Vettori

Esercizi risolti

1 Esercizio: "Ricerca di un elemento in vettore"

Scrivere un programma in linguaggio C che riceve in ingresso una sequenza di N numeri interi. I numeri sono memorizzati in un vettore. Il valore N è inserito dall'utente, ma il vettore può contenere al massimo 30 numeri. Terminato l'inserimento della sequenza di numeri, l'utente inserisce un valore di riferimento. Il programma deve indicare se tale valore di riferimento è contenuto nel vettore.

```
/* PROGRAMMAZIONE IN C */
  /* File: ricerca_elemento.c */
  /* Soluzione proposta esercizio "Ricerca di un elemento in un vettore" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
 const int MAXN = 30 ;  /* dimensione massima del vettore */
11
12
 /* occupazione effettiva del vettore */
 int N ;
13
 int vet[MAXN] ;
 /* sequenza di numeri interi */
14
 int i ;
 /* indice dei cicli */
 int numero ;
 /* numero da ricercare nella sequenza */
17
 int trovato ;
 /* flag per indicare se la sequenza contiene
18
 il numero inserito */
10
 /* LEGGI LE DIMENSIONI DEL VETTORE */
20
 do
21
22
 printf("Quanti_numeri_saranno_inseriti?_");
23
 scanf("%d",&N);
24
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N > MAXN | | N <=0 )
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
 MAXN) ;
 while ( N > MAXN \mid \mid N <= 0 );
31
 /* LEGGI UNA SEQUENZA DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
33
 printf("Inserisci_una_sequenza_di_%d_numeri\n", N);
 for ( i=0; i<N; i++ )</pre>
35
 printf("Elemento_%d:_", i+1);
 scanf("%d", &vet[i]);
38
 printf("\n");
40
41
```

```
/* STAMPA IL VETTORE DI INTERI */
42
 printf("La_sequenza_inserita_e'_la_seguente\n") ;
43
 for ( i=0; i<N; i++ )</pre>
44
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
45
 printf("\n");
 /* LEGGI IL NUMERO DA RICERCARE NELLA SEQUENZA */
 printf("Inserisci_il_numero_da_cercare_nella_sequenza:_") ;
 scanf("%d",&numero) ;
51
 /* VERIFICA SE LA SEQUENZA DI NUMERI CONTIENE IL NUMERO INSERITO */
53
 /* INIZIALIZZA IL FLAG "trovato". IL FLAG ASSUME I VALORI
54
 "trovato" E' UGUALE A 0 SE IL VETTORE "vet" NON CONTIENE IL VALORE "numero"
55
 -- "trovato" E' UGUALE A 1 SE IL VETTORE "vet" CONTIENE IL VALORE "numero" */
56
 trovato = 0;
57
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet" E VERIFICA SE CONTIENE
 IL VALORE "numero".
 LA RICERCA TERMINA QUANDO SI TROVA UNA CELLA "vet[i]"
 UGUALE A "numero" O QUANDO SONO STATE CONSIDERATE TUTTE LE CELLE DEL VETTORE */
 for ( i=0; i<N && trovato==0; i++ )</pre>
 if ( vet[i] == numero )
 /* SE "vet" CONTIENE IL VALORE IN "numero", AGGIORNA IL FLAG "trovato" */
 trovato = 1:
 /* STAMPA IL RISULTATO */
 if ( trovato == 0 )
 printf("Il_numero_%d_non_e'_contenuto_nella_sequenza_inserita\n", numero);
74
75
 printf("Il_numero_%d_e'_contenuto_nella_sequenza_inserita\n", numero) ;
76
77
 exit(0);
78
79
```

2 Esercizio: "Verificare se un vettore contiene tutti elementi tra loro uguali"

Scrivere un programma in linguaggio C che riceve in ingresso una sequenza di N numeri interi. I numeri sono memorizzati in un vettore. Il valore N è inserito dall'utente, ma il vettore può contenere al massimo 30 numeri. Terminato l'inserimento della sequenza di numeri, il programma deve verificare se gli elementi del vettore sono tutti uguali tra loro.

```
1  /* PROGRAMMAZIONE IN C */
2
3  /* File: tutti_uguali.c */
4  /* Soluzione proposta esercizio "Verificare se un vettore contiene tutti
5  elementi tra loro uguali" */
6
```

```
#include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
 const int MAXN = 30 ;  /* dimensione massima del vettore */
12
13
 int N ;
 /* occupazione del vettore */
14
 int vet[MAXN] ;
 /* sequenza di numeri interi */
 int i ;
 /* indice dei cicli */
 /* flag per indicare se la sequenza contiene numeri
17
 int uguali ;
 tutti uguali */
18
19
 /* LEGGI LE DIMENSIONI DEL VETTORE */
20
 do
21
22
 {
 printf("Quanti_numeri_saranno_inseriti?_");
23
 scanf("%d",&N);
24
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N > MAXN \mid \mid N \le 0 )
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
 MAXN) ;
 while ( N > MAXN \mid \mid N <=0 );
31
32
 /* LEGGI UNA SEQUENZA DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
 printf("Inserisci_una_sequenza_di_%d_numeri\n", N);
 for ( i=0; i<N; i++ )</pre>
37
 printf("Elemento_%d:_", i+1);
39
 scanf("%d", &vet[i]);
40
 printf("\n") ;
41
42
 /* STAMPA IL VETTORE DI INTERI */
43
 printf("La_sequenza_inserita_e'_la_seguente\n");
45
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
 printf("\n") ;
 /* VERIFICA SE TUTTI I NUMERI DELLA SEQUENZA SONO UGUALI */
 /* INIZIALIZZA IL FLAG "uguali". IL FLAG ASSUME I VALORI
51
 -- "uguali" E' UGUALE A O SE ALMENO DUE CELLE DEL VETTORE NON CONTENGONO
52
 LO STESSO VALORE
53
 -- "uguali" E' UGUALE A 1 SE TUTTE LE CELLE DEL VETTORE CONTENGONO
 LO STESSO VALORE */
55
 uguali = 1;
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet" E VERIFICA SE TUTTE LE COPPIE DI
 CELLE ADIACENTI CONTENGONO LO STESSO VALORE. LA RICERCA TERMINA QUANDO
 SI TROVANO ALMENO DUE CELLE ADIACENTI CHE NON CONTENGONO LO STESSO VALORE O
 QUANDO SONO STATE CONSIDERATE TUTTE LE CELLE DEL VETTORE */
61
62
```

```
/* NEL CICLO FOR SI CONFRONTA OGNI CELLA DEL VETTORE CON LA CELLA PRECEDENTE.
63
 SI OSSERVA CHE LA CELLA CON INDICE 0 (VET[0]) NON PUO' ESSERE CONFRONTATA
64
 CON LA CELLA PRECEDENTE (CON INDICE -1). PERTANTO L'INDICE "i" DEL CICLO
65
 ASSUME I VALORI TRA 1 E N-1 */
 for ( i=1; i < N && uguali==1; i++ )</pre>
 if ( vet[i] != vet[i-1] )
 /* SE LE DUE CELLE NON CONTENGONO LO STESSO VALORE, AGGIORNA IL
 FLAG "uguali" */
71
 uguali = 0 ;
72
73
74
 /* STAMPA IL RISULTATO */
75
 if ( uquali == 0 )
76
 printf("La_sequenza_non_contiene_numeri_tutti_uguali\n");
77
78
 printf("La_sequenza_contiene_numeri_tutti_uguali\n");
 exit(0);
81
82
```

3 Esercizio: "Verificare se un vettore di interi è ordinato"

Scrivere un programma in linguaggio C che riceve in ingresso una sequenza di N numeri interi. I numeri sono memorizzati in un vettore. Il valore N è inserito dall'utente, ma il vettore può contenere al massimo 30 numeri. Terminato l'inserimento della sequenza di numeri, il programma deve verificare se il vettore contiene una sequenza di numeri ordinata in modo strettamente crescente.

```
/* PROGRAMMAZIONE IN C */
  /* File: vettore_ordinato.c */
  /* Soluzione proposta esercizio "Verificare se un vettore di interi e' ordinato" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
 const int MAXN = 30 ;
 /* dimensione massima del vettore */
12
13
 int N ;
 /* occupazione del vettore */
14
 int vet[MAXN] ;
 /* sequenza di numeri interi */
15
 int i ;
 /* indice dei cicli */
16
 /* flag per indicare se la sequenza e' crescente */
17
 int crescente ;
18
 /* LEGGI LE DIMENSIONI DEL VETTORE */
 do
21
22
 printf("Quanti_numeri_saranno_inseriti?_") ;
 scanf("%d",&N) ;
23
24
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
25
 if (N > MAXN \mid N \le 0)
```

```
27
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
28
 MAXN);
 while ( N > MAXN \mid \mid N <=0 );
 /* LEGGI UNA SEQUENZA DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
 printf("Inserisci_una_sequenza_di_%d_numeri\n", N);
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_", i+1);
 scanf("%d", &vet[i]);
38
 printf("\n") ;
40
 /* STAMPA IL VETTORE DI INTERI */
41
 printf("La_sequenza_inserita_e'_la_seguente\n") ;
42
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
 printf("\n") ;
 /* VERIFICA SE LA SEQUENZA DI NUMERI E' ORDINATA IN MODO CRESCENTE */
 /* INIZIALIZZA IL FLAG "crescente". IL FLAG ASSUME I VALORI
 -- "crescente" E' UGUALE A 1 SE LA SEQUENZA E' CRESCENTE
 -- "crescente" E' UGUALE A O SE LA SEQUENZA NON E' CRESCENTE */
 crescente = 1 ;
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet" E CONTROLLA SE LA SEQUENZA
 MEMORIZZATA NEL VETTORE E' CRESCENTE. LA RICERCA TERMINA QUANDO SI VERIFICA
 CHE LA SEQUENZA NON E' CRESCENTE O QUANDO SONO STATE CONSIDERATE TUTTE
 LE CELLE DEL VETTORE */
 /* NEL CICLO FOR SI CONFRONTA OGNI CELLA DEL VETTORE CON LA CELLA PRECEDENTE.
 SI OSSERVA CHE LA CELLA CON INDICE 0 (VET[0]) NON PUO' ESSERE CONFRONTATA
 CON LA CELLA PRECEDENTE (CON INDICE -1). PERTANTO L'INDICE "i" DEL CICLO
61
 ASSUME I VALORI TRA 1 E N-1 */
62
 for ( i=1; i < N && crescente==1; i++ )</pre>
63
64
65
 if ( vet[i] <= vet[i-1] )</pre>
 /* SEQUENZA NON CRESCENTE, AGGIORNA IL FLAG "crescente" */
 crescente = 0;
 /* STAMPA IL RISULTATO */
 if ( crescente == 0 )
 printf("La_sequenza_non_e'_crescente\n") ;
72
73
 printf("La_sequenza_e'_crescente\n");
75
 exit(0);
  }
```

4 Esercizio: "Stampa istogrammi"

Scrivere un programma in linguaggio C che riceve in ingresso una sequenza di N numeri interi. Il valore N è inserito dall'utente. I numeri sono memorizzati in un vettore. Terminato l'inserimento della sequenza

di numeri, il programma deve visualizzare una riga di asterischi per ogni numero inserito. Il numero di asterischi nella riga è pari al valore del numero inserito. Ad esempio, dato il vettore 9 4 6 il programma deve visualizzare:

```
Elemento 1: 9 ********

Elemento 2: 4 ****

Elemento 3: 6 *****
```

```
/* PROGRAMMAZIONE IN C */
  /* File: istogrammi.c */
  /* Soluzione proposta esercizio "Stampa istogrammi" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
9
10
 const int MAXN = 200 ; /* dimensione massima del vettore */
11
12
 int N ;
 /* occupazione del vettore */
13
 int vet[MAXN] ;
 /* sequenza di numeri interi */
14
 int i, j;
 /* indici dei cicli */
15
 /* LEGGI LE DIMENSIONI DEL VETTORE */
17
 do
19
 {
 printf("Quanti_numeri_saranno_inseriti?_");
20
 scanf("%d",&N) ;
21
22
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
23
 if ( N > MAXN | | N <=0 )
24
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
25
 MAXN);
 while (N > MAXN \mid \mid N \le 0);
 /* LEGGI UNA SEQUENZA DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
 printf("Inserisci_una_sequenza_di_%d_numeri\n", N) ;
31
 for ( i=0; i<N; i++ )</pre>
32
33
 printf("Elemento %d: ", i+1);
34
 scanf("%d", &vet[i]);
 printf("\n") ;
 /* STAMPA IL VETTORE DI INTERI */
40
 printf("La_sequenza_inserita_e'_la_seguente\n");
41
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
42
 printf("\n");
43
44
 /* STAMPA GLI ISTOGRAMMI */
45
 printf("Stampa_degli_istogrammi\n");
```

```
for ( i=0; i<N; i++ )</pre>
47
48
 /* STAMPA IL NUMERO IN POSIZIONE "i" NEL VETTORE "vet" (OSSIA vet[i]) */
49
 printf("Elemento_%d:_%d_", i+1, vet[i]);
50
 /* STAMPA L'ISTOGRAMMA PER IL NUMERO "vet[i]", OSSIA STAMPA UN
 NUMERO DI "*" UGUALE A vet[i] */
 for ( j=0; j < vet[i]; j++ )</pre>
 printf("*") ;
 printf("\n") ;
57
 }
 exit(0);
58
  }
```

5 Esercizio: "Calcolo dell'opposto di un numero binario rappresentato in complemento a 2 su N bit"

Scrivere un programma che riceve in ingresso un numero binario rappresentato in complemento a 2 su N bit. Inizialmente l'utente inserisce il numero N di bit. Quindi inserisce le cifre del numero binario un bit alla volta, partendo dal bit più significativo (MSB). Terminato l'inserimento del numero, il programma esegue le seguenti operazioni:

- 1. visualizza il numero inserito partendo dal bit più significativo
- 2. calcola l'opposto del numero binario ricevuto in ingresso
- 3. visualizza l'opposto del numero binario ricevuto in ingresso partendo dal bit più significativo (MSB).

Per poter effettuare il calcolo del risultato, utilizzare il metodo secondo il quale si considerano le cifre del numero binario in complemento a due a partire dalla meno significativa (LSB) alla più significativa (MSB) (ossia da destra verso sinistra). Si ricopiano in uscita tutti gli zeri fino al primo 1 compreso. Dopo si invertono i restanti bit.

Suggerimento. utilizzare come punto di partenza il programma sviluppato nell'esercizio di ugual nome nell'Unità "Cicli ed Iterazioni"

```
/* PROGRAMMAZIONE IN C */
  /* File: opposto_ca2_vettori_v1.c */
  /* Soluzione proposta esercizio "Calcolo dell'opposto di un
  numero binario rappresentato in complemento a 2 su N bit" */
  #include <stdio.h>
  #include <stdlib.h>
  int main (void)
10
11
 const int MAXN = 200 ; /* dimensione massima del vettore */
12
13
 /* numero di cifre del numero binario */
 int N ;
14
 int bit[MAXN] ;
 /* numero binario */
 int opposto[MAXN] ;
 /* opposto del numero binario */
 int inverti ;
 /* flag per indicare se le cifre binarie devono
```

```
19
 essere invertite */
 int i ;
 /* indice dei cicli */
20
21
 /* LEGGI IL NUMERO DI CIFRE BINARIE */
23
 printf("Quanti_bit_saranno_inseriti?_");
25
 scanf("%d", &N);
 if (N > MAXN | N \le 0)
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
30
 MAXN);
31
 while ( N > MAXN \mid \mid N <=0 );
32
33
 /* LEGGI LE CIFRE BINARIE E MEMORIZZALE NEL VETTORE. L'ELEMENTO "bit[0]"
34
 CONTIENE IL BIT PIU' SIGNIFICATIVO. L'ELEMENTO "bit[N-1]" CONTIENE IL BIT
35
 MENO SIGNIFICATIVO */
 printf("Inserisci_le_cifre_binarie_partendo_dalla_piu'_significativa\n") ;
 for ( i=0; i<N; i++ )
40
 printf("Inserisci_il_bit_di_peso_%d:_", N-1-i);
41
 scanf("%d",&bit[i]);
42
43
 /* STAMPA IL NUMERO BINARIO INSERITO */
 printf("Il_numero_binario_inserito_e'_il_seguente:\n") ;
 for ( i=0; i<N; i++ )</pre>
 printf("Bit_di_peso_%d:_%d\n", N-1-i, bit[i]);
 printf("\n") ;
 /* LEGGI LE CIFRE DEL NUMERO BINARIO A PARTIRE DALLA CIFRA MENO SIGNIFICATIVA
51
 ("bit[N-1]") A QUELLA PIU' SIGNIFICATIVA ("bit[0]") ED ESEGUI
52
 LA CONVERSIONE */
53
54
 /* INIZIALIZZA IL FLAG "inverti":
55
 -- SE "inverti" E' UGUALE a 1: si invertono tutte le cifre binarie successive
 -- SE "inverti" E' UGUALE A 0: si ricopiano in uscita i bit successivi
57
 "inverti" E' INIZIALIZZATO A 0 ED ASSEGNATO A 1 QUANDO SI TROVA IL
 PRIMO BIT UGUALE A 1 */
 inverti = 0 ;
 for ( i=N-1; i>=0; i-- )
62
63
 /* CALCOLA IL VALORE OPPOSTO */
 if ( inverti == 0 )
65
 /* RICOPIA IN USCITA LA CIFRA BINARIA INSERITA */
 opposto[i] = bit[i] ;
 /* SE HAI TROVATO LA PRIMA CIFRA BINARIA AD 1, AGGIORNA "inverti" */
71
 if ( bit[i] == 1 )
 inverti = 1;
72
73
 }
 else
74
```

```
75
 /* RICOPIA IN USCITA L'INVERSO DELLA CIFRA BINARIA INSERITA */
76
 if ( bit[i] == 1 )
 opposto[i] = 0;
 else
 opposto[i] = 1;
 }
 }
 /* STAMPA IL RISULTATO A PARTIRE DALLA CIFRA PIU' SIGNIFICATIVA */
 printf("Il_numero_binario_risultante_e'_il_seguente:\n");
 for ( i=0; i<N; i++ )</pre>
86
 printf("bit_di_peso_%d:_%d\n", N-1-i, opposto[i]);
87
 printf("\n");
88
 exit(0);
90
```

6 Esercizio: "Operazione di shift di un vettore"

Scrivere un programma in linguaggio C che riceve in ingresso una sequenza di N numeri interi. Il valore N è inserito dall'utente. I numeri sono memorizzati in un vettore. Il programma esegue le seguenti operazioni:

- 1. visualizza il vettore
- 2. esegue uno spostamento (shift) a sinistra di una posizione del contenuto del vettore. Pertanto ogni elemento del vettore deve assumere il valore dell'elemento immediatamente successivo all'interno del vettore. L'elemento di indice N-1 deve assumere il valore zero.

Ad esempio dato il vettore 1 10 15 18

Il programma deve generare il vettore 10 15 18 0

Il programma visualizza il vettore ottenuto.

3. esegue uno spostamento (shift) a destra di una posizione del contenuto del vettore ottenuto nel passo precedente. Pertanto ogni elemento del vettore deve assumere il valore dell'elemento immediatamente precedente all'interno del vettore. L'elemento di indice 0 deve assumere il valore zero.

Ad esempio dato il vettore 10 15 18 0

Il programma deve generare il vettore 0 10 15 18

Il programma visualizza il vettore ottenuto.

Nota. Nella definizione di "destra" e "sinistra" si immagini il vettore stampato orizzontalmente, a partire dalla cella di indice 0.

```
1  /* PROGRAMMAZIONE IN C */
2
3  /* File: shift_vettore.c */
4  /* Soluzione proposta esercizio "Operazione di shift di un vettore" */
5
6  #include <stdio.h>
7  #include <stdlib.h>
8
9  int main(void)
10  {
11 const int MAXN = 200 ; /* dimensione massima del vettore */
12
```

```
/* dimensione del vettore */
13
 int N ;
 /* sequenza di numeri interi */
 int vet[MAXN] ;
14
 /* indice dei cicli */
 int i ;
15
16
 /* LEGGI LE DIMENSIONI DEL VETTORE */
17
 do
18
19
 printf("Quanti_numeri_saranno_inseriti?_");
20
 scanf("%d",&N);
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N > MAXN \mid \mid N \le 0 )
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
25
 MAXN) ;
26
27
 while (N > MAXN \mid \mid N \le 0);
28
 /* LEGGI UNA SEQUENZA DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
 printf("Inserisci_una_sequenza_di_%d_numeri\n", N);
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_", i+1);
 scanf("%d", &vet[i]);
35
 printf("\n") ;
37
 /* STAMPA IL VETTORE DI INTERI */
 printf("La_sequenza_inserita_e'_la_seguente\n");
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
43
 printf("\n") ;
 /* ESEGUI UNO SPOSTAMENTO (SHIFT) A SINISTRA DI UNA POSIZIONE DEL CONTENUTO
45
 DEL VETTORE. ASSEGNA IL VALORE O ALLA CELLA vet[N-1] */
46
 for ( i=0; i<N-1; i++ )</pre>
47
 /* COPIA NELLA CELLA vet[i] IL CONTENUTO DELLA CELLA SUCCESSIVA vet[i+1] */
48
 vet[i] = vet[i+1];
49
50
51
 /* ASSEGNA IL VALORE 0 ALLA CELLA vet[N-1]. NOTA: QUESTA ASSEGNAZIONE DEVE
 ESSERE FATTA AL TERMINE DEL CICLO FOR. INFATTI SE VIENE FATTA PRIMA DEL CICLO
 FOR SI PERDEREBBE IL VALORE INIZIALMENTE CONTENUTO NELLA CELLA vet[N-1].
 QUESTO VALORE DEVE INVECE ESSERE ASSEGNATO ALLA CELLA vet[N-2] */
 vet[N-1] = 0 ;
 /* STAMPA IL VETTORE DI INTERI */
 printf("Stampa_del_vettore_dopo_l'operazione_di_shift_a_sinistra\n");
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
 printf("\n");
 /* ESEGUI UNO SPOSTAMENTO (SHIFT) A DESTRA DI UNA POSIZIONE DEL CONTENUTO
 DEL VETTORE. ASSEGNA IL VALORE 0 ALLA CELLA vet[0] */
 for ( i=N-1; i>0; i-- )
 /* COPIA NELLA CELLA vet[i] IL CONTENUTO DELLA CELLA PRECEDENTE vet[i-1] */
 vet[i] = vet[i-1];
67
```

```
/* ASSEGNA IL VALORE 0 ALLA CELLA vet[0]. NOTA: QUESTA ASSEGNAZIONE DEVE
 ESSERE FATTA AL TERMINE DEL CICLO FOR. INFATTI SE VENISSE FATTA PRIMA DEL
70
 CICLO FOR SI PERDE IL VALORE INIZIALMENTE CONTENUTO NELLA CELLA vet[0].
 QUESTO VALORE DEVE INVECE ESSERE ASSEGNATO ALLA CELLA vet[1] */
 vet[0] = 0 ;
 /* STAMPA IL VETTORE DI INTERI */
 printf("Stampa_del_vettore_dopo_l'operazione_di_shift_a_destra\n");
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
 printf("\n") ;
80
 exit(0);
81
82
  }
```

7 Esercizio: "Compattazione di un vettore"

Scrivere un programma in linguaggio C che legge N numeri interi da tastiera e li memorizza in un vettore. Il numero N viene inserito dall'utente ed è minore di 20. Il programma deve generare un secondo vettore che compatta i numeri contenuti nel primo vettore. In particolare:

- ogni numero che compare ripetuto nel primo vettore, deve comparire una sola volta nel secondo vettore
- ogni numero uguale a zero presente nel primo vettore non deve comparire nel secondo vettore.

Il programma deve visualizzare il contenuto del secondo vettore.

Ad esempio, si supponga N=8 e si consideri la sequenza di numeri 1 18 3 0 24 3 6 0 inseriti da tastiera. Il programma deve visualizzare 1 18 3 24 6.

```
/* PROGRAMMAZIONE IN C */
 /* File: compattazione.c */
  /* Soluzione proposta esercizio "Compattazione di un vettore" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
 const int MAXN = 20 ;
 /* dimensione massima del vettore */
12
 int vet[MAXN] ;
 /* sequenza di numeri interi */
 int compatto[MAXN] ;
 /* sequenza compatta di numeri interi */
 int \mbox{N} ;
 /* dimensione del vettore "vet" */
16
 /* dimensione del vettore "compatto" */
17
 int N_compatto ;
 int i, j ;
 /* indici dei cicli */
18
 /* flag per la ricerca */
 int trovato ;
19
20
 /* LEGGI LE DIMENSIONI DEL VETTORE */
21
 do
22
23
 printf("Quanti_numeri_saranno_inseriti?_");
```

```
scanf("%d",&N);
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N > MAXN | | N <=0 )
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
 MAXN) ;
 while ( N > MAXN \mid \mid N <=0 );
 /* LEGGI UNA SEQUENZA DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
 printf("Inserisci_una_sequenza_di_%d_numeri\n", N);
 for ( i=0; i<N; i++ )</pre>
36
37
 printf("Elemento_%d:_", i+1) ;
38
 scanf("%d", &vet[i]);
39
40
 printf("\n");
41
 /* STAMPA IL VETTORE DI INTERI */
 printf("La_sequenza_inserita_e'_la_seguente\n");
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
 printf("\n") ;
47
 /* AGGIORNA IL VETTORE "compatto" */
49
 /* INIZIALMENTE IL VETTORE "compatto" NON CONTIENE NESSUN NUMERO */
52
 N_{compatto} = 0;
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet" */
 for ( i=0; i< N; i++ )
 /* CONSIDERA SOLO LE CELLE IN "vet" CON VALORE DIVERSO DA 0 */
57
 if ( vet[i] != 0 )
58
59
 /* INIZIALIZZA IL FLAG "trovato". IL FLAG ASSUME I VALORI
60
 -- "trovato" E' UGUALE A O SE IL VETTORE "compatto" NON CONTIENE
61
 IL VALORE IN "vet[i]"
62
63
 -- "trovato" E' UGUALE A 1 SE IL VETTORE "compatto" CONTIENE
 IL VALORE IN "vet[i]" */
 trovato=0;
 /* IL CICLO FOR SCANDISCE IL VETTORE "compatto" E VERIFICA SE
67
 IL VALORE IN "vet[i]" E' PRESENTE NEL VETTORE "compatto".
 LA RICERCA TERMINA QUANDO SI TROVA ALMENO UNA CELLA "compatto[j]"
70
 CHE HA LO STESSO VALORE DI "vet[i]" O QUANDO SONO STATE CONSIDERATE
71
 TUTTE LE CELLE DEL VETTORE "compatto" */
 for ( j=0; j < N_compatto && trovato == 0; j++ )</pre>
 /* SE "compatto" CONTIENE "vet[i]", AGGIORNA IL FLAG "trovato" */
77
 if ( compatto[j] == vet[i] )
78
 trovato=1;
 }
79
80
```

```
if ( trovato == 0 )
82
 /* SE "trovato" E' UGUALE A 0, IL VETTORE "compatto" NON CONTIENE
83
 IL VALORE IN "vet[i]". ACCODA NEL VETTORE "compatto" IL VALORE IN
 "vet[i]" E INCREMENTA LE DIMENSIONI DEL VETTORE "compatto" */
 compatto[N_compatto] = vet[i] ;
 N_{compatto} = N_{compatto} + 1;
 }
 }
91
 /* STAMPA DEL VETTORE RISULTANTE (VETTORE "compatto") */
92
 printf("Stampa_del_vettore_risultante\n");
93
 if (N_compatto == 0)
94
 printf("Il_vettore_risultante_non_contiene_nessun_elemento_\n");
95
 else
96
97
 printf("Il_vettore_risultante_contiene_%d_elementi_\n", N_compatto);
 for ( i=0; i < N_compatto; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, compatto[i]);
 printf("\n") ;
102
 exit(0);
103
104
```

8 Esercizio: "Intersezione di due vettori"

Siano dati due vettori di interi inseriti da tastiera. La lunghezza dei due vettori è inserita dall'utente da tastiera. I due vettori possono avere lunghezza diverse, ma possono contenere al massimo 30 numeri. Si scriva un programma in linguaggio C per generare un terzo vettore che contiene l'intersezione tra due vettori. Tale vettore deve contenere i numeri presenti in entrambi i vettori dati.

Ad esempio, si assuma che siano stati inseriti i due vettori:

1 6 15 20 25 2 20 18 6

Il programma deve visualizzare la sequenza 6 20.

```
/* PROGRAMMAZIONE IN C */
  /* File: intersezione_vettori.c */
 /* Soluzione proposta esercizio "Intersezione di due vettori" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
 const int MAXN = 30 ;
 /* dimensione massima dei vettori */
12
13
 int vet1[MAXN], vet2[MAXN] ; /* vettori di interi */
 int N1, N2 ;
 /* dimensione dei vettori */
 int intersezione[MAXN] ;
 /* intersezione tra i due vettori di interi */
```

```
/* dimensione del vettore intersezione */
18
 int N_intersezione ;
19
 /* indici dei cicli */
 int i, j;
20
 int trovato ;
 /* flag per la ricerca */
21
22
 /* LEGGI LE DIMENSIONI DEL PRIMO VETTORE */
 printf("Quanti_numeri_saranno_inseriti_nel_primo_vettore?_");
 scanf("%d", &N1);
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
29
 if ( N1 > MAXN || N1 <=0 )
30
 printf("Errore:_il_numero_deve_essere_compreso_tra_0_e_%d\n",MAXN) ;
31
32
 while ( N1 > MAXN || N1 <= 0 );
33
 /* LEGGI IL PRIMO VETTORE */
35
 printf("Inserisci_il_primo_vettore_di_%d_elementi\n", N1);
 for ( i=0; i< N1; i++ )</pre>
 printf("Elemento_%d:_", i+1);
39
 scanf("%d", &vet1[i]);
40
41
 printf("\n");
42
43
 /* STAMPA DEL PRIMO VETTORE */
 printf("Stampa_del_primo_vettore\n");
45
 for ( i=0; i< N1; i++ )</pre>
 printf("Elemento_<math>%d:_%d\n", i+1, vet1[i]);
47
48
 printf("\n") ;
 /* LEGGI LE DIMENSIONI DEL SECONDO VETTORE */
50
 do
51
 {
52
 printf("Quanti_numeri_saranno_inseriti_nel_secondo_vettore?_");
53
 scanf("%d", &N2);
54
55
56
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N2 > MAXN || N2 <=0 )
 printf("Errore:_il_numero_deve_essere_compreso_tra_0_e_%d\n", MAXN) ;
 while ( N2 > MAXN \mid \mid N2 <= 0 );
60
 /* LEGGI IL SECONDO VETTORE */
62
 printf("Inserisci_il_secondo_vettore_di_%d_elementi\n", N2);
63
 for ( i=0; i< N2; i++ )</pre>
65
 printf("Elemento_%d:_", i+1);
 scanf("%d", &vet2[i]);
 printf("\n") ;
 /* STAMPA DEL SECONDO VETTORE */
71
 printf("Stampa_il_secondo_vettore\n");
72
 for ( i=0; i< N2; i++ )</pre>
73
```

```
printf("Elemento_%d:_%d\n",i+1, vet2[i]);
74
 printf("\n");
75
 /* AGGIORNA IL VETTORE "intersezione" */
 /* INIZIALMENTE IL VETTORE "intersezione" NON CONTIENE NESSUN NUMERO */
 N_{intersezione} = 0;
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet1" */
 for ( i=0; i<N1; i++ )</pre>
83
84
 /* INIZIALIZZA IL FLAG "trovato". IL FLAG ASSUME I VALORI
85
 -- "trovato" E' UGUALE A O SE IL VETTORE "vet2" NON CONTIENE
86
 IL VALORE IN "vet1[i]"
87
 -- "trovato" E' UGUALE A 1 SE IL VETTORE "vet2" CONTIENE IL
88
 VALORE IN "vet1[i]" */
89
 trovato = 0;
 /* PER OGNI ELEMENTO "vet1[i]" DI "vet1", IL CICLO FOR SCANDISCE IL
 VETTORE "vet2" E VERIFICA SE "vet2" CONTIENE IL VALORE IN "vet1[i]"
 LA RICERCA TERMINA QUANDO SI TROVA UNA CELLA "vet2[j]" UGUALE A "vet1[i]"
 O QUANDO SONO STATE CONSIDERATE TUTTE LE CELLE DEL VETTORE "vet2" */
 for ( j=0; j<N2 && trovato==0; j++ )</pre>
 if ( vet2[j] == vet1[i] )
100
101
 /* SE "vet2" CONTIENE IL VALORE IN "vet1[i]", QUESTO
102
 VALORE E' INSERITO NEL VETTORE "intersezione" */
 intersezione[N_intersezione] = vet1[i] ;
 /* INCREMENTA LA DIMENSIONE DEL VETTORE "intersezione" */
106
 N_intersezione = N_intersezione + 1;
107
108
 /* AGGIORNA IL FLAG "trovato" */
109
 trovato = 1;
110
 }
111
112
 }
113
 /* STAMPA DEL VETTORE "intersezione" */
 printf("Stampa_del_vettore_intersezione\n");
116
 if (N_intersezione == 0)
117
 printf("Il\_vettore\_intersezione\_non\_contiene\_nessun\_elemento\_\n") \ ;
118
 else
119
120
 printf("Il\_vettore\_intersezione\_contiene\_\$d\_elementi\_\n",
121
 N_intersezione) ;
122
 for ( i=0; i< N_intersezione; i++ )</pre>
123
 printf("Elemento_%d:_%d\n", i+1, intersezione[i]);
125
 printf("\n") ;
126
127 }
```

Soluzione alternativa

Nella soluzione precedente, un elemento comune ai due vettori e presente più volte nel primo vettore viene ripetuto anche nel vettore risultato. Ad esempio se sono stati inseriti i vettori 4 1 6 4 e 5 4 7 1, il programma genera la sequenza 4 1 4. Nella soluzione successiva, la sequenza risultato non contiene invece ripetizioni.

```
/* PROGRAMMAZIONE IN C */
  /* File: intersezione_vettori_v2.c */
  /* Soluzione proposta esercizio "Intersezione di due vettori" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
 const int MAXN = 30 ;
12
 /* dimensione massima del vettore */
13
 int vet1[MAXN], vet2[MAXN]; /* vettori di interi */
14
 int N1, N2 ;
 /* dimensione dei vettori */
15
16
 int intersezione[MAXN];
 /* intersezione tra i due vettori di interi */
17
 int N_intersezione ;
 /* dimensione del vettore intersezione */
18
19
 int i, j;
 /* indici dei cicli */
 int trovato, presente;
 /* flag per la ricerca */
22
 /* LEGGI LE DIMENSIONI DEL PRIMO VETTORE */
23
 do
24
25
 printf("Quanti_numeri_saranno_inseriti_nel_primo_vettore?_");
26
 scanf("%d", &N1);
27
28
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
29
 if ( N1 > MAXN | | N1 <=0 )</pre>
30
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",MAXN) ;
 while ( N1 > MAXN \mid \mid N1 \le 0 );
 /* LEGGI IL PRIMO VETTORE */
35
 printf("Inserisci_il_primo_vettore_di_%d_elementi\n", N1) ;
 for ( i=0; i< N1; i++ )</pre>
37
 printf("Elemento %d: ", i+1);
 scanf("%d", &vet1[i]);
40
 printf("\n");
 /* STAMPA DEL PRIMO VETTORE */
44
 printf("Stampa_del_primo_vettore\n");
45
 for ( i=0; i< N1; i++ )</pre>
46
 printf("Elemento_<math>%d:_%d\n", i+1, vet1[i]);
47
 printf("\n") ;
48
49
 /* LEGGI LE DIMENSIONI DEL SECONDO VETTORE */
50
 do
```

```
52
 printf("Quanti_numeri_saranno_inseriti_nel_secondo_vettore?_") ;
 scanf("%d", &N2);
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N2 > MAXN || N2 <=0 )
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n", MAXN);
 while ( N2 > MAXN || N2 <= 0 );
 /* LEGGI IL SECONDO VETTORE */
 printf("Inserisci_il_secondo_vettore_di_%d_elementi\n", N2);
63
 for ( i=0; i< N2; i++ )</pre>
64
65
 printf("Elemento_%d:_", i+1);
66
 scanf("%d", &vet2[i]);
67
 printf("\n") ;
 /* STAMPA DEL SECONDO VETTORE */
 printf("Stampa_il_secondo_vettore\n");
 for ( i=0; i< N2; i++ )</pre>
73
 printf("Elemento_<math>%d:_~%d\n",i+1,\ vet2[i]) ;
74
 printf("\n") ;
75
 /* AGGIORNAMENTO DEL VETTORE "intersezione" */
 /* INIZIALMENTE IL VETTORE "intersezione" NON CONTIENE NESSUN NUMERO */
 N_{intersezione} = 0;
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet1" */
82
 for ( i=0; i<N1; i++ )</pre>
84
 /* INIZIALIZZA IL FLAG "presente". IL FLAG ASSUME I VALORI
85
 -- "presente" E' UGUALE A 0 SE IL VETTORE "intersezione" NON C
86
 CONTIENE IL VALORE IN "vet1[i]"
87
 -- "presente" E' UGUALE A 1 SE IL VETTORE "intersezione"
 CONTIENE IL VALORE IN "vet1[i]" */
 presente = 0;
 /* IL CICLO FOR SCANDISCE IL VETTORE "intersezione" E VERIFICA SE IL
 VALORE IN "vet1[i]" E' GIA' PRESENTE NEL VETTORE "intersezione"
 LA RICERCA TERMINA QUANDO SI TROVA UNA CELLA "intersezione[j]"
 UGUALE A "vet1[i]" O QUANDO SONO STATE CONSIDERATE TUTTE LE CELLE
 DEL VETTORE "intersezione" */
 for ( j=0; j<N_intersezione && presente==0; j++ )</pre>
100
 /* SE "intersezione" CONTIENE "vet1[i]", AGGIORNA IL FLAG
 "presente" */
 if ( intersezione[j] == vet1[i] )
104
 presente=1 ;
105
 }
106
 /* SE IL VETTORE "intersezione" NON CONTIENE IL VALORE IN "vet1[i]",
107
```

```
VERIFICA SE VETTORE "vet2" CONTIENE IL VALORE IN "vet1[i]" */
108
 if ( presente == 0 )
109
110
 /* INIZIALIZZA IL FLAG "trovato". IL FLAG ASSUME I VALORI
111
 -- "trovato" E' UGUALE A 0 SE IL VETTORE "vet2" NON CONTIENE
112
 IL VALORE IN "vet1[i]"
113
 -- "trovato" E' UGUALE A 1 SE IL VETTORE "vet2" CONTIENE
114
 IL VALORE IN "vet1[i]" */
115
 trovato = 0;
117
 /* PER OGNI ELEMENTO vet1[i] DI vet1, IL CICLO FOR SCANDISCE IL
118
 VETTORE "vet2" E VERIFICA SE "vet2" CONTIENE IL VALORE IN "vet1[i]"
119
120
 LA RICERCA TERMINA QUANDO SI TROVA UNA CELLA "vet2[i]" UGUALE
121
 A "vet1[i]" O QUANDO SONO STATE CONSIDERATE TUTTE LE CELLE DEL
122
 VETTORE "vet2" */
123
124
 for ( j=0; j<N2 && trovato==0; j++ )</pre>
125
126
 if ( vet2[j] == vet1[i] )
 /* SE "vet2" CONTIENE IL VALORE IN "vet1[i]", QUESTO
129
 VALORE E' INSERITO NEL VETTORE "intersezione" */
130
 intersezione[N_intersezione] = vet1[i] ;
131
132
 /* INCREMENTA LA DIMENSIONE DEL VETTORE "intersezione" */
133
 N_intersezione = N_intersezione + 1;
134
135
 /* AGGIORNA IL FLAG "trovato" */
136
 trovato = 1;
138
 }
 }
140
 }
 }
141
142
 /* STAMPA DEL VETTORE "intersezione" */
143
 printf("Stampa_del_vettore_intersezione\n");
144
 if (N_intersezione == 0)
145
146
 printf("Il_vettore_intersezione_non_contiene_nessun_elemento_\n");
 else
 printf("Il_vettore_intersezione_contiene_%d_elementi_\n", N_intersezione);
 for ( i=0; i< N_intersezione; i++ )</pre>
150
 printf("Elemento_%d:_%d\n", i+1, intersezione[i]);
151
 printf("\n") ;
152
153
 exit(0);
154
155
 }
```

9 Esercizio: "Calcolo di occorrenze"

Scrivere un programma in linguaggio C che legge N numeri interi da tastiera e li memorizza in un vettore. Il numero N viene inserito dall'utente ed è minore di 20. Il programma deve visualizzare, per ogni cifra contenuta nel vettore, il numero di occorrenze.

Ad esempio, si supponga N=7 e si consideri la sequenza di numeri 1 6 15 6 2 15 15. Il programma deve visualizzare:

```
numero 1 occorrenze 1
numero 6 occorrenze 2
numero 15 occorrenze 3
numero 2 occorrenze 1
```

Suggerimento. Per ogni numero presente nel vettore, il numero di occorrenze deve essere visualizzato una sola volta (ad esempio per i numeri 6 e 15). Utilizzare un vettore di supporto per poter tenere traccia dei numeri nel vettore per cui sono già state calcolate le occorrenze. Gestire questo vettore di supporto in modo analogo al vettore per la compattazione di una sequenza, visto nell'esercizio 7 "Compattazione di un vettore".

```
/* PROGRAMMAZIONE IN C */
  /* File: num_occorrenze.c */
  /* Soluzione proposta esercizio "Calcolo di occorrenze" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
  {
 const int MAXN = 20 ;
 /* dimensione massima del vettore */
12
13
 int vet[MAXN] ;
 /* serie di numeri interi */
14
 int compatto[MAXN] ;
 /* serie compatta di numeri interi:
15
 contiene, senza ripetizione, i valori del
16
 vettore "vet" */
17
 int N ;
 /* dimensione del vettore "vet" */
18
 int N_compatto ;
 /* dimensione del vettore "compatto" */
19
 int i, j, t;
 /* indici dei cicli */
20
21
 int trovato ;
 /* flag per la ricerca */
22
 int occorrenze;
 /* numero di occorrenze */
23
 /* LEGGI LE DIMENSIONI DEL VETTORE */
 do
25
26
 printf("Quanti_numeri_saranno_inseriti?_") ;
27
 scanf("%d",&N);
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if (N > MAXN \mid \mid N \le 0)
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
32
 MAXN) ;
33
 while ( N > MAXN \mid \mid N <=0 );
 /* LEGGI UNA SERIE DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
37
 printf("Inserisci_il_vettore_di_%d_elementi\n", N) ;
38
 for ( i=0; i< N; i++ )</pre>
39
 {
40
```

```
printf("Elemento_%d:_", i+1);
41
 scanf("%d", &vet[i]);
42
43
 printf("\n") ;
45
 /* STAMPA IL VETTORE DI INTERI */
 printf("Stampa_del_vettore_inserito\n");
 for ( i=0; i<N; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
 printf("\n") ;
51
 /* AGGIORNA IL VETTORE "compatto" E CALCOLA IL NUMERO DI OCCORRENZE */
52
53
 /* INIZIALMENTE IL VETTORE "compatto" NON CONTIENE NESSUN NUMERO */
54
 N_{compatto} = 0;
55
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet1" */
57
 for ( i=0; i< N; i++ )</pre>
58
 /* INIZIALIZZA IL FLAG "trovato". IL FLAG ASSUME I VALORI
 -- "trovato" E' UGUALE A O SE IL VETTORE "compatto" NON CONTIENE
 IL VALORE IN "vet[i]"
 -- "trovato" E' UGUALE A 1 SE IL VETTORE "compatto" CONTIENE
63
 IL VALORE IN "vet[i]" */
 trovato=0:
 /* PER OGNI ELEMENTO vet1[i] DI vet1, IL CICLO FOR SCANDISCE IL VETTORE
 "compatto" E VERIFICA SE "compatto" CONTIENE IL VALORE IN "vet1[i]"
 LA RICERCA TERMINA QUANDO SI TROVA UNA CELLA "compatto[j]"
 UGUALE A "vet1[i]" O QUANDO SONO STATE CONSIDERATE TUTTE LE CELLE
71
 DEL VETTORE "compatto" */
73
 for ( j=0; j< N_compatto && trovato==0; j++ )</pre>
74
75
 /* SE "compatto" CONTIENE "vet1[i]", AGGIORNA IL FLAG "trovato" */
76
 if ( compatto[j] == vet[i] )
77
 trovato = 1;
78
79
 }
 if ( trovato == 0 )
 /* SE "trovato" E' UGUALE A 0, COPIA NEL VETTORE "compatto" IL
83
 VALORE IN "vet[i]" */
 compatto[N_compatto] = vet[i] ;
 N_{compatto} = N_{compatto} + 1;
 /* CALCOLA IL NUMERO DI OCCORRENZE DI "vet[i]" NEL VETTORE "vet".
 IL CICLO FOR SCANDISCE IL VETTORE "vet" E CONTA QUANTE VOLTE
 IL VALORE IN "vet[i]" E' PRESENTE NEL VETTORE "vet" */
 occorrenze = 0;
 for ( t=0; t< N; t++ )</pre>
93
 {
 if ( vet[t] == vet[i] )
94
 occorrenze = occorrenze + 1 ;
95
 }
```

Soluzione alternativa

In questa soluzione non viene utilizzato un vettore di supporto per tenere traccia dei numeri nel vettore per cui sono già state calcolate le occorrenze.

```
/* PROGRAMMAZIONE IN C */
  /* File: num_occorrenze_v2.c */
  /* Soluzione proposta esercizio "Calcolo di occorrenze" */
  /* In questa soluzione non viene utilizzato un vettore di supporto
  per tenere traccia dei numeri nel vettore per cui sono già state calcolate
  le occorrenze*/
  #include <stdio.h>
  #include <stdlib.h>
11
12
  int main(void)
13
14
 const int MAXN = 20 ;
 /* dimensione massima del vettore */
15
16
 int vet[MAXN] ;
 /* serie di numeri interi */
17
 /* dimensione del vettore "vet" */
 int N ;
 /* indici dei cicli */
19
 int i, j, t;
 int trovato ;
 /* flag per la ricerca */
20
 /* numero di occorrenze */
21
 int occorrenze;
22
 /* LEGGI LE DIMENSIONI DEL VETTORE */
23
 do
24
 {
25
 printf("Quanti_numeri_saranno_inseriti?_");
26
27
 scanf("%d",&N);
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 {	ilde{\textbf{if}}} ( N > MAXN || N <=0 )
31
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n",
 MAXN) ;
32
33
 while ( N > MAXN \mid \mid N <=0 );
34
35
 /* LEGGI UNA SERIE DI N NUMERI INTERI, MEMORIZZANDOLI IN UN VETTORE */
 printf("Inserisci_il_vettore_di_%d_elementi\n", N);
 for ( i=0; i< N; i++ )</pre>
40
 printf("Elemento_%d:_", i+1);
 scanf("%d", &vet[i]);
41
42
 printf("\n") ;
43
44
 /* STAMPA IL VETTORE DI INTERI */
```

```
printf("Stampa_del_vettore_inserito\n");
 for ( i=0; i<N; i++ )</pre>
47
 printf("Elemento_%d:_%d\n", i+1, vet[i]);
48
 printf("\n");
 /* CALCOLA IL NUMERO DI OCCORRENZE */
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet1".
 PER OGNI CELLA "vet[i]", VERIFICA SE ESISTE UNA CELLA IN UNA DELLE POSIZIONI
 PRECEDENTI, CHE CONTIENE UN VALORE UGUALE A "vet[i]" */
 for ( i=0; i< N; i++ )</pre>
57
 /* INIZIALIZZA IL FLAG "trovato". IL FLAG ASSUME I VALORI
58
 -- "trovato" E' UGUALE A 0 SE IL VETTORE "vet" NON CONTIENE
59
 UN'ALTRA CELLA CON LO STESSO VALORE DI "vet[i]"
60
 -- "trovato" E' UGUALE A 1 SE IL VETTORE "vet" CONTIENE
61
 UN'ALTRA CELLA CON LO STESSO VALORE DI "vet[i]" */
62
 trovato=0;
63
 /* IL CICLO FOR SCANDISCE TUTTE LE CELLE DEL VETTORE "vet"
 CHE PRECEDONO "vet[i]" */
 for ( j = 0; j < i && trovato==0; j++ )</pre>
 /* SE SE ESISTE UNA CELLA IN UNA DELLE POSIZIONI PRECEDENTI,
 CHE CONTIENE UN VALORE UGUALE A "vet[i]", AGGIORNA "trovato" */
70
 if ( vet[j] == vet[i] )
71
 trovato = 1;
 }
 if ( trovato==0 )
 /* SE "trovato" E' UGUALE A 0, IL VALORE IN "vet[i]" E' CONSIDERATO
 PER LA PRIMA VOLTA. SI CALCOLANO LE OCCORRENZE DI "vet[i]" */
 /* IL CICLO FOR SCANDISCE IL VETTORE "vet" E CONTA QUANTE VOLTE
80
 IL VALORE IN "vet[i]" E' PRESENTE NEL VETTORE "vet" */
81
82
 occorrenze = 0;
83
 for ( t=0; t<N; t++ )
 if ( vet[t] == vet[i] )
 occorrenze = occorrenze + 1 ;
 /* STAMPA DELLE OCCORRENZE */
 printf("Valore_%d,_occorrenze_%d\n", vet[i], occorrenze);
91
 }
92
93
 exit(0);
94
  }
```

10 Esercizio: "Fusione di due vettori ordinati"

Scrivere un programma in linguaggio C che esegue la fusione di due vettori di interi ordinati in modo crescente. Il programma deve eseguire le seguenti operazioni:

1. leggere due vettori di N interi. Il numero N viene inserito dall'utente ed è minore di 20. I due vettori possono avere lunghezza diversa. I due vettori si suppongono già ordinati in maniera crescente.

- creare un terzo vettore di lunghezza pari alla somma delle lunghezze dei due vettori dati. Il vettore dovrà contenere i numeri contenuti nei due vettori di partenza. I numeri nel vettore devono essere ordinati in modo crescente.
- 3. stampare il vettore generato.

Ad esempio, si assuma che siano stati inseriti i due vettori 1 6 15 20 25 2 8 18 19.

Il programma dovrà visualizzare la sequenza 1 2 6 8 15 18 19 20 25

```
/* PROGRAMMAZIONE IN C */
  /* File: fusione.c */
  /* Soluzione proposta esercizio "Fusione di due vettori ordinati" */
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
10
11
12
 const int MAXN = 20 ;
 /* dimensione massima del vettore */
13
 int vet1[MAXN], vet2[MAXN];
 /* vettori di interi */
14
 int N1, N2 ;
15
 /* dimensione dei vettori */
16
 /* risultato fusione di vet1 e vet2 */
 int fusione[2*MAXN] ;
17
 int N_fusione ;
 /* dimensione del vettore "fusione" */
18
19
 int i, j, t;
 /* indici dei cicli */
20
21
 /* LEGGI LE DIMENSIONI DEL PRIMO VETTORE */
 do
 printf("Quanti_numeri_saranno_inseriti_nel_primo_vettore?_");
 scanf("%d", &N1);
27
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N1 > MAXN || N1 <=0 )</pre>
29
 printf("Errore:_il_numero_deve_essere_compreso_tra_0_e_%d\n",
30
 MAXN) ;
31
32
 while ( N1 > MAXN || N1 <= 0 );
33
 /* LEGGI IL PRIMO VETTORE */
 printf("Inserisci_il_primo_vettore_di_%d_elementi\n", N1) ;
 for ( i=0; i< N1; i++ )</pre>
37
 {
 printf("Elemento_%d:_", i+1);
39
 scanf("%d", &vet1[i]);
40
```

```
41
 printf("\n") ;
42
43
 /* STAMPA DEL PRIMO VETTORE */
 printf("Stampa_del_primo_vettore\n");
 for ( i=0; i< N1; i++ )</pre>
 printf("Elemento_%d:_%d\n", i+1, vet1[i]);
 printf("\n") ;
 /* LEGGI LE DIMENSIONI DEL SECONDO VETTORE */
 do
52
 printf("Quanti_numeri_saranno_inseriti_nel_secondo_vettore?_") ;
53
 scanf("%d", &N2);
54
55
 /* LA DIMENSIONE MASSIMA DEL VETTORE E' COMPRESA TRA 1 E MAXN */
 if ( N2 > MAXN || N2 <=0 )
57
 printf("Errore:_il_numero_deve_essere_compreso_tra_%d_e_0\n", MAXN) ;
 while ( N2 > MAXN || N2 <= 0 );
 /* LEGGI IL SECONDO VETTORE */
 printf("Inserisci_il_secondo_vettore_di_%d_elementi\n", N2) ;
 for ( i=0; i< N2; i++ )</pre>
 printf("Elemento %d: ", i+1);
 scanf("%d", &vet2[i]);
 printf("\n") ;
 /* STAMPA DEL SECONDO VETTORE */
71
 printf("Stampa_il_secondo_vettore\n");
73
 for ( i=0; i< N2; i++ )
 printf("Elemento_<math>%d:_~%d\n",i+1,\ vet2[i]) ;
74
 printf("\n") ;
75
 /* AGGIORNA IL VETTORE "fusione" */
 /* IL VETTORE "fusione" HA DIMENSIONE PARI ALLA SOMMA DELLE
 DIMENSIONI DI "vet1" E "vet2" */
 N_{in} = N1 + N2;
 /* I VETTORI "vet1", "vet2" E "fusione" SONO VISITATI RISPETTIVAMENTE
 CON GLI INDICI "j", "t", E "i" */
 for ( i=0, j=0, t=0; i< N_fusione && j<N1 && t< N2; i++ )
 if ( vet1[j] <= vet2[t] )</pre>
 /* GLI ELEMENTI DI "vet1" SONO ACCODATI NEL VETTORE "fusione" */
 /* SE "vet1[j]" E' MINORE O UGUALE DI "vet2[t]", ALLORA "vet1[j]"
 E' COPIATO IN "fusione[i]" PER PRIMO. VIENE INCREMENTATO "j",
 MENTRE "i" E' INCREMENTATO DAL CICLO FOR */
 fusione[i] = vet1[j] ;
 j = j + 1;
 else /* vet1[j] > vet2[t] */
```

```
97
 {
 /* GLI ELEMENTI DI "vet2" SONO ACCODATI NEL VETTORE "fusione" */
 /* SE "vet1[t]" E' MAGGIORE DI "vet2[j]", ALLORA "vet2[t]"
 E' COPIATO IN "fusione[i]" PER PRIMO. VIENE INCREMENTATO "t", MENTRE
100
 "i" E' INCREMENTATO DAL CICLO FOR */
101
 fusione[i] = vet2[t] ;
102
 t = t + 1;
103
 }
104
 if ( i < N_fusione )</pre>
107
108
 /* IL VETTORE "fusione" DEVE ESSERE ANCORA COMPLETATO INSERENDO
109
 GLI ELEMENTI FINALI DI "vet1" O "vet2" */
110
111
 if ( j == N1 )
112
113
 /* TUTTI GLI ELEMENTI DI "vet1" SONO STATI COPIATI IN "fusione".
114
 "fusione" VIENE ORA COMPLETATO CON GLI ELEMENTI DI "vet2" NON ANCORA
115
 CONSIDERATI */
116
117
 for ( ; i< N_fusione; i++, t++ )</pre>
118
 fusione[i] = vet2[t];
119
 }
120
 else
121
 {
122
 /* TUTTI GLI ELEMENTI DI "vet2" SONO STATI COPIATI IN "fusione".
123
 "fusione" VIENE ORA CON GLI ELEMENTI DI "vet1" NON ANCORA
124
 CONSIDERATI */
125
 for ( ; i < N_fusione; i++, j++ )</pre>
127
 fusione[i] = vet1[j] ;
 }
129
130
 /* STAMPA DEL VETTORE "fusione"*/
131
 printf("Il_vettore_risultante_contiene_contiene_%d_elementi\n", N_fusione);
132
 for ( i=0; i < N_fusione; i++ )</pre>
133
 printf("Elemento_%d:_%d\n",i+1,fusione[i]);
134
135
 printf("\n");
136
 exit(0);
137 }
```