

Fondamenti di Informatica, AA 2022/23

Luca Cassano

luca.cassano@polimi.it

I tipi di dato rappresentano:

- un insieme di valori
- un insieme di operazioni applicabili a questi

Ogni **tipi di dato diversi** hanno **rappresentazioni** in memoria differenti

 Il numero di celle/parole e la codifica utilizzata può cambiare

La memoria utilizzata per allocare le variabili di un determinato tipo cambia con la piattaforma (i.e., compilatore / sistema operativo / hardware)

- Classificazione sulla base della struttura:
 - Tipi semplici, informazione logicamente indivisibile (e.g. int, char, float..)
 - Tipi strutturati: aggregazione di variabili di tipi semplici
- Altra classificazione:
 - Built in, tipi già presenti nel linguaggio base
 - User defined, nuovi tipi creati nei programmi «componendo» variabili di tipo built in

- Classificazione sulla base della struttura:
 - Tipi semplici, informazione logicamente indivisibile (e.g. int, char, float..)
 - Tipi strutturati: aggregazione di variabili di tipi semplici
- Altra classificazione:
 - Built in, tipi già presenti nel linguaggio base
 - User defined, nuovi tipi creati nei programmi «componendo» variabili di tipo built in

Variabili e Tipo di Dato

- In C tutte le variabili hanno un tipo, associato stabilmente mediante la dichiarazione
- Il tipo di una variabile:
 - definisce l'insieme dei valori ammissibili
 - definisce l'insieme delle operazioni applicabili
 - permette di rilevare errori al momento della compilazione
 - definisce lo spazio in memoria allocato in corrispondenza alla variabile
 - Questa però dipende anche dalla piattaforma (i.e., compilatore + sistema operativo + hardware)

Tipi Semplici

- char, int, float, double

Tipi Semplici

- Ecco i quattro tipi semplici del C e la loro dimensione
 - char: 1 Byte
 - int: tipicamente 1 parola di memoria
 - float: dipende dal compilatore (4 Byte spesso)
 - double: dipende dal compilatore (più del float)
- Qualificatori di tipo (per int e char)
 - signed utilizza una codifica con il segno
 - unsigned prevede solo valori positivi

NB Allocano lo stesso spazio

- Quantificatori di tipo, modificano la dimensione allocata
 - short (per int)
 - long (per int e double)

int Pippo;

unsigned int Pippo;

long int Pippo;

unsigned long int Pippo;

≥ II tip

Il tipo int

- Rappresentano un sottoinsieme di N
- Lo spazio allocato è tipicamente una parola, e dipende dalla piattaforma, oltre che dai qualificatori e quantificatori
- Fatti garantiti:
 - spazio (short int) ≤ spazio (int) ≤ spazio (long int)
 - spazio (signed int) = spazio (unsigned int)
- Es, se la parola è a 32 bit,
 - signed int $\{-2^{31}, ..., 0, ... + 2^{31} 1\}$, i.e., 2^{32} numeri
 - unsigned int $\{0, \dots +2^{32}-1\}$, sempre 2^{32} numeri
- Come faccio a sapere i limiti per un intero?
 - #include<limits.h>, e richiamo le costanti
 INT_MIN, INT_MAX
- Quando il valore di una variabile int eccede INT_MAX si ha overflow

Operazioni built-in per dati di tipo int

- = Assegnamento di un valore int a una variabile int
- + Somma (tra int ha come risultato un int)
- Sottrazione (tra int ha come risultato un int)
- * Moltiplicazione (tra int ha come risultato un int)
- Divisione con troncamento della parte non intera (risultato int)
- % Resto della divisione intera
- == Relazione di uguaglianza
- != Relazione di diversità
- Relazione "minore di"
- > Relazione "maggiore di"
- <= Relazione "minore o uguale a"</p>
- >= Relazione "maggiore o uguale a"

Operatoori Aritmetici

Operatoori Relazionali

Operazioni built-in per dati di tipo float

- = Assegnamento di un valore float a una variabile float
- + Somma (tra float , risultato float)
- Sottrazione (tra float , risultato float)
- * Moltiplicazione (tra float, risultato float)
- Divisione (tra float, risultato float)
- == Relazione di uguaglianza
- != Relazione di diversità
- Relazione "minore di"
- > Relazione "maggiore di"
- <= Relazione "minore o uguale a"</p>
- >= Relazione "maggiore o uguale a"

Operatoori Aritmetici

Operatoori Relazionali

Operazioni tra float

- operazioni applicabili a float (anche a double e long double) sono le stesse degli int, ma divisione '/' dà risultato reale
- NB: il simbolo dell'operazione è identico a divisione intera
- standard library math.h fornisce funzioni predefinite (sqrt, pow, exp, sin, cos, tan...) applicate a valori double

Il tipo float e double : le approssimazioni

- Nella rappresentazione di un numero decimale possono esserci errori di approssimazione
 - Non sempre: (x / y) * y == x
 - Per verificare l'uguaglianza tra float o double, definire dei bounds : Invece di

```
- if (x == y) ...
...è meglio
```

```
-if (x <= y + .000001 && x >= y - .000001)
```

- Buona parte delle operazioni algebriche eseguibili tra float (es. l'elevamento a potenza, il logaritmo, la radice, il valore assoluto...) sono nella libreria math che occorre includere con
 - #include<math.h>

Il tipo char

- La codifica ASCII prevede di allocare sempre 1 Byte per rappresentare caratteri
 - alfanumerici
 - di controllo (istruzioni legate alla visualizzazione),
- C'è una corrispondenza tra i char e 256 numeri interi
- Le operazioni sui char sono le stesse definite su int
 - hanno senso gli operatori aritmetici (+ * / %)
 - hanno senso gli operatori di relazione (== , > , < ,.. etc)
- unsigned char coprono l'intervallo [0,255].
- signed char coprono l'intervallo [-128, 127].
- N.B. non esistono tipi semplici più «piccoli» del char

- I valori costanti di tipo char nel codice sorgente si delimitano tra apici singoli ' '
- Gli apici doppi " " vengono utilizzati per delimitare stringhe, i.e. sequenze di caratteri (non hanno un loro tipo built in)
 - le abbiamo già viste in printf e scanf

La codifica ASCII (parziale)

DEC	CAR	DEC	CAR	DEC	CAR	DEC	CAR	DEC	CAR
48	0	65	Α	75	K	97	а	107	k
49	1	66	В	76	L	98	b	108	I
50	2	67	С	77	M	99	С	109	m
51	3	68	D	78	N	100	d	110	n
52	4	69	E	79	0	101	е	111	0
53	5	70	F	80	Р	102	f	112	р
54	6	71	G	81	Q	103	g	113	q
55	7	72	Н	82	R	104	h	114	r
56	8	73	1	83	S	105	i	115	s
57	9	74	J	84	Т	106	j	116	t
				85	U			117	u
				86	V			118	V
				87	W			119	w
				88	X			120	X
				89	Y			121	у
				90	Z			122	Z

Il tipo char esempi

```
char a,b;
b = 'q';
a = "q";
a = ' n';
b = 'ps';
a = 75;
a = 'c' + 1;
a = 'c' - 1;
a = 20;
a *= 4;
a -= 10;
a = '1';
```


Il tipo char esempi

```
char a,b;
b = 'q'; /* Le costanti di tipo carattere si
 indicano con ' */
a = "q"; /* NO: "q" è una stringa, anche se di
 un solo carattere */
a = '\n'; /* OK: \n è un carattere a tutti gli
 effetti anche sono due elementi*/
b = 'ps'; /* NO:'ps' non è un carattere valido*/
a = 75; /*associa ad a il carattere 'K' cfr ASCII
a = 'c' + 1; /* a diventa 'd' */
a = 'c' - 1; /* a diventa 'b' */
a = 60; /* a diventa il carattere '<' */</pre>
a *= 2; /* sta per a = a * 2, quindi a = 120 ('x')*/
a -= 10; //a = 110 che corrisponde al carattere 'n'
a = '1'; /*a è il carattere 1, corrispondente a 49
```


Tipi di Dato Strutturati

- Gli array

I Tipi Strutturati in C

- Permettono di immagazzinare informazione aggregata
 - vettori e matrici in matematica
 - Testi (sequenza di caratteri)
 - Immagini
 - Rubriche
 - Archivi,.. etc.
- Le variabili strutturate memorizzano diversi elementi informativi:
 - omogenei
 - eterogenei
- Oggi vedremo gli array

II Costruttore Array

Gli array sono sequenze di variabili omogenee

- sequenza: hanno un ordinamento (sono indicizzabili)
- omogenee: tutte le variabili della sequenza sono dello stesso tipo

Ogni elemento della sequenza è individuato da un indice

II Costruttore Array

Sintassi dichiarazione di una variabile mediante costruttore array

tipo nomeArray[Dimensione];

- tipo la keyword di un tipo (built in o user-defined)
- nomeArray è il nome della variabile
- Dimensione è un numero che stabilisce il numero di elementi della sequenza.

NB: Dimensione è un numero fisso, noto a compile-time:

- non può essere una variabile (il suo valore sarebbe definito solo a run-time)
- non è possibile modificare le dimensioni durante l'esecuzione (e.g. allungare o accorciare l'array)

Il Costruttore Array, esempi

Esempi

- int vet[8];
- char stringa[5];
- float resti[8];

vet

134
34
123
43215
2365
-145
523
45

stringa

ʻa'
'K'
'\n'
'3 '
'\t'

resti

2.45
3.24
4.23
1245.2
236.5
-5.0
43.53
0

Lo spazio allocato per gli array

int Pippo[20];

Accedere agli elementi dell'array

• È possibile accedere agli elementi dell'array specificandone un indice tra parentesi quadre []

```
int vet[20];
vet[0] è il primo elemento della sequenza
vet[19] è l'ultimo elemento della sequenza
```

 Ogni elemento dell'array è una variabile del tipo dell'array:

vet[7] conterrà un valore intero

 Una volta fissato l'indice, non c'è differenza tra un elemento dell'array ed una qualsiasi variabile dello stesso tipo

```
int a; a = vet[0]; vet[0] = a; vet[0] += a;
NB in C gli array sono indicizzati a partire da 0
```


Lo spazio allocato per gli array

int Pippo[20];

Accedere agli elementi dell'array

Il valore dell'indice è di tipo int

È quindi possibile utilizzare una variabile per definire l'indice all'interno dell'array

```
int vet[20]; int i = 0;
```

L'espressione: vet[i]

va interpretata nel seguente modo:

- 1. Leggi il valore di i
- 2. Accedi all'elemento di vet alla posizione di indice i
- Leggi il valore che trovi in quella cella di memoria (vet[i])

con lo stesso criterio posso interpretare

```
vet[i + 1];
```


Esempi di Operazioni su Array

Una volta **fissato l'indice** in un array si ha una **variabile** del **tipo dell'array** che può essere usata per

assegnamenti

```
vet[2] = 7; vet[4] = 8 % 3;
i = 0; vet[i] = vet[i+1];

 operazioni logiche

vet[0] == vet[9]; vet[1] < vet[4];</pre>

 operazioni aritmetiche

vet[0] == vet[9] / vet[2] + vet[1] / 6;

 operazioni di I/O

scanf("%d", &vet[9]);
printf("valore pos %d = %d", i, vet[i]);
```


Assegnamento tra Array

Es: Scrivere un frammento di codice per dichiarare un array di dimensione 3 e per scrivere in ogni variabile un numero (da 1 a 3) corrispondente alla posizione della cella.

Assegnamento tra Array

Es: Scrivere un frammento di codice per dichiarare un array di dimensione 3 e per scrivere in ogni variabile un numero (da 1 a 3) corrispondente alla posizione della cella.

```
int vet[3];
vet[0] = 1;
vet[1] = 2;
vet[2] = 3;
```


.. e senza Array

```
int a,b,c;
 a = 1;
 vet[0] = 1;
 vet[1] = 2;
 c = 3;
 vet[2] = 3;
```

Come faccio a richiamare "il secondo valore inserito"?

- Con le variabili devo salvare da qualche parte che a contiene il primo valore, b il secondo... perché le variabili non hanno un ordinamento
- Con il vettore mi basta accedere a vet[1] perché gli elementi di un vettore seguono un ordinamento

.. e senza Array

```
int a,b,c;
 a = 1;
 vet[0] = 1;
 vet[1] = 2;
 c = 3;
 vet[2] = 3;
```

La soluzione diventa decisamente impraticabile quando si richiedono molte variabili: occorre usare array

- perché sono indicizzati
- perché posso popolarli/elaborarli con un ciclo

Con i vettori tipicamente il **for** risulta molto più comodo del **while** perché la variabile del ciclo viene usata per indicizzare gli elementi dell'array

Scrivere un programma che dichiara un array di dimensione 300 e scrive in ogni cella un numero da 1 a 300.

Scrivere un programma che dichiara un array di dimensione 300 e scrive in ogni cella un numero da 1 a 300.

```
#include<stdio.h>
int main()
 int vet[300]; int i;
 Tipico uso del for per
 (i = 0; i < 300; i++)
 scorrere un arrav
 vet[i] = i + 1 ;
 return 0;
```


Il valore dell'array

Abbiamo visto che gli elementi dell'array contengono valori del tipo dell'array.

```
Quando scrivo
int vet[300],
So che in vet[0] troverò un intero.
```

Cosa c'è invece in vet?

Il valore dell'array

Abbiamo visto che gli elementi dell'array contengono valori del tipo dell'array.

Quando scrivo
int vet[300],
So che in vet[0] troverò un intero.

Cosa c'è invece in vet?

· L'indirizzo del primo elemento in memoria, i.e.

```
vet == &vet[0];
```


Le Dimensioni degli Array

Non è possibile accedere ad un elemento dell'array ad una posizione superiore alla dimensione:

```
int vet[20];
```

scrivere vet[40] (o anche solo vet[20] visto che le 20 celle vanno da vet[0] a vet[19]).

 In tal caso si ha segmentation fault, che nella migliore delle ipotesi si manifesta solamente a run-time (come quando si dimentica & in scanf (...)).

II Costruttore Array, COSE DA NON FARE!

Errore

```
int dim; /* il valore a dim è associato solo
durante l'esecuzione */
scanf("%d", &dim);

/float resti[dim]; /* quindi il compilatore non
```

sa quanto spazio riservare in memoria per resti */

Non è standard ANSI C 89

 Spesso si ricorre alla direttiva di precompilazione define per dichiarare la dimensione di un array

#define NOME valoreNumerico

- Prima della compilazione, ogni istanza di NOME_DEFINE (riferibile all'uso di variabile) verrà sostituita da valoreNumerico
- Se dichiaro int vet[NOME]; le dimensioni di vet sono note prima di iniziare la compilazione
- L'utilizzo di define rende il codice più leggibile, e facilmente modificabile quando occorre cambiare la dimensione dell'array (richiede comunque la ricompilazione del codice sorgente)
- NB non occorre il; dopo valoreNumerico

Esempio: Acquisizione di un array

Non esistono funzioni/comandi per acquisire un array di numeri (i.e., l'omologo di scanf ("%d"..)

Esempio: Acquisizione di un array

Non esistono funzioni/comandi per acquisire un array di numeri (i.e., l'omologo di scanf ("%d"..)

```
#define MAX LEN 30
#include <stdio.h>
int main()
 int v1 [MAX LEN];
 int i;
 for (i = 0; i < MAX LEN; i++)</pre>
 printf("Inserire elemento posizione %d" , i+1);
 scanf("%d" , &v1[i]);
 return 0;
```


```
#define MAX LEN 30
#include <stdio.h>
int main()
 v1 [MAX LEN];
 int i;
 for (i = 0; i < MAX LEN; i++)
 printf("Inserire elemento posizione %d" , i+1);
 scanf("%d" , &v1[i]);
 return 0;
 Uso MAX LEN come
```

Uso **MAX_LEN** come una costante nel codice


```
#define MAX LEN 30
#include <stdio.h>
int main()
 v1 [MAX LEN];
 int i;
 for (i = 0; i < MAX LEN; i++)
 printf("Inserire elemento posizione %d" , i+1);
 scanf("%d" , &v1[i]);
 return 0;
 Uso MAX LEN come
 L'acquisizione con scanf
 una costante nel codice
```

Fondamenti di Informatica, 2022/23, Luca Cassano

avviene come per una

qualsiasi variabile intera


```
#define MAX LEN 30
#include <stdio.h>
 Dettaglio per evitare di
int main()
 stampare «Inserire
 v1 [MAX LEN];
 elemento posizione 0»
 int i;
 for(i = 0; i < MAX LEN; i++)
 printf("Inserire elemento posizione %d"
 scanf("%d" , &v1[i]);
 return 0;
 Uso MAX LEN come
 L'acquisizione con scanf
 una costante nel codice
 avviene come per una
```

qualsiasi variabile intera

Le Dimensioni degli Array: Effettive vs Reali

- Distinguere tra dimensioni reali e dimensioni effettive
- Le dimensioni reali sono quelle con cui viene dichiarato un array. Sono fissate prima della compilazione, non modificabili. Si fissano «grandi a sufficienza»
- Le dimensioni effettive delimitano la parte dell'array che si utilizzerà durante l'esecuzione.
 - Possono essere specificate dall'utente in una variabile (previo controllo di compatibilità con quelle reali e.g., con do while)
- Esempio: modificare il programma precedente richiedendo prima all'utente quanti elementi inserire nell'array

Le Dimensioni degli Array: Effettive vs Reali

Esempio: int v1[11]; con dimensioni effettive n = 5;

Dimensioni effettive dell'array: le celle che vanno da 0 a n (specificato dall'utente in una variabile)

Dimensioni reali dell'array: definite da MAX LEN


```
#define MAX LEN 30
#include <stdio.h>
int main()
 int v1 [MAX LEN];
 int i, n; // n contiene le dimensioni effettive
 do
 printf("quanti numeri vuoi inserire?");
 scanf("%d" , &n);
 while (n < 0 \mid \mid n > MAX LEN);
 for(i = 0; i < n; i++)
 printf("Inserire elemento posizione %d" , i+1);
 scanf("%d" , &v1[i]);
 return 0;}
```


```
Sono certo che n è
#define MAX LEN 30
#include <stdio.h>
 compatibile con le
int main()
 dimensioni reali di v1
 int v1 [MAX LEN];
 int i, n; // n contieme le dimensioni effettive
 do
 printf("quanti numeri vuoi inserire?");
 scanf("%d", &n);/
 while (n < 0 \mid \mid n > MAX LEN);
 for(i = 0; i < n; i++)
 printf("Inserire elemento posizione %d" , i+1);
 scanf("%d" , &v1[i]);
 return 0;}
```


```
Da qui in poi opero solo
#define MAX LEN 30
#include <stdio.h>
 sulle prime n celle,
int main()
 quelle che vanno
 dall'indice 0 ad n-1
 int v1 [MAX LEN];
 int i, n; // n contieme le dimensioni effettive
 do
 printf("quanti numéri vuoi inserire?");
 scanf("%d" , &n);
 while (n < 0 | | n/> MAX LEN);
 for(i = 0; i < n; i++)
 printf("Inserire elemento posizione %d" , i+1);
 scanf("%d" , &v1[i]);
 return 0;}
```


Stampa dei valori dell'array

In generale non esiste un fattore di conversione per stampare gli array. Quindi occorre procedere iterando

Stampa dei valori dell'array

In generale non esiste un fattore di conversione per stampare gli array. Quindi occorre procedere iterando Assumiamo che l'array v1 abbia dimensioni effettive n

```
printf("\nHai inserito: [");
  for(i = 0 ; i <n ; i++)
 printf(" %d ", v1[i]);
  printf("]");</pre>
```


Assegnamento tra array

 Non c'è un modo per assegnare direttamente tutti i valori in un primo array ad un secondo array

```
#include <stdio.h>
int main()
 int vet[300], v[300];
 int i;
 for(i = 0 ; i < 300 ; i++)
 vet[i] = i+1;
 return 0;
```


Assegnamento tra array

Occorre operare su ogni singolo elemento dell'array!

Assegnamento tra array

Occorre operare su ogni singolo elemento dell'array!

```
#define MAX LEN 30
#include <stdio.h>
int main()
 int v1 [MAX LEN], v2[MAX LEN];
 int i;
 // popolo v1
 for (i = 0; i < MAX LEN; i++)
 v1[i] = i;
 // copio i valori in v2
 for (i = 0; i < MAX LEN; i++)
 v2[i] = v1[i];
 // stampo
 for(i = 0; (i < MAX LEN); i++)
 printf("\nv1[%d] = %d , v2[%d] = %d", i,
 v1[i], i, v2[i]);
 return 0;}
```


Non c'è un modo per confrontare direttamente **tutti** i valori in due array

```
#include <stdio.h>
int main()
 int vet[300], v[300];
 int i;
 for(i = 0 ; i < 300 ; i++)</pre>
 { vet[i] = i+1;
 v[i] = vet[i]; }
 if (v == vet)
 printf("ok");
return 0;}
```

non da
errore di
compilazione
ma non fa
quello che
vorremmo...

Occorre operare su ogni singolo elemento!

Occorre operare su ogni singolo elemento!

```
#define MAX LEN 300
#include <stdio.h>
int main()
 int v1 [MAX LEN], v2[MAX LEN];
 int i, uguali;
 for (i = 0; i < MAX LEN; i++)
 v1[i] = i+1;
 v2[i] = v1[i];
 uquali = 1;
 for(i = 0; i < MAX LEN && uguali; i++)</pre>
 if(v1[i] != v2[i])
 uguali = 0;
 if (uguali)
 printf("ok!");
 return 0;
```


Occorre operare su ogni singolo elemento: quindi

```
#define MAX LEN 300
#include <stdio.h>
int main()
 int v1 [MAX LEN], v2[MAX LEN];
 int i, uguali;
 for (i = 0; i < MAX LEN; i++)
 v1[i] = i+1;
 v2[i] = v1[i];
 uguali = 1;
 for(i = 0; i < MAX LEN && uguali; i++)</pre>
 if(v1[i] != v2[i])
 uquali = 0;
 if (uguali)
 printf("ok!");
 return 0;
```

Variabile di flag, diventa 0 appena trova una cella per cui v1 e v2 differiscono

Scorro tutti gli elementi dei vettori. Mi arresto appena trovo due elementi diversi

Variabili di Flag per Verificare Condizioni su Array

Per controllare che una condizione (uguaglianza in questo caso) sia soddisfatta da tutti gli elementi del vettore uguali = 1;

```
for(i = 0; (i < MAX_LEN); i++)
 if(v1[i] != v2[i])
 uguali = 0;</pre>
```

Al termine del ciclo, se uguali è rimasta 1 sono certo che la condizione da verificare **non è mai stata negata** (i.e.,**v1**[i]!= **v2**[i] è sempre stata falsa). Quindi che **tutti** gli elementi degli array coincidono.

- La variabile di flag (uguali) può solo cambiare da 1 in 0
- Ovviamente il ruolo di 0 e di 1 possono essere invertiti nel codice sopra

Errore Frequente

Errore frequente: modificare il valore della variabile di flag nel anche nel verso opposto.

Alla fine del ciclo se uguali è 1 posso solo concludere che l'ultima coppia di elementi controllati coincide!

Errore Frequente

Errore frequente: modificare il valore della variabile di flag nel anche nel verso opposto.

else risulta comunque inutile!!!

Copiare alcuni elementi da un array ad un altro

- In molti casi è richiesto di scorrere un array v1 e di selezionare alcuni valori secondo una data condizione.
- Tipicamente i valori selezionati in v1 vengono copiati in un secondo array, v2, per poter essere utilizzati.
- È buona norma copiare i valori nella prima parte di v2, eseguendo quindi una copia «senza lasciare buchi».
- È anche necessario sapere quali sono i valori significativi in v2 e quali no.

Esempio: copiare i numeri pari in v1 in v2

• v1	5	6	7	89	568	68	657	989	96	98
x 2	?	6	?	?	568	68	?	?	96	98
• v2	6	568	68	96	98	?	?	?		

Copiare alcuni elementi da un array ad un altro

Per fare questo è necessario usare due indici:

- i per scorrere v1: parte da 0 e arriva a n1, la dimensione effettiva di v1, con incrementi regolari.
- n2 parte da 0 e viene incrementata solo quando un elemento viene copiato.
 - n2 indica quindi il primo elemento libero in v2,
 - al termine, n2 conterrà il numero di elementi in v2,
 quindi la sua dimensione effettiva

```
5
 7
 657
 989
 6
 89
 568
 68
 96
 98
 = 10:
 n1 = 10;
 ?
 ?
 ?
 n2 = 5;
 568
 68
 96
 98
6
```


Chiedere all'utente di inserire un array di interi (di dimensione **n1** definita precedentemente) e quindi un numero intero **n**. Il programma quindi:

- salva gli elementi inseriti in un vettore v1.
- Copia tutti gli elementi di v1 che sono maggiori di n in un secondo vettore v2.
- La copia deve avvenire nella parte iniziale di v2, senza lasciare buchi.


```
printf("\nInserire la soglia");
scanf("%d" , &n);
n2 = 0;
for(i = 0; i < n1; i++)
if(v1[i] > n)
v2[n2] = v1[i];
n2++;//n2 è la prima posizione libera in v2
printf("\n Maggiori di %d sono: [" , n);
//n2 ora è la lunghezza effettiva di v2
for(i = 0 ; i < n2 ; i++)
 printf(" %d, ", v2[i]);
printf("]");
```


Array di Caratteri & Stringhe

Array di Caratteri: le stringhe

 Nel C le stringhe (sequenze ininterrotte di caratteri) sono realizzate mediante array di caratteri

Esempio

char luogo[100];

La differenza fra un array di caratteri e una stringa è che la stringa è sempre terminata da '\0'

Array di Caratteri: le stringhe

 Se mi viene chiesto di gestire stringhe di al più N caratteri devo allocare un vettore di N+1 char

```
Esempio
 #define N 50
 char stringa[N+1];
```

è un array atto a contenere 50 elementi di tipo char + un '\0' che rappresenta la fine della stringa

Array di Caratteri: le stringhe

- Dato il frequente utilizzo ci sono standard e comandi particolari per facilitare l'uso delle stringhe,
 - I/O
 - Calcolo lunghezza
 - Confronto e Copia

NB NON esiste il tipo predefinito "string" né altri simili

Acquisizione e Stampa di Stringhe

 Come per ogni array è possibile popolare un array di caratteri mediante inserimento carattere per carattere

```
printf("Inserire lunghezza stringa");
scanf("%d" , &n);
for(i = 0; i < n-1; i++)
 scanf("%c " , &luogo[i]);</pre>
```

 Quando si acquisisce una stringa carattere per carattere è poi necessario inserire "manualmente" il terminatore di stringa '\0'

```
luogo[n-1] = '\0';
```


Acquisizione e stampa di una stringa elemento per elemento

Acquisizione e stampa di una stringa elemento per elemento

```
void main()
int i;
char s[10];
for (i = 0; i < 9; i++)
 {printf("\ninserire carattere %d",i+1);
 scanf("%c", &s[i]); scanf("%*c");
s[9] = '\0';
for(i = 0; i < 10; i++)
 printf("%c\n", s[i]);
```


Acquisizione e Stampa di Stringhe

• Alternative più comode:

```
 scanf("%s" , luogo);
 scanf("%[^\n]", luogo);
```

NB luogo è l'indirizzo del primo elemento &luogo [0], scanf quindi non ha bisogno della &.

Sia scanf ("%s",...) che scanf ("%[^\n]",) delimitano automaticamente la parte significativa (i caratteri inseriti dall'utente) con il carattere speciale '\0' (con codifica ASCII = 0).

Il Terminatore di Stringa

- Differenze
 - scanf ("%s",s); termina l'inserimento al primo invio ma acquisisce fino al primo spazio.
 - scanf("%[^\n]", s) termina l'inserimento al primo invio

Ecco cosa acquisiscono se digito: Piazza san Babila

- scanf("%s", s); "Piazza\0"
- scanf("%[^\n]", s); "Piazza san Babila\0"

Stampa di Stringhe

• È possibile stampare i caratteri in una stringa fino al terminatore utilizzando printf ("%s",...);

```
Esempio
 scanf("%[^\n]", luogo);
 printf("Io abito a %s", luogo);
```


Calcolo della Lunghezza

• È possibile calcolare la lunghezza di una stringa andando a contare gli elementi che precedono '\0'.

```
int len = 0;
char luogo[100];
scanf("%[^\n]", luogo);
while(luogo[len] != '\0')
 len++;
printf("%s e' lunga %d", luogo, len);
Ricordare che char luogo[100];
può contenere al più 99 caratteri!
vo')
```

La lunghezza di una stringa corrisponde alla posizione del carattere '\0'. Il valore viene assegnato a len

 Oppure è possibile usare la funzione strlen, contenuta nella libreria string
 len = strlen(luogo);

Esempio (Calcolo Lunghezza di Una Stringa)

```
#include<string.h>
int main()
{
 int len1,len2;
 char str1[30], str2[30]
 printf("inserire prima stringa ");
 scanf("%[^\n]", str1);
 printf("inserire seconda stringa ");
 scanf("%[^\n]", str2);
 // calcolo le lunghezze
 len1 = strlen(str1);
 // calcolo le lunghezze
 len2 = strlen(str2);
 printf("\n%s e' lunga %d, %s e' lunga %d", strl,
len1, str2, len2);
 return 0;}
```


Esempio (Calcolo Lunghezza di Una Stringa)

```
#include<string.h>
int main()
{
 "E:\My Documents\Google Drive\poli\Didattica\2012_InfoB_Energetici_e_I
 inserire prima stringa pollo
 inserire seconda stringa cane
 pollo e'lunga 5, cane e'lunga 4
 // calcolo le lunghezze
 len1 = strlen(str1);
 // calcolo le lunghezze
 len2 = strlen(str2);
 printf("\n%s e' lunga %d, %s e' lunga %d", str1,
len1, str2, len2);
 return 0;}
```


Confronto tra Stringhe

È possibile verificare se due stringhe coincidono:

- 1. Verificando se la loro lunghezza coincide &&
- 2. Verificando se esse coincidono in ogni elemento

Confronto tra Stringhe

È possibile verificare se due stringhe coincidono: Verificando se la loro lunghezza coincide & Verificando che esse coincidano in ogni elemento

```
int flag = 1, len, i;
 NO la chiamata alla funzione
char str1[30], str2[30];
 strlen() dentro il for!
scanf("%[^\n]", str1);
scanf("%[^\n]", str2);
len = strlen(strl);
if(len == strlen(str2))
 for(i = 0; i < len && flag==1; i++)</pre>
 { if (str1[i] != str2[i])
 flag = 0; } }
else // non hanno la stessa lunghezza
 flag = 0;
printf("%s == %s : %d", str1, str2, flag);
```


Confronto tra Stringhe

 Oppure è possibile usare la funzione strcmp, contenuta nella libreria string. Sintassi

```
int ris = strcmp(s1 , s2);
```

- ris vale:
 - == 0 se coincidono
 - < 0 se s1 precede s2 in ordine alfabetico
 - > 0 se s1 segue s2 in ordine alfabetico

```
if (cmpr == 0)
 printf("%s e %s coincidono", str1,str2);
```

NB. Le stringhe str1 e str2 devono terminare con '\0'

Esempio di Confronto Tra Stringhe

```
#include<string.h>
int main()
int coincidono, len1, len2, flag;
char str1[30], str2[30], str3[30];
// strcmp che restituisce 0 se coincidono
flag = strcmp(str1 , str2);
// metto coincidono a 1 quando flag è 0
coincidono = (flag == 0);
printf("\n%s == %s : %d", str1, str2, coincidono);
if (flag > 0)
printf("\n%s precede%s(flag = %d)",str2, str1,flag);
if(flaq < 0)
printf("\n%s precede%s(flag = %d)",str1, str1,flag);
return 0;
```


```
#include<st "E:\My Documents\Google Drive\poli\Didattica\2012_InfoB_Energetici_e_I
int main()
 |inserire prima stringa pollo
 <u>inserire seconda stringa cane</u>
int coincid
char str1[3 pollo e' lunga 5, cane e' lunga 4
 pollo == cane : 0
// strcmp c cane viene prima di pollo (flag = 1)
flag = strcmp(str1 , str2);
// metto coincidono a 1 quando flag è 0
coincidono = (flag == 0);
printf("\n%s == %s : %d", str1, str2, coincidono);
if (flag > 0)
printf("\n%s precede%s(flag = %d)",str2, str1,flag);
if(flaq < 0)
printf("\n%s precede%s(flag = %d)",str1, str1,flag);
return 0;
```


```
#include<st ... "E:\My Documents\Google Drive\poli\Didattica\2012 InfoB Energy
void main()
 linserire prima stringa pollo
 linserire seconda stringa pollo
int coincid
char str1[3 pollo e' lunga 5, pollo e' lunga 5
 pollo == pollo : 1
// strcmp c...
flag = strcmp(str1 , str2);
// metto coincidono a 1 quando flag è 0
coincidono = (flag == 0);
printf("\n%s == %s : %d", str1, str2, coincidono);
if (flag > 0)
printf("\n%s precede%s(flag = %d)",str2, str1,flag);
if(flag < 0)</pre>
printf("\n%s precede%s(flag = %d)",str1, str1,flag);
```


```
#include<st - "E:\My Documents\Google Drive\poli\Didattica\2012_InfoB_Energetici_e_Meccan
void main() inserire prima stringa elefante
 inserire seconda stringa struzzo
int coincid
char str1[3 elefante e' lunga 8, struzzo e' lunga 7
 elefante == struzzo : 0
 elefante viene prima di struzzo (flag = −1)
// strcmp c.k-
flag = strcmp(str1 , str2);
// metto coincidono a 1 quando flag è 0
coincidono = (flag == 0);
printf("\n%s == %s : %d", str1, str2, coincidono);
if (flag > 0)
printf("\n%s precede%s(flag = %d)",str2, str1,flag);
if(flag < 0)</pre>
printf("\n%s precede%s(flag = %d)",str1, str1,flag);
```


Copia tra Stringhe

- È possibile eseguire la copia elemento per elemento da un array ad un altro, come nell'esercizio precedente
- Oppure è possibile usare la funzione strcpy, contenuta nella libreria string. Sintassi:

```
strcpy(s1 , s2);
```

- Copia il contenuto di s2 in s1 incluso il `\0'
- Per accodare le stringhe si usa la funzione strcat, contenuta nella libreria string. Sintassi:

```
strcat(s1 , s2);
```

Accoda il di s2 in s1 (il `\0' appare solo alla fine)