


Capitolo 4: Problemsolving con uso di vettori

DAL PROBLEMA AL PROGRAMMA: INTRODUZIONE AL PROBLEM-SOLVING IN LINGUAGGIO C


I vettori nel problem solving


A COSA SERVONO I VETTORI: INSIEMI NON ORDINATI. SEQUENZE ORDINATE, CORRISPONDENZA INDICE-DATO

I vettori nel problem solving

- I vettori sono insieme di dati dello stesso tipo
- Un vettore può essere utilizzato come contenitore di dati (omogenei)
 - o senza alcun criterio di ordine
 - Con un criterio di ordine
 - Sfruttando la corrispondenza dato-indice

Vettore come contenitore (non ordinato)

- Il vettore è un semplice contenitore di dati.
- L'ordine non interessa


Il vettore come contenitore

Utilizzo:


- oproblemi in cui è sufficiente raccogliere un insieme di dati, senza relazioni di ordine
- oun dato può essere in qualunque posizione nel vettore
- oaccesso ai dati mediante generazione (iterativa) di tutti gli indici

Esempi:

- collezionare dati in input, per elaborazioni successive, o preparare dati per l'output
- · operazioni su insiemi di dati

Vettore ordinato

 I dati nel vettore sono organizzati secondo un criterio di ordine (es. valori crescenti)


Vettore ordinato

Utilizzo:

- o problemi in cui occorre ordinare e/o mantenere ordinato un insieme di dati, secondo un certo criterio
- o il caso più frequente è il vettore mono-dimensionale: ordine lineare (totale o parziale)
- o l'indice di un dato indica la posizione nell'ordinamento

Esempi:

- ordinare dati mediante criterio cronologico (inverso all'input) o secondo valori (crescenti/decrescenti)
- sequenze di campioni (numeri) di grandezze fisiche
- calcoli matematici e/o statistici su successioni di numeri

Corrispondenza indice ↔ dato

Ad ogni indice (intero nell'intervallo 0..NDATI-1) corrisponde un dato (e viceversa):


Corrispondenza indice ↔ dato

Ad ogni indice (intero nell'intervallo 0..NDATI-1) corrisponde un dato (e viceversa): "Gennaio" "Febbraio" "Marzo" "Aprile" Indici "Maggio" "Giugno" "Luglio" "Agosto"


Indici e dati

La relazione indice ↔ dato:

- ogni casella di un vettore è caratterizzata da un indice (o più indici, nel caso multi-dimensionale) e da un dato
- ola casella del vettore può essere quindi utilizzata per mettere in relazione indice e dato


Da indice a dato

A partire dall'indice, calcolare il dato. Operazione immediata, grazie al meccanismo di accesso ai vettori:


Da dato a indice

A partire dal dato, calcolarne l'indice. Operazione non immediata, in quanto occorre cercare il dato:


Utilizzo:

- oproblemi in cui esistono relazioni/corrispondenze tra numeri interi e dati (numerici o non numerici)
- ol'intero è associato all'indice di una casella, il dato al contenuto
- oattenzione!
 - l'intero (indice) non può essere troppo grande
 - è possibile che occorra un dato vuoto (nullo) per le caselle non utilizzate

Esempi:

- problemi numerici (statistiche e conteggi in relazione a dati interi, tabulazione di funzione nel piano cartesiano y=f(x), con ascissa intera o riconducibile a intero)
- problemi di codifica/decodifica numerica di informazioni (non numeriche)
- problemi di elaborazione testi (matrice di caratteri in corrispondenza a pagina da visualizzare)
- problemi di verifica (flag logici in corrispondenza a dati interi)
- problemi di selezione (ricerca di indice in corrispondenza a una chiave).

Problemi numerici

PROBLEMI NUMERICI CHE RICHIEDONO USO DI VETTORI

Problemi numerici

- Problemi di algebra, geometria, statistica, ecc., simili a quelli risolti mediante dati scalari
- I vettori possono essere utilizzati:
 - oper collezionare e manipolare (insiemi di) numeri
 - oper rappresentare dati con struttura lineare (vettori) o tabellare (matrici)
 - oper gestire corrispondenze tra numeri (indice e dato).

Problemi su insiemi di numeri

- Problemi nei quali si gestiscono insiemi (gruppi) di dati numerici, con operazioni di I/O, unione, intersezione, ... NON CONTA L'ORDINE
- La soluzione spesso si basa su costrutti iterativi (eventualmente annidati) tali da:
 - opercorrere gli elementi di un insieme
 - opercorrere, per ogni elemento di un insieme, tutti gli elementi di un altro insieme.

Intersezione tra insiemi di numeri

Formulazione:

- o acquisire da tastiera un primo gruppo di 10 interi (privo di numeri ripetuti)
- o acquisire da tastiera un secondo gruppo di 10 interi (privo di numeri ripetuti)
- calcolare e visualizzare tutti i numeri che sono presenti in entrambi i gruppi

Soluzione:

o si tratta di un problema di intersezione tra insiemi, che richiede di determinare, per ogni elemento del primo insieme, se appartiene anche al secondo

Algoritmo:

- oinput: due iterazioni per acquisire i dati dei due gruppi
- oelaborazioni: doppia iterazione (annidata) per confrontare tutti i dati del primo gruppo con tutti quelli del secondo (o viceversa)
- output: iterazione sui dati dell'insieme intersezione.

Le tre parti possono essere distinte, oppure (parzialmente) integrate: mentre si esegue l'input si calcola l'intersezione e si scrivono i risultati in output.

Struttura dati:

La scelta dipende dall'algoritmo adottato:

- o è necessario almeno un vettore per i dati del primo insieme
- o l'utilizzo di un secondo vettore dipende dal fatto di adottare uno schema
 - tre fasi separate: input, elaborazioni, output
 - elaborazioni ed output fatte durante l'input del secondo gruppo (per ogni numero del secondo gruppo, si determina direttamente se appartiene anche al primo e si fornisce il relativo output)
- o la soluzione proposta utilizza due vettori, con tre fasi separate. Il risultato (intersezione) viene sovrapposto al primo vettore.

Codice

```
#define NDATI 10
#include <stdio.h>
void leggivettore (int dati[], int n);
void scrivivettore (int dati[], int n);
int main(void) i{
  int dati0[NDATI], dati1[NDATI];
  int i, j, ni, trovato;
  /* input */
  leggivettore(dati0,NDATI);
  leggivettore(dati1,NDATI);
  /* calcolo intersezione */
  for (i=ni=0; i<NDATI; i++) {
 trovato=0:
```

```
for (j=0; j<NDATI&&(!trovato); j++) {</pre>
 if (dati0[i]==dati1[j])
 trovato=1;
 /* se dato appartiene ad intersezione
 riscrivi nella parte iniziale del
 vettore dati0 (già confrontato) */
 if (trovato)
 dati0[ni++]=dati0[i];
/* output */
scriviVettore(dati0,ni);
```

Codice

```
void leggivettore (int dati[], int n) {
  int i;
  printf("Scrivi %d numeri interi (separati da spazio o a-capo):\n", n);
  for (i=0; i<n; i++) {
 scanf("%d", &dati[i]);
void scriviVettore (int dati[], int n);
int i;
  printf("I numeri sono:\n", n);
  for (i=0; i<n; i++) {
 printf("%d ", dati[i]);
  printf("\n");
```

Problemi su sequenze di numeri

- I problemi interessano sequenze di dati (ordinati) che debbono essere immagazzinati in un vettore prima di venir elaborati, perchè:
 - o è necessario attendere l'ultimo dato prima di poter elaborare i dati
 - oppure sono necessarie elaborazioni (ripetute) su tutti i dati
- Non si possono trattare sequenze infinite, ma insiemi (ordinati) finiti di dati, organizzati in vettori mono- o multidimensionali (matrici)

Normalizzazione di dati

Formulazione: scrivere una funzione C che:

- acquisisca da file testo una sequenza di dati reali separati da spazi o da a-capo:
 - o il numero N di dati non è noto a priori ma può essere sovradimensionato (valore massimo 1000)
- determini, per l'i-esimo dato d_i ($0 \le i < N$), le medie dei dati predecedenti (p_i) e dei successivi (s_i)
- scriva su un secondo file i dati, normalizzati secondo la seguente regola:
 - ogni dato (d_i) viene sostituito dalla media aritmetica tra d_i, p_i e s_i
- i nomi dei due file siano ricevuti come parametri.

Soluzione:

o occorre calcolare, in modo iterativo, le medie, quindi, con una successiva iterazione, le normalizzazioni dei dati

Struttura dati:

- o un vettore per acquisire i dati dal file
- o un vettore per calcolare le medie (? ... da decidere)

NOTA: Si potrebbero evitare i vettori rileggendo più volte il file

 soluzione suggerita come esercizio, ma sconsigliata: in genere meglio evitare di leggere un file molte volte.

Algoritmo 1: algoritmo O(N²)

- oinput: vettore, riempito mediante lettura iterativa
- Elaborazioni: per ogni dato
 - calcola la media dei predecessori e dei successori (funzione avg)
 - fa la loro media (in un altro vettore (quello originale deve essere mantenuto per calcolare correttamente le medie)
 - Il predecessore del primo dato e il successore dell'ultimo mancano: Ci potrebbero essere due strategie: a) estrapolare un valore, ad es. 0 (la strategia usata) oppure un valore uguale al primo/ultimo; b) non considerare il dato e quindi fare solo la media tra 2 dati.
- output del vettore ricalcolato.

Esempio:

si supponga di ricevere i seguenti 6 valori:

4.0 5.0 3.0 2.0 1.0 7.0

Il risultato sarà:

- dati[0] = (4.0 + 0.0 + (18.0)/5)/3 = 2.53
- dati[1] = (5.0 + 4.0/1 + (13.0)/4)/3 = 4.08
- dati[2] = (3.0 + 9.0/2 + (10.0)/3)/3 = 3.61
- dati[3] = (2.0 + 12.0/3 + (8.0)/2)/3 = 3.33
- dati[4] = (1.0 + 14.0/4 + (7.0)/1)/3 = 3.83
- dati[5] = (7.0 + 15.0/5)/3 = 3.33

Codice

```
#define NMAX 100
/* version 1: 0(N^2) */
float avg(int d[], int i0, int i1);
void normalizeNum(char nfin[],char nfout[]){
  float data[NMAX], dataNew[NMAX];
  int i, j, N;
  N = readFile(nfin,dati,NMAX); /* input */
  for (i=0; i<N; i++) {
 float pred = avg(data,0,i-1);
 float succ = avg(data,i+1,N-1);
 dataNew[i] = (pred+data[i]+succ)/3;
  writeFile(nfout,datiNew,N); /* output */
```

```
float avg(int d[], int i0, int i1) {
 int i;
 float sum;
 if (i0>i1) {
 return 0.0; // no data: assume 0
  sum = 0.0;
 for (i=i0; i<=i1; i++) {
 sum = sum + d[i];
  return sum/(i1-i0+1);
```

Codice

```
int readFile(char fileName[], float d[], int nmax)
  int i;
  FILE *fp;
 fp = fopen(fileName, "r");
 if (fp==NULL)
 return 0;
  for (i=0; i<nmax; i++) {
 if (fscanf(fp, "%f", &d[i])==EOF)
 break;
  return i;
```

```
yoid writeFile(char fileName[], float d[], int n)
 int i;
  FILE *fp;
  fp = fopen(fileName, "w");
  if (fp==NULL)
 return;
  for (i=0; i<n; i++) {
 printf("%f\n", dati[i]);
```

Algoritmo 2: O(N)

- oinput: vettore, riempito mediante lettura iterativa
- oelaborazioni: è sufficiente calcolare
 - la sommatoria di tutti dati (STOT)
 - per ogni dato, la somma di se stesso e dei predecessori (sum_i). A partire da questa è possibile calcolare:

```
p_i = sum_{i-1}/i,

s_i = (STOT-sum_i)/(N-i-1)
```

- i valori normalizzati (sostituendo i dati sul vettore iniziale):
- output del vettore ricalcolato.

Esempio:

si supponga di ricevere i seguenti 6 valori:

4.0 5.0 3.0 2.0 1.0 7.0

Il vettore somme conterrà:

4.0 9.0 12.0 14.0 15.0 22.0

STOT = 22.0

Il risultato sarà:

- dati[0] = (4.0 + 0.0 + (22.0 4.0)/5)/3 = 2.53
- dati[1] = (5.0 + 4.0/1 + (22.0 9.0)/4)/3 = 4.08
- dati[2] = (3.0 + 9.0/2 + (22.0-12.0)/3)/3 = 3.61
- dati[3] = (2.0 + 12.0/3 + (22.0-14.0)/2)/3 = 3.33
- dati[4] = (1.0 + 14.0/4 + (22.0-15.0)/1)/3 = 3.83
- dati[5] = (7.0 + 15.0/5 + 0.0)/3 = 3.33

Codice

```
#define NMAX 1000
/* version 2: O(N) */
void normalizeNum(char nfin[], char nfout[]){
  float data[NMAX], sum[NMAX];
  int i, j, N, STOT;
  /* input */
  N = readFile(nfin,dati,NMAX); /* input */
  /* partial sums */
  sum[0]=data[0];
  for (i=1; i<N; i++)</pre>
 sum[i] = sum[i-1]+data[i];
  STOT = sum[N-1]; /* sum of all numbers */
  . . .
```

```
/* normalize */
 data[0] = (data[0] + (STOT-data[0])/(N-1))/3;
 for (i=1; i<N-1; i++) {
 float pred = sum[i-1]/i;
 float succ = (STOT-sum[i])/(N-i-1);
 data[i] = (pred+data[i]+succ)/3;
 data[N-1] = (data[N-1] + sum[N-2]/(N-1))/3;
 writeFile(nfout,dati,N); /* output */
```

Problemi su statistiche per gruppi

- I problemi sono caratterizzati dalla suddivisione dei numeri in classi/gruppi numerabili ed identificabili da un intero
- La raccolta di conteggi o dati statistici può essere effettuata sulle caselle di un vettore
- A ogni classe o gruppo corrisponde un indice (e una casella del vettore).

Suddivisione in classi

Formulazione: scrivere una funzione C che:

- oriceva come parametro un vettore di interi di valore compreso tra 0 e 100 (il secondo parametro indica la dimensione del vettore)
- oraggruppi gli interi in decine, calcoli e visualizzi i conteggi dei numeri appartenenti a ciascuna decina.

Esempio:

si supponga di ricevere i seguenti 20 valori:

• 3 6 9 16 22 23 30 32 40 48 65 78 7 8 10 15 25 90 27 26

I numeri saranno raggruppati come segue:

• (3, 6, 9, 7, 8), (16, 10, 15), (22, 23, 25, 26, 27), (30, 32), (40, 48), (-), (65), (78), (-), (90), (-)

I conteggi visualizzati saranno:

• 5, 3, 5, 2, 2, 0, 1, 1, 0, 1, 0

Soluzione:

- Si potrebbe fare una doppia iterazione (per ogni decina, interare su tutti i numeri e contare quelli appartenenti alla decina): il costo sarebbe O(decine*numeri)
- Più efficiente (O(numeri)): utilizzare un vettore di contatori, sfruttando la corrispondenza indice-dato. Per ogni dato in ingresso si calcola l'indice corrispondente alla decina di appartenenza, e si aggiorna il relativo contatore

Struttura dati:

- oun vettore di interi come parametro alla funzione
- oun vettore di contatori (con indici da 0 a 10).

Algoritmo:

- oazzeramento dei contatori, per ogni decina (le decine sono numerate da 0 a 10)
- oiterazione sui dati interi. Per ognuno:
 - si calcola la decina di appartenenza con una divisione intera d = dati[i]/10;
 - si accede al vettore dei conteggi (utilizzando la decina come indice) incrementando il contenuto
- o iterazione sui contatori per visualizzare i conteggi.

```
void contaPerDecine (int dati[], int n){
 int i, d, conta[11];
  for (i=0; i<=10; i++)
 conta[i]=0;
 for (i=0; i<n; i++) {
 d = dati[i]/10;
 conta[d] = conta[d]+1;
  for (i=0; i<=10; i++)
 printf ("%d dati in decina %d \n",
 conta[i], i+1);
```

Problemi di codifica

PROBLEMI DI CODIFICA DI NUMERI E TESTI

Problemi di codifica di numeri

Nei problemi di codifica di numeri, i vettori possono essere utilizzati per:

- oimmagazzinare le cifre in una data codifica
- omanipolare i numeri, lavorando a livello di codifica in cifre.

Codifica binaria di un intero

<u>Formulazione</u>: realizzare una funzione C che, ricevuto come parametro un intero (0 <= n <= 2³² -1), ne determini la codifica binaria e visualizzi i bit.

Soluzione:

- ocostruzione iterativa dei bit, a partire dai meno significativi
- odivisioni successive per 2, i resti delle divisioni sono i bit della codifica .

Struttura dati:

- oun parametro formale (intero): n
- oun vettore (bit) per i bit della codifica

Algoritmo:

- oiterazione per generare, in bit, i bit, a partire dai meno significativi (al massimo 32 bit)
- oiterazione per visualizzare i bit (dal più significativo).

```
void binarioVettore (int n) {
 int i, bit[32];
 i=0;
 do {
 bit[i++] = n\%2;
 n = n/2;
 } while (n>0);
 i--;
 while (i>=0) {
 printf("%d",bit[i--]);
 printf("\n");
```

```
void binarioVettore (int n) {
 int i, bit[32];
 i=0;
 do {
 Calcola bit meno significativo
 bit[i++] = n%2;
 n = n/2;
 } while (n>0);
 i--;
 while (i>=0) {
 printf("%d",bit[i--]);
 printf("\n");
```

```
void binarioVettore (int n) {
 int i, bit[32];
 i=0;
 Continua finchè n non è 0
 do {
 Se inizialmente n=0 calcola 1 bit
 bit[i++] = n\%2;
 n = n/2;
 } while (n>0);
 i--;
 while (i>=0) {
 printf("%d",bit[i--]);
 printf("\n");
```

Problemi di codifica/decodifica di testi

Problemi di codifica, ricodifica o crittografia applicati a testi, nei quali un vettore può essere utilizzato come:

- otabella di codifica o ricodifica
 - mediante la corrispondenza indice-dato
 - come insieme di coppie dato-codice o codice0-codice1
- ocontenitore (ordinato o non) per dati intermedi.

Crittografia di un file di testo

Formulazione:

- ocrittografare il contenuto di un file testo, immagazzinando il risultato in un file risultato
- oi codici dei caratteri vengono modificati, in base alla tabella di ricodifica contenuta in un file:
 - ogni riga del file contiene due numeri interi (compresi tra 0 e 255), che rappresentano, rispettivamente il codice ASCII di un carattere e il codice ASCII del carattere ricodificato
 - i codici non presenti non vanno modificati
 - la tabella garantisce l'univocità della ricodifica.

Soluzione:

- o leggere la tabella da file, costruendo una vettore di ricodifica indice (codice iniziale) → dato (nuovo codice)
- o leggere iterativamente i caratteri dal primo file
 - calcolare la ricodifica del carattere
 - scrivere il carattere sul file risultato

Struttura dati:

- o tre variabili di tipo puntatore a FILE per gestire i due file in lettura e quello in scrittura; una stringa per i nomi dei file
- o un vettore di caratteri per la tabella di ricodifica
- o una variabile char per lettura e ricodifica dei caratteri

Algoritmo:

- oacquisizione dei nomi di file e loro apertura
- oinizializzazione della tabella di codifica (per codici invariati)
- olettura tabella di ricodifica
- oiterazione di lettura di un carattere, ricodifica, scrittura nel secondo file
 - la ricodifica viene fatta mediante passaggio indice → dato nella tabella

```
#define MAXRIGA 30
int main(void) {
  char ch, nomefile[MAXRIGA];
  char tabella[256];
  FILE *fpin, *fpout, *ftab;
  int i, nuovo;
  printf("nome file in ingresso: ");
  scanf("%s", nomefile);
  fpin = fopen(nomefile,"r");
  printf("nome file in uscita: ");
  scanf("%s", nomefile);
  fpout = fopen(nomefile,"w");
  printf("nome file tabella: ");
  scanf("%s", nomefile);
  ftab = fopen(nomefile,"r");
```

```
/* inizializza tabella: ogni carattere
 convertito in se stesso */
for (i=0; i<256; i++)
  tabella[i] = (char)i:
/* leggi da file le conversioni presenti */
while (fscanf(ftab, "%d%d", &i, &nuovo) == 2)
  tabella[i] = (char)nuovo:
/* converti fpin in fpout */
while (fscanf(fpin, "%c", &ch) == 1) {
  fprintf(fpout, "%c", tabella[(int)ch]);
fclose(fpin);fclose(fpout):fclose(ftab):
```

Problemi di textprocessing

PROBLEMI ELABORAZIONE TESTI: INPUT, MODIFICA, OUTPUT

Problemi di text-processing

 Problemi nei quali occorre manipolare sequenze di caratteri e/o stringhe


Esempi: input (e comprensione) di un testo, costruzione o modifica di testo, creazione di messaggio in un dato formato

- Vettori (o matrici) di caratteri (o di stringhe) sono spesso necessari per:
 - ogenerazione di testi a partire da regole o funzioni
 - otrasformazione di testi esistenti.
 - oacquisire in input o predisporre per output un testo


Vettori di stringhe e selezione

- Un vettore di stringhe è formalmente una matrice di caratteri o char parole[NPAROLE][MAXL];
- Problema: data una stringa (una parola), cercarla in una tabella (di parole) per "capire" a quale dato (es. un numero) corrisponda
- La selezione basata direttamente su stringhe richiede confronti (Strcmp) e costrutti condizionali if (non sono possibli switch)
- I vettori (usati come tabelle) possono consentire la traduzione da codici testuali a codici numerici, con cui:
 - o è possibile la selezione mediante Switch
 - o si ottiene una migliore gestione/organizzazione dei casi da trattare
 - o si ottengono informazioni più compatte, trasferibili tra moduli, come parametri o valori di ritorno di funzioni (es. codici di errore).

Per la conversione da stringa a intero si può utilizzare la corrispondenza dato → indice


Per la conversione da stringa a intero si può utilizzare la corrispondenza dato → indice


Per la conversione da stringa a intero si può utilizzare la

corrispondenza dato → indice


Per la conversione da stringa a intero si può utilizzare la corrispondenza dato → indice


```
#include <string.h>
int monthStringToNum (char month[]) {
  char table [13][10] = {""},
 "January", "February", "March", "April", "May", "June",
 "July", "August", "September", "October", "November", "December"};
  int i;
  for (i=1; i<=12; i++) {
 if (strcmp(month,table[i])==0) {
 return i;// found: return index
  return -1; // there is a problem, month not found
```


Se i valori interi sono troppo grandi (non adatti come indici) si può realizzare un vettore di Struct (codice, nome) o un doppio vettore


Se i valori interi sono troppo grandi (non adatti come indici) si può realizzare un vettore di Struct (codice, nome) o un doppio vettore


Se i valori interi sono troppo grandi (non adatti come indici) si può realizzare un vettore di Struct (codice, nome) o un doppio vettore


```
struct monthEntry {
  int num;
  char name[10];
int main (void) {
  int i, num;
  char month[10];
  struct monthEntry table[12];
 if (readTable(table) != 0)
 do {
 printf("write a month"); scanf("%s",month);
 n = monthStringToNum(table,month);
 if (n>=0)
 printf("month: %s -> num: %d\n", month, n);
 } while (n>=0);
  return 0;
```

```
int readTable (struct monthEntry t[12]) {
  FILE *fp; int i;
  fp = fopen("table.txt","r");
  if (fp==NULL) {
 printf("Error opening table.txt\n"); return 0;
  for (i=0; i<12; i++)
 fscanf(fp,"%d%s", &t[i].num, t[i].name);
 fclose(fp); return 1;
int monthStringToNum (struct monthEntry t[12], char m[]) {
  int i;
 for (i=0; i<12; i++) {
 if (strcmp(month,t[i].name)==0)
 return t[i].num; // found: return num
  return -1; // there is a problem, month not found
```

Menu con scelta su una parola

- <u>Formulazione</u>: scrivere una funzione che, iterativamente, acquisisca da tastiera una stringa (al massimo 50 caratteri, contenente eventuali spazi):
 - o la prima parola diversa da spazio costituisce il selettore
 - se la parola è "fine", occorre terminare l'iterazione
 - se la parola è una tra "cerca", "modifica", "stampa" (ignorare differenza maiuscole/minuscole), occorre attivare, rispettivamente, le funzioni cerca, sostituisci, stampa, passando loro come parametro il resto della stringa (oltre la parola di selezione)
 - o ogni altra parola va segnalata come errata.
- Soluzione: corrispondenza dato-indice

Modularizzazione:

o funzioni di input e conversione da stringa a codice

Tabella:

o vettore inizializzato mediante (puntatori a) costanti stringa

Conversione da stringa a codice:

o iterazione di ricerca su vettore

```
#include <stdio.h>
#include <string.h>
#define c cerca 0
#define c modifica 1
#define c_stampa 2
#define c_fine 3
#define c_err 4
const int MAXL=51;
int leggiComando (void);
void menuParola (void);
void cerca (char r[]) { printf("cerca: %s\n", r); }
void modifica (char r[]) { printf("modifica: %s\n", r);}
void stampa (char r[]) { printf("stampa: %s\n", r); }
```

```
void strToLower(char s[]) {
  int i, l = strlen(s);
 for (i=0; i<1; i++)
 s[i]=tolower(s[i]);
int main(void) {
  menuParola();
```

```
#include <stdio.h>
#include <string.h>
#define c cerca 0
#define c modifica 1
#define c stampa 2
#define c fine 3
#define c err 4
const int MAXL=51;
int leggiComando (void);
void menuParola (void);
void cerca (char r[]) { printf("cerca: %s\n", r); }
void modifica (char r[]) { printf("modifica: %s\n", r);}
void stampa (char r[]) { printf("stampa: %s\n", r); }
```

```
void strToLower(char s[]) {
  int i, l = strlen(s);
  for (i=0; i<l; i++)
 s[i]=tolower(s[i]);
}
int main(void) {
  menuParola();</pre>
```

Definizione di costanti più intuitive e facili da usare rispetto a corrispondenti agli interi da 0 a 4

```
void menuParola (void){
  int comando;
  char riga[MAXL];
  int i, continua=1;
  while (continua) {
 comando = leggiComando();
 fgets(riga,MAXL,stdin); /* resto della riga */
 switch (comando) {
 case c cerca: cerca(riga); break;
 case c modifica: modifica(riga); break;
 case c stampa: stampa(riga); break;
 case c fine: continua=0; break;
 case c err:
 default: printf("comando errato\n");
```

```
int leggiComando (void) {
  int c;
  char cmd[MAXL];
  char tabella[4][9] = {
 "cerca", "modifica", "stampa", "uscita"
  };
  printf("comando (cerca/modifica");
  printf("/stampa/uscita): ");
  scanf("%s",cmd); strToLower(cmd);
  c=c cerca;
  while(c<c err && strcmp(cmd,tabella[c])!=0)</pre>
 C++;
  return (c);
```

```
void menuParola (void){
  int comando;
  char riga[MAXL];
  int i, continua=1;
  while (continua) {
 comando = leggiComando();
 fgets(riga,MAXL,stdin); /* resto della riga */
 switch (comando) {
 case c cerca: cerca(riga); break;
 case c modifica: modifica(riga); break;
 case c stampa: stampa(riga); break;
 case c fine: continua=0; break;
 case c err:
 default: printf("comando errato\n");
```

Lettura comando e conversione da nome a numero

```
char tabella[4][9] = {
 "cerca","modifica","stampa","uscita"
};
printf("comando (cerca/modifica");
printf("/stampa/uscita): ");
scanf("%s",cmd); strToLower(cmd);
c=c_cerca;
while(c<c_err && strcmp(cmd,tabella[c])!=0)
 c++;
return (c);
}</pre>
```

```
void menuParola (void){
  int comando;
  char riga[MAXL];
  int i, continua=1;
  while (continua) {
 comando = leggiComando();
 fgets(riga,MAXL,stdin); /* resto della riga */
 switch (comando) {
 case c cerca: cerca(riga); break;
 case c modifica: modifica(riga); break;
 case c stampa: stampa(riga); break;
 case c fine: continua=0; break;
 case c err:
 default: printf("comando errato\n");
```

Resto della riga, usato per eseguire il comando

```
void menuParola (void){
  int comando;
  char riga[MAXL];
  int i, continua=1;
  while (continua) {
 comando = leggiComando();
 fgets(riga,MAXL,stdin); /* resto della riga */
 switch (comando) {
 case c cerca: cerca(riga); break;
 case c_modifica: modifica(riga); break;
 case c stampa: stampa(riga); break;
 case c fine: continua=0; break;
 case c err:
 default: printf("comando errato\n");
```

Selezione della funzione da chiamare o azione da eseguire

```
void menuParola (void){
  int comando;
  char riga[MAXL];
  int i, continua=1;
  while (continua) {
 comando = leggiComando();
 fgets(riga,MAXL,stdin); /* resto della riga */
 switch (comando) {
 case c cerca: cerca(riga); break;
 case c modifica: modifica(riga); break;
 case c stampa: stampa(riga); break;
 case c fine: continua=0; break;
 case c err:
 default: printf("comando errato\n");
```

Da nome a numero mediante ricerca in tabella

```
int leggiComando (void) {
 int c;
  char cmd[MAXL];
  char tabella[4][9] = {
 "cerca", "modifica", "stampa", "uscita"
  };
  printf("comando (cerca/modifica");
  printf("/stampa/uscita): ");
 scanf("%s",cmd); strToLower(cmd);
  c=c cerca;
 while(c<c err && strcmp(cmd,tabella[c])!=0)</pre>
 C++;
 return (c);
```

MENU: variante con tipo enum

Il tipo enum in C:

- Associa automaticamente nomi ai numeri interi a partire da 0
- Es.: enum semaforo {verde, rosso, giallo};
 Definisce il tipo "enum semaforo", che associa automaticamente i nomi verde, rosso e giallo ai numeri 0, 1, 2
- Si possono definire altre associazioni (saltare degli interi), noi lo evitiamo
- Attenzione, in C si può fare aritmetica, in C++ NO
- Spesso associato a typedef, l'equivalente della #define, applicato ai tipi.
 Es.: typedef enum {verde, rosso, giallo} semaforo_e;
- Nel menu, usare enum invece di definire costanti numeriche mediante #define

```
typedef enum {
  c cerca, c modifica, c stampa, c fine, c err
} t comandi;
void menuParola (void){
  t comandi comando;
  char riga[MAXL];
  int i, continua=1;
  while (continua) {
 comando = leggiComando();
 fgets(riga,MAXL,stdin); /* resto della riga */
 switch (comando) {
 case c cerca: cerca(riga); break;
```

```
t_comandi leggiComando (void) {
  t comandi c;
  char cmd[MAXL];
  char tabella[c err][9] = {
 "cerca", "modifica", "stampa", "uscita"
  };
  printf("comando (cerca/modifica");
  printf("/stampa/uscita): ");
  scanf("%s",cmd); strToLower(cmd);
  c=c cerca;
  while(c<c err && strcmp(cmd,tabella[c])!=0)</pre>
 C++;
  return (c);
```

Elaborazione testi a livello carattere

- Un testo può essere costruito o modificato a livello di caratteri utilizzando un vettore o una matrice come:
 - orappresentazione (a caratteri) del testo da esaminare
 - oarea dati temporanea per costruire o manipolare una stringa o una matrice di caratteri.

- Elaborazione di parole o frasi come:
 - ouna parola (o una frase), può essere analizzata a livello di singoli caratteri
 - oun vettore si rende necessario se occorre accedere direttamente ai caratteri

Esempi:

- verifica di palindromia
- taglia e incolla parte di stringa da una prima ad una seconda collocazione
- ricerca/sostituzione di sottostringa.

Controllo di palindromia

- <u>Formulazione</u>: si realizzi una funzione C in grado di verificare se una stringa, ricevuta come parametro, sia o meno palindroma (trascurando la differenza tra caratteri maiuscoli e minuscoli):
 - una parola è palindroma se letta dall'ultimo al primo carattere, non varia
 Esempi: Anna, madam, otto, abcdefgFEDCBA

Algoritmo:

 Iterazione con confronto tra caratteri corrispondenti (primo-ultimo, secondo-penultimo, ...)

Strutture dati:

- o il vettore è la stringa stessa ricevuta come parametro
- o due indici identificano i caratteri da confrontare
- o un flag implementa la quantificazione

```
int palindroma (char parola[]) {
 int i, n, pal=1;
 n = strlen(parola);
  for (i=0; i<n/2 && pal; i++) {
 if (toupper(parola[i]) != toupper(parola[n-1-i]))
 pal = 0;
  return pal;
```

Costruzione di figure/grafici

Le figure o grafici rappresentati su video visto come matrice di caratteri di 25 righe e 80 colonne, possono essere preparate su una matrice di caratteri:

- o ciò consente di costruire la figura senza rispettare la successione di righe che caratterizza l'output sequenziale (su video o su file testo)
- o la figura viene preparata su una matrice di caratteri, sfruttando l'accesso diretto ad ogni casella
- o la figura viene successivamente stampata seguendo la successione sequenziale tra righe.

Visualizzazione di parabola

Formulazione:


o data la parabola di equazione

$$y = ax^2 + bx + c = 0$$

- o si scriva un programma che:
 - acquisisca da tastiera i coefficienti a, b, c, e i valori degli estremi (xmin, xmax) e (ymin, ymax), rispettivamente di un intervallo per le ascisse e per le ordinate
 - stampi, in un rettangolo di 20 righe per 70 colonne, un grafico (con asse delle ascisse orizzontale) che rappresenti la funzione nel rettangolo del piano cartesiano compreso negli intervalli [xmin,xmax], [ymin,ymax]

Esempio: se si acquisissero da tastiera i valori:

a=1.0, b=2.0, c=1.0, x0=-1.0, xn=4.0, ymin=-1.0, ymax=10.0 il contenuto del file sarebbe:


- Struttura dati: sono sufficienti variabili scalari, per rappresentare
 - o coefficienti: a, b, c (float)
 - o intervalli: xmin, xmax, ymin, ymax (float)
 - dati intermedi: passoX passoY (lunghezza degli intervalli), x, y (float)
 - oindici: i, j (int)

È necessaria una matrice (di char) per costruire il grafico.

Algoritmo:

- oinput dati e calcolo passo (= lunghezza intervalli)
- oinizializzazione a tutti spazi della matrice di caratteri
- oiterazione su valori di x
 - calcolo y(x)
 - se è nell'intervallo [ymin,ymax] converti in intero (j) e assegna '*' nella matrice
- oiterazioni su righe e colonne, per stampare matrice.

```
#include <stdio.h>
#include <math.h>
const int NR=20, NC=80;
int main(void) {
  float a, b, c, x, y, passoX, passoY,
 xmin, xmax, ymin, ymax;
  int i, j;
  char pagina[NR][NC];
  FILE *fpout = fopen("out.txt","w");
  printf("Coefficienti (a b c): ");
  scanf("%f%f%f",&a,&b,&c);
  printf("Intervallo ascisse (xmin xmax): ");
  scanf("%f%f",&xmin,&xmax);
  printf("Intervallo ordinate (ymin ymax): ");
  scanf("%f%f",&ymin,&ymax);
```

```
/* inizializza matrice */
for (i=0; i<NR; i++)
  for (j=0; j<NC; j++)</pre>
 pagina[i][j] = ' ';
passoX = (xmax-xmin)/(NC-1);
passoY = (ymax-ymin)/(NR-1);
/* calcola punti della parabola */
for (j=0; j<NC; j++) {
  x = xmin + j*passoX;
 y = a*x*x + b*x + c;
  if (y>=ymin && y<=ymax) {
 i = (y-ymin)/passoY;
 pagina[i][j] = '*';
```

```
/* stampa matrice per righe:
 il minimo falore di y (prima riga) stampato per ultimo in basso */
for (i=NR-1; i>=0; i--) {
  for (j=0; j<NC; j++)
 fprintf(fpout, "%c", pagina[i][j]);
  fprintf(fpout,"\n");
fclose(fpout);
```

Elaborazione testi a livello di stringhe

Un testo può essere costruito o modificato a livello di stringhe se:

- oè possibile identificare sottostringhe (sequenze di caratteri) sulle quali applicare operazioni di tipo unitario
- ole operazioni su stringhe debbono trovarsi in libreria, oppure essere chiamate funzioni realizzate dal programmatore.

Un vettore può essere necessario per costruire o immagazzinare temporaneamente stringhe da elaborare.

Formattazione di testo

Formulazione:

- o è dato un file testo, le cui righe sono scomponibili in sottostringhe (di non più di 20 caratteri) separate da spazi (oppure '\t' o '\n')
- o si realizzi una funzione C che, letto il file, ne copi il contenuto in un altro file, dopo aver:
 - ridotto le sequenze di più spazi ad un solo spazio
 - inserito (in sostituzione di spazi) o eliminato caratteri a-capo (' \n ') in modo tale che ogni riga abbia la massima lunghezza possibile, minore o uguale a lmax (terzo parametro della funzione)
 - centrato il testo rispetto alla lunghezza lmax.

Soluzione:

- ola soluzione è simile al problema del Cap. 3 (senza centratura del testo)
- oper effettuare la centratura occorre tutta una riga di testo prima di stamparla (per calcolare il numero di spazi da stampare):
 - si può utilizzare un vettore come buffer (area temporanea)
 - la centratura (su la la caratteri) di una riga di la caratteri, si effettua stampando, prima della riga, (la la la la spazi

```
#include <string.h>
const int STRLEN=21;
const int LMAX=255;
. . .
void format(char nin[],char nout[],int lmax){
  FILE *fin=fopen(nin,"r");
  FILE *fout=fopen(nout,"w");
  char parola[STRLEN], riga[LMAX];
  int i,l=-1; // -1 per assorbire il primo 1+strlen
  riga[0] = '\0'; // oppure strcpy(riga,"");
  while (fscanf(fin,"%s",parola)==1) {
 if (l+1+strlen(parola) <= lmax) {</pre>
 if (1>0) { strcat(riga," "); }
 strcat(riga,parola);
 1 += 1+strlen(parola);
```

```
else {
  for (i=0; i<(1max-1)/2; i++)
 fprintf(fout," ");
  fprintf(fout, "%s\n", riga);
  strcpy(riga,parola);
  l=strlen(parola);
```

Problemi di verifica e selezione

PROBLEMI DI VERIFICA, SELEZIONE E ORDINAMENTO APPLICATI A VETTORI

Problemi di verifica e selezione

- I problemi di verifica consistono nel decidere se un insieme di informazioni o dati rispettino un dato criterio di accettazione
- Selezionare significa verificare i dati e scegliere quelli che corrispondono al criterio di verifica
- La ricerca è una delle modalità di selezione:
 - o spesso si cerca il dato che corrisponde a un criterio
 - o talvolta i dati possono essere molteplici.
- I vettori possono essere utilizzati:
 - o come contenitori per l'insieme di dati, su cui applicare il criterio di verifica
 - o come insieme dei dati tra i quali ricercare/selezionare.

Verifiche su sequenze

- Verificare una sequenza di dati significa decidere se la sequenza rispetta un criterio di accettazione
- Un vettore può essere necessario nel caso di criterio di accettazione che richieda elaborazioni su tutti i dati.

Verifica di dati ripetuti

Formulazione:

- o un file testo contiene una sequenza di dati numerici (reali)
 - la prima riga del file indica (mediante un intero) quanti sono i dati nella sequenza
 - seguono i dati, separati da spazi o a-capo
- o si scriva una funzione C che, ricevuto come parametro il puntatore al file (già aperto), verifichi che ogni dato sia almeno ripetuto una volta nella sequenza
 - un dato si considera ripetuto se, nella sequenza, se ne trova almeno un altro tale che la loro differenza, in valore assoluto, sia inferiore a 1%

Soluzione:

 o analizzare i dati, mediante una doppia iterazione, verificando, per ognuno, che ne esista almeno uno uguale (differenza ≤ 1% rispetto al massimo tra i due in valore assoluto)

Struttura dati:

- o vettore per contenere i dati letti da file
- o variabili scalari: indici, contatore e flag

Algoritmo:

- o acquisizione dati su vettore statico sovradimensionato
- o verifica mediante doppia iterazione
- quantificazione con uso di flag.

```
int datiRipetuti (FILE *fp) {
  float dati[MAXDATI];
  int ndati, i, j, ripetuto;
  fscanf(fp,"%d",&ndati);
 else
  for (i=0; i<ndati; i++)</pre>
 fscanf(fp,"%f",&dati[i]);
  for (i=0; i<ndati; i++) {</pre>
 ripetuto = 0;
 for (j=0; j<ndati; j++)</pre>
 if (i!=j && simili(dati[i],dati[j]))
 ripetuto=1;
 if (!ripetuto) return 0;
  return 1;
```

```
int simili (float a, float b) {
 if (fabs(a)>fabs(b))
 return (fabs(a-b)/fabs(a) < 0.01);
 return (fabs(a-b)/fabs(b) < 0.01);</pre>
```

Selezione di dati

- Contestualmente alla verifica di più dati (o sequenze/ insiemi) di dati, è possibile discriminare i dati (o il dato) che corrispondono al criterio di verifica rispetto agli altri
- La selezione può essere vista come una variante della verifica:
 - o i dati vengono dapprima verificati
 - quelli (o quello) che corrispondono al criterio di accettazione vengono scelti
- La ricerca è un caso particolare di selezione:
 - o si seleziona il dato (se esiste) che corrisponde al criterio di ricerca.

Conversione matricola→nome

Formulazione:

- o si realizzi una funzione C in grado di determinare il nome di uno studente, a partire dal numero di matricola (primo parametro alla funzione)
- Siccome i numeri di matricola sono grandi (6 cifre decimali, MMAX) non si vuole sfruttare la corrispondenza indice-dato in un vettore. Le matricole sono rappresentate mediante stringhe. Si suppone che il nome abbia lunghezza massima NMAX.
- La tabella di conversione, secondo parametro alla funzione, è un vettore di Struct, aventi come campi (stringhe) numero di matricola e nome. Il terzo parametro (intero) è la dimensione della tabella.
- Il terzo parametro è la stringa (vettore di caratteri) in cui porre il risultato

Soluzione:

o analizzare iterativamente i dati nel vettore, confrontando di volta in volta la matricola corrente con quella richiesta

Struttura dati:

- o la tabella è un vettore (fornito come parametro)
- o il numero di matricola e il risultato (parametri) sono stringhe

Algoritmo:

- o la ricerca consiste in una verifica dei dati
- o la funzione ricerca la matricola e ritorna il nome corrispondente.
- o Il valore intero ritornato è 1 o 0 (vero o falso) indica successo o no

```
#include <string.h>
typedef struct {
  char matricola[MMAX+1], nome[NMAX+1];
} t_stud;
. . .
int matrNome(char m[], t_stud tabella[], int n, char n[]){
 int I;
 for (i=0; i<n; i++) {
 if (strcmp(m,tabella[i].matricola)==0) {
 strcpy (n, tabella[i].nome);
 return 1;
  return 0;
```

```
#include <string.h>
 Si noti typedef per definire un sinonimo
typedef struct studente {
 (t_stud) di struct studente.
  char matricola[MMAX+1], nome[NMAX+1];
 Typedef è l'equivalente (applicato ai tipi) di
} t_stud;
 #define per le costanti (es. numeri)
int matrNome(char m[], t_stud tabella[], int n, char n[]){
 int I;
  for (i=0; i<n; i++) {
 if (strcmp(m,tabella[i].matricola)==0) {
 strcpy (n, tabella[i].nome);
 return 1;
  return 0;
```

Problemi di ordinamento


- Un problema di ordinamento consiste nella richiesta di permutare una sequenza di dati, in modo tale che (dopo la permutazione) sia verificato un criterio di ordinamento
- Per ordinare dei dati in modo totale, si opera molto spesso su un vettore, adatto a fornire una successione lineare di dati, con valori crescenti (o decrescenti) secondo la progressione crescente degli indici.

Selection sort

- Formulazione: si scriva una funzione C che:
 - oricevuti come parametri un vettore di numeri interi e la sua dimensione
 - ordini i dati in modo crescente con l'algoritmo di selection sort
- Soluzione: selection sort
 - oalgoritmo di ordinamento basato su ripetute ricerche/ selezioni del minimo

- Struttura dati e algoritmo:
 - odati: vettore A di N interi (A[0] ... A[N-1]), diviso in 2 sotto-vettori:
 - di sinistra: ordinato
 - di destra: disordinato
 - oun vettore di un solo elemento è ordinato
 - oapproccio incrementale:
 - passo i: il minimo del sotto-vettore (A[i] ... A[N-1]) è assegnato a A[i]; incremento di i
 - Terminazione: tutti gli elementi inseriti ordinatamente.

Esempio


```
void selectionSort (int A[], int N) {
 int i, j, imin, temp;
 for (i=0; i<N-1; i++) {</pre>
 /*cerca indice del minimo in A[i]..A[N-1]*/
 imin = i;
 for (j = i+1; j < N; j++)
 if (A[j] < A[imin]) imin = j;</pre>
 /*scambia minimo con A[i]*/
 temp = A[i];
 A[i] = A[imin];
 A[imin] = temp;
```

```
void selectionSort (int A[], int N) {
 Iterazione esterna, eseguita N-1
 int i, j, imin, temp;
 volte
 for (i=0; i<N-1; i++) {</pre>
 /*cerca indice del minimo in A[i]..A[N-1]*/
 imin = i;
 for (j = i+1; j < N; j++)
 if (A[j] < A[imin]) imin = j;
 /*scambia minimo con A[i]*/
 temp = A[i];
 A[i] = A[imin];
 A[imin] = temp;
```

```
void selectionSort (int A[], int N) {
 int i, j, imin, temp;
 for (i=0; i<N-1; i++) {</pre>
 /*cerca indice del minimo in A[i]..A[N-1]*/
 imin = i;
 for (j = i+1; j < N; j++)
 if (A[j] < A[imin]) imin = j;</pre>
 Iterazione interna, eseguita n-
 /*scambia minimo con A[i]*/
 i-1 volte
 temp = A[i];
 A[i] = A[imin];
 A[imin] = temp;
```

```
void selectionSort (int A[], int N) {
 int i, j, imin, temp;
 for (i=0; i<N-1; i++) {</pre>
 /*cerca indice del minimo in A[i]..A[N-1]*/
 imin = i;
 for (j = i+1; j < N; j++)
 if (A[j] < A[imin]) imin = j;</pre>
 /*scambia minimo con A[i]*/
 temp = A[i];
 A[i] = A[imin];
 Algoritmo "in loco", perché scambia i
 A[imin] = temp;
 dati sul vettore (non serve un secondo
 vettore "di appoggio")
```

Sorting applicato a vettore di struct

- Esempio: funzione ordinaStudenti indicata, ma NON ancora realizzata
- Uno dei campi usato cone chiave di ordinamento (confronto)
 - ostruct studente, campo media
- Conveniente realizzare funzione di confronto
 - STUD1t (less than), oppure STUDge (greater or equal), ...

```
void ordinaStudenti(struct studente el[], int n) {
  int i, j, imin;
  stuct studente temp;
 for (i=0; i<n-1; i++) {
 /*cerca indice del minimo in el[i]..el[n-1]*/
 imin = i;
 for (j = i+1; j < N; j++)
 if (STUDlt(el[j],el[imin])) imin = j;
 /*scambia minimo con el[i]*/
 temp = el[i];
 el[i] = el[imin];
 el[imin] = temp;
```

```
/* confronto: ritorna vero (non 0) se la media di s1
 e' inferiore a quella di s2, falso (0) se non lo e'
 */
int STUDlt (struct studente s1, struct studente s2) {
  return (s1.media < s2.media);</pre>
```

Sorting applicato a vettore di stringhe

- Un vettore di stringhe è una matrice di char
- Per gestire la matrice di char come vettore occorre
 - OUsare il primo indice per identificare le righe
 - OUsare la funzione strcmp per confrontare righe/stringhe
 - OUsare la funzione strcpy per assegnare/copiare stringhe

```
void ordinaNomi(char nomi[][MAXL], int n) {
  int i, j, imin;
  char temp[MAXL];
  for (i=0; i<n-1; i++) {</pre>
 /*cerca indice del minimo in nomi[i]..nomi[n-1]*/
 imin = i;
 for (j = i+1; j < N; j++)
 if (strcmp(nomi[j],nomi[imin])<0) imin = j;</pre>
 /*scambia minimo con el[i]*/
 strcpy(temp,nomi[i]);
 strcpy(nomi[i],nomi[imin]);
 strcpy(nomi[imin],temp);
```

```
void ordinaNomi(char nomi[][MAXL], int n) {
 int i, j, imin;
 char temp[MAXL];
 for (i=0; i<n-1; i++) {</pre>
 /*cerca indice dal minima
 imin = i;
 for (j = i+1; j La funzione non ha bisogno di sapere quante sono le righe:
 if (strcmp(no II programma chiamante DEVE conoscere la dimensione (il
 /*scambia minim numeri di righe).
 strcpy(temp, nom Vantaggio: la funzione può essere chiamata su matrici di
 strcpy(nomi[i], dimensioni diverse (VALE SOLO PER IL NUMERO DI RIGHE)
 strcpy(nomi[imi
```

```
void ordinaNomi(char nomi[][MAXL], int n) {
 int i, j, imin;
 char temp[MAXL];
 for (i=0; i<n-1; i++) {</pre>
 /*cerca indice del ------
 imin = i; La funzione ha bisogno di sapere quante sono le righe
 for (j = i+1; j < effettivamente usate (possono essere meno del
 if (strcmp(nomi[ totale) per fare l'ordinamento.
 /*scambia minimo c Tocca al programma chiamante passare questa
 strcpy(temp,nomi[i] informazione aggiuntiva come argomento
 strcpy(nomi[i],nomi[imin]);
 strcpy(nomi[imin],temp);
```

Sul libro

- Problemi numerici:
 - crivello di Eratostene (numeri primi)
- Problemi di codifica:
 - cifrario di Vigenère
- Problemi di verifica:
 - verifica di primalità
- Esercizi risolti:
 - prodotto matrici, somma in base B, cruciverba, eliminazione di spazi, eliminazione di valori nulli, bubble sort
- Esercizi proposti