmo per l'ordinamento in ordine crescente di tali numeri
- Esempio:
 - Vettore: a[1]=4, a[2]=5, a[3]=1, a[4]=2, a[5]=8
 applicando l'algoritmo avrò il vettore a trasformato nel seguente modo
 - Vettore: a[1]=1, a[2]=2, a[3]=4, a[4]=5, a[5]=8
- L'algoritmo deve essere generico, ovvero deve poter funzionare per un generico numero *n* di elementi
- (Per la soluzione si veda il file "Algoritmi di ordinamento")

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

25

E se al posto del valore 9

ci fosse 4?

9

Esercizio

- Data la seguente sequenza di numeri
 - 3 11 2 5
- Indicare la sequenza di scambi di effettuata dall'algoritmo di ordinamento
 - per inserimento $11 \rightarrow 2 \rightarrow 11 \rightarrow 3 \rightarrow 11 \leftrightarrow 5 \rightarrow 11 \leftrightarrow 9$
 - per selezione $3 \leftrightarrow 2 \quad 11 \leftrightarrow 3 \quad 11 \leftrightarrow 5 \quad 11 \leftrightarrow 9$
 - a bolle $11 \leftrightarrow 2 \quad 3 \leftrightarrow 2 \quad 11 \leftrightarrow 5 \quad 11 \leftrightarrow 9$

Esercizio

- Riscrivere l'algoritmo di *ordinamento per inserimento diretto* nel seguente caso:
 - I numeri da ordinare vengono acquisiti dall'esterno uno ad uno finché non viene fornito il numero 0
 - Supporre che il vettore in cui si vanno a memorizzare i numeri sia di 100 posizioni e sia inizialmente vuoto
 - Fare in modo che durante la memorizzazione nel vettore i numeri acquisiti vengano inseriti nella giusta posizione, ovvero che alla fine dell'acquisizione i numeri risultino già ordinati

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

Esercizio

- Modificare l'algoritmo ed i programmi in C e Basic per la *ricerca di un elemento in un* vettore in modo da renderlo più efficiente:
 - si deve uscire dal ciclo quando il numero degli elementi esaminati è esaurito oppure <u>quando</u> l'elemento è stato trovato

- Scrivere un programma che dato in ingresso un numero *n* fornisce in uscita le *radici quadrate intere* dei numeri compresi fra 1 e *n*
- In particolare scrivere un *sottoprogramma* che dato in ingresso un certo numero *i* produca la radice quadrata intera di *i*
- Chiamare il sottoprogramma all'interno del programma
- Calcolo della radice quadrata intera di i:

Fare un ciclo su j a partire da j=1 verificando ogni volta se

 $j*j \le =i$, quando j*j non è più minore o uguale di i allora è possibile restituire la radice intera di i che vale j-1.

Esempio: i = 7

Provo con $0 \dots 0 \times 0 = 0 < 7$ prosegui

Provo con 1 ... 1 x 1 = 1 < 7 prosegui

Provo con 2 ... 2 x 2 = 4 < 7 prosegui

Provo con 3 ... 3 x 3 = 9 < 7 no, allora il risultato è 3 - 1 = 2!!!

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

29

Come funziona?

• Supponiamo all'inizio di avere il vettore a seguente

- 1 i = 0, n = 100
- 2 Leggo x → supponiamo di leggere il numero 44
- 3 Controllo se $((x = 0) OR (i = 99)) \rightarrow non è vero$
- 4 j = i 1 = -1
- 5 Controllo se $((j \ge 0) \text{ AND } (x \le a[-1])) \rightarrow \text{ non è vero}$
- 6 $a[j+1] = a[0] \leftarrow x = 44$

Inserimento diretto con vettore inizialmente vuoto

Ipotesi: supponiamo di considerare un vettore di 100 interi (il numero di elementi acquisiti può essere al massimo 100)

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

30

Esecuzione passo passo

- $7 \quad i = i + 1 = 1$
- 8 Leggo x → supponiamo di leggere il numero 55
- 9 Controllo se $((x = 0) OR (i = 99)) \rightarrow non è vero$
- 10 j = i 1 = 0
- 11 Controllo se $((j \ge 0) \text{ AND } (x \le a[0])) \rightarrow \text{ non è vero } (x \text{ contiene } 55 \text{ e } a[0]=44)$
- 12 $a[j+1] = a[1] \leftarrow x = 55$

44 55 0 0 0 ...

- 13 i = i + 1 = 2
- 14 Leggo x → supponiamo di leggere il numero 12
- 15 Controllo se $((x = 0) OR (i = 99)) \rightarrow non è vero$
- 16 i = i 1 = 1
- 17 Controllo se $((j \ge 0) \text{ AND } (x \le a[1])) \rightarrow \text{è vero}$ (x contiene 12 e a[1]=55)
- 18 a[j+1] = a[j] = 55

a 44 55 55 0 0

Esecuzione passo passo

```
19 j = j - 1 = 0
20 Controllo se ((i \ge 0)) AND (x < a[0]) \rightarrow è vero
 (x contiene 12 e a[0]=44)
21 a[i+1] = a[i] = 44
 55
22 i = i - 1 = -1
23 Controllo se ((i \ge 0) AND (x < a[-1]) \rightarrow non è vero
24 a[i+1] = x = 12
 55 0
25 i = i + 1 = 3
26 Leggo x
 → supponiamo di leggere il numero 42
27 Controllo se ((x = 0) OR (i = 99)) \rightarrow non è vero
28 i = i - 1 = 2
29 Controllo se ((i \ge 0) \text{ AND } (x < a[2])) \rightarrow \hat{e} \text{ vero}
 (x contiene 42 e a[2]=55)
30 a[i+1] = a[i] = 55
 55 | 55 |
```

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

33

Esecuzione passo passo

```
31 j = j - 1 = 1
32 Controllo se ((i \ge 0) AND (x < a[1]) \rightarrow è vero
 (x contiene 42 e a[1]=44)
 a[i+1] = a[i] = 44
 44
 44
 55
34 i = i - 1 = 0
35 Controllo se ((j \ge 0) AND (x < a[0])) \rightarrow non è vero (x contiene 42 e a[0]=12)
36 a[i+1] = x = 42
 44
i = i + 1 = 4
38 Leggo x
 → supponiamo di leggere il 0
 Controllo se ((x = 0) OR (i = 99)) \rightarrow \dot{e} \text{ vero}
40 Fine
 → il vettore è ordinato
```

Docente: A. Gerevini

Fondamenti di Informatica A – Università di Brescia

34

Ricerca di un elemento in un vettore

```
main() /* C */
 ' in Basic
 dim a(100) as integer
 int a[100];
 dim i as integer, t as integer
 int i, num;
 dim num as integer
 bool t;
 input num
 scanf("%d",&num);
 i = 1
 i = 0;
 t = 0
 while i <= 100 AND not t
 t = 0:
 while ((i < 100) & & (!t))
 if a(i) = num then t = -1
  \{ if (a[i] == num) t = 1; \}
 end if
 i = i + 1
 i = i + 1;
 wend
 if (t) printf ("Trovato");
 if t then print "Trovato"
 else printf("Non trovato");
 else print "Non trovato"
 end if
```

inizio $n \leftarrow$ $n \leftarrow$

Diagramma
di flusso
per il calcolo
delle radici
intere di k
(k=1..n)

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

37

Programma per il calcolo delle radici

```
/* Radici in C */
int n, k, r;
 dim n as integer, k as integer, r as integer
main()
 input n
 do
 if n <= 0 then print "Errore
 nell'immissione di n"
  scanf("%d", &n);
 end if
  if (n <= 0) printf("Errore
 loop while n<=0
 nell'immissione di n");
 } while (n<=0)
 for k=1 to n
 r = radice(k)
 for (k=1;k\leq n;k++)
 print r
 next k
  r = radice(k);
  printf("%d", r);
```

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

•••

La funzione 'Radice'

Funzione radice(i) int radice(int i) function radice(i as integer) Dati dim i as integer i intero int j; Risoluzione i = 1 $i \leftarrow 1$ i = 1; while $j*j \le i$ finchè (j*j <= i) ripeti while $(j*j \le i)$ j = j + 1 $j \leftarrow j + 1$ j = j + 1; wend fine ciclo radice = i - 1restituisci j-1 return (j-1); end function fine funzione

Esecuzione passo passo del programma

Supponiamo che l'utente abbia inserito il valore n = 5

- 1 k = 1
- 2 Controllo se $k \le 5$ è vero
- 3 Chiamata della funzione radice(1)

Esecuzione passo passo del programma

- Controllo se $k \le 5$ è vero
- Chiamata della funzione radice(2)

13
$$j = 1$$
 Esecuzione del

- Controllo se 1*1 <= 2 è vero sottoprogramma con parametro i =2
- 15 i = i + 1 = 2
- 16 Controllo se $2*2 \le 2$ non è vero
- Ritorna il valore 1 al programma chiamante
- 18 Stampa 1
- k = k + 1 = 3
- Controllo se $k \le 5$ è vero

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

41

Esecuzione passo passo della funzione 'radice' (cont...)

- 21 Chiamata della funzione radice(3)
- Esecuzione del
- 23 Controllo se 1*1 <= 3 è vero sottoprogramma con parametro i =3
- 24 i = i + 1 = 2
- 25 Controllo se $2*2 \le 3$ non è vero
- 26 Ritorna il valore 1 al programma chiamante
- 27 Stampa 1
- 28 k = k + 1 = 4
- 29 Controllo se $k \le 5$ è vero

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia

Esecuzione passo passo della funzione 'radice' (cont...)

- 30 Chiamata della funzione radice(4)
- 31 i = 1

Esecuzione del

parametro i = 4

Fondamenti di Informatica A - Università di Brescia

- 32 Controllo se 1*1 <= 4 è vero sottoprogramma con
- 33 i = i + 1 = 2
- 34 Controllo se $2*2 \le 4$ è vero
- j = j + 1 = 3
- 36 Controllo se $3*3 \le 4$ non è vero
- 37 Ritorna il valore 2 al programma chiamante
- 38 Stampa 2
- 39 k = k + 1 = 5
- 40 Controllo se $k \le 5$ è vero

Esecuzione passo passo della funzione 'radice' (cont...)

- 41 Chiamata della funzione radice(5)

Esecuzione del

- 43 Controllo se 1*1 <= 5 è vero sottoprogramma con
 - parametro i =5
- 44 i = i + 1 = 2
- 45 Controllo se $2*2 \le 5$ è vero
- 46 j = j + 1 = 3
- 47 Controllo se $3*3 \le 5$ non è vero
- 48 Ritorna il valore 2 al programma chiamante
- 49 Stampa 2
- 50 k = k + 1 = 6
- 51 Controllo se $k \le 5$ non è vero
- 52 Fine

Docente: A. Gerevini

Fondamenti di Informatica A - Università di Brescia