

Fondamenti di Informatica, AA 2022/23

Luca Cassano

<u>luca.cassano@polimi.it</u>

Array Multidimensionali

Matrici

Array Multidimensionali

- È possibile definire array con più di una dimensione
 - Avremo un insieme di variabili omogenee ed indicizzate
- Sintassi dichiarazione di una matrice (array 2D) mediante il costruttore array

```
tipo nomeArray[dim1][dim2];
```

- tipo la keyword di un tipo (built in o user-defined)
- nomeArray è il nome della variabile
- dim1 e dim2 sono numeri che stabiliscono il valore massimo del primo e del secondo indice rispettivamente

Esempio Acquisizione di una Matrice

```
for(i = 0; i < r; i++) {
 for(j = 0; j < c; j++)
 printf("Inserire elemento posizione
 [%d][%d]" , i+1 , j+1);
 scanf("%d", &M[i][j]);
```


Stampa di una Matrice


```
for(i = 0; i < r; i++)
{
 for(j = 0; j < c; j++) {
 printf("%d" , M[i][j]);
 }
 printf("\n");
}</pre>
```


Gli elementi degli array possono essere di qualsiasi tipo (predefinito, definito dall'utente, semplice o strutturato)

⇒ è possibile costruire "array di array"

Esempio:

Gli elementi degli array possono essere di qualsiasi tipo (predefinito, definito dall'utente, semplice o strutturato)

⇒ è possibile costruire "array di array"

Esempio:

Gli elementi degli array possono essere di qualsiasi tipo (predefinito, definito dall'utente, semplice o strutturato)

⇒ è possibile costruire "array di array"

Esempio:

Gli elementi degli array possono essere di qualsiasi tipo (predefinito, definito dall'utente, semplice o strutturato)

⇒ è possibile costruire "array di array"

Esempio:

Gli elementi degli array possono essere di qualsiasi tipo (predefinito, definito dall'utente, semplice o strutturato)

⇒ è possibile costruire "array di array"

Esempio:

Cioè la rappresentazione in memoria di un array a 2 dimensioni:

 array memorizzato riga per riga, per indice di riga crescente, e, all'interno di ogni riga, per indice di colonna crescente

int matrice [2][3];

```
val. matrice[0][0]

val. matrice[0][1]

val. matrice[0][2]

val. matrice[1][0]

val. matrice[1][1]

val. matrice[1][1]
```

Indirizzi crescenti in memoria centrale

Definire un tipo di dato atto a contenere le velocità medie di un'auto in 10 istanti fissati

Definire un tipo di dato atto a contenere le velocità medie di un'auto in 10 istanti fissati

10 valori di velocità

```
double vel[10];
```


double vel[10];

Definire un tipo di dato atto a contenere il numero di gol segnati da ciascuna delle 20 squadre di calcio di serie A in ciascuna delle 38 giornate di serie A

Definire un tipo di dato atto a contenere il numero di gol segnati da ciascuna delle 20 squadre di calcio di serie A in ciascuna delle 38 giornate di serie A

- 20 squadre di serie A
- 38 giornate di serie A

```
int go1[20][38];
```


Definire un tipo di dato atto a contenere i numeri estratti nelle ultime 10 estrazioni del lotto su tutte le 11 ruote (vengono estratti 5 numeri per giocata)

Definire un tipo di dato atto a contenere i numeri estratti nelle ultime 10 estrazioni del lotto su tutte le 11 ruote (vengono estratti 5 numeri per giocata)

- 11 ruote
- 10 estrazioni per ciascuna ruota
- 5 numeri per ciascuna estrazione

```
int Lotto[11][10][5];
```


struct

- Tipi strutturati

Struct vs Array

 Gli array permettono di aggregare variabili omogenee in una sequenza

- Le struct permettono di aggregare variabili eterogenee in una sola variabile
 - Le struct è una sorta di "contenitore" per variabili disomogenee di tipi più semplici.
 - Le variabili aggregate nella struct sono dette campi della struct

Sintassi:
struct {
 tipo1 nomeCampo1;
 tipo2 nomeCampo2;
 ...
 tipoN nomeCampoN;
} nome;

Dichiara una variabile struct chiamata nome

I nomi dei campi della struttura sono nomeCampo1...

Dichiarazione compatta per campi dello stesso tipo

```
struct {
 tipo1 nomeCampoA, nomeCampoB;
 ...
 tipoN campoN;
} nome;
```


 È possibile dichiarare due o più variabili dalla stessa struttura

```
struct {
  tipo1 nomeCampo1;
  tipo2 nomeCampo2;
  ...
  tipoN nomeCampoN;
}nome1, nome2;
```


• È possibile dichiarare un tipo struttura

```
struct nomeStruttura{
  tipo1 nomeCampo1;
  tipo2 nomeCampo2;
  tipoN nomeCampoN;
E' po possibile dichiarare variabili del tipo definito con la
sintassi
struct nomeStruttura nomeVariabile;
```


Struct vs Array

- Esempio: variabile per contenere anagrafica di impiegati
 - nome, cognome, codice fiscale, indirizzo, numero di telefono, stipendio, data di assunzione etc.
 - Non posso metterli in un array, sono variabili diverse, è molto sconveniente metterle in variabili separate, specialmente se ho diversi impiegati

Struct vs Array

- Esempio: variabile per contenere anagrafica di impiegati
 - nome, cognome, codice fiscale, indirizzo, numero di telefono, stipendio, data di assunzione etc.

```
struct {
  char nome [20], cognome[20], CF[20];
  char indirizzo[20];
  int stipendio;
  int dataDiAssunzione;
}anagrafica;
```


 NB: la dichiarazione di una variabile struttura va nella parte dichiarativa del programma, nel main ()

 NB: la dichiarazione di un tipo struttura va prima del main()

 NB: i campi non sono necessariamente di tipo built-in, possono essere array o user defined (a breve)


```
struct {
 float reale;
 float immaginaria;
 numeroComplesso;
struct {
 int numero;
 char seme[10];
 } cartaDaGioco;
```


Esempi

```
struct {
 char Nome[30];
 char Cognome[30];
 int Stipendio;
 char CodiceFiscale[16];
 } dipendente1, dipendente2;
struct
  char marca[30];
  char modello[100];
  int anno;
  int cilindrata;
  int prezzo;
 miaAuto, tuaAuto;
```


Accedere ai campi di una struct

Per accedere ai campi si usa l'operatore dot (i.e., il punto) Sintassi:

nomeStruct.nomeCampo;

- Quindi, nomeStruct.nomeCampo diventa, a tutti gli effetti, una «normale» variabile del tipo di nomeCampo.
 - Ai campi di una struttura applicabili tutte le operazioni caratteristiche del tipo di appartenenza
 - In questo senso, il dot è l'omologo di [indice] per gli array

Esempio

```
struct {char nome[30];
 char cognome[30];
 int stipendio;
 char codFiscale[16];
} dip1, dip2;
// accedere ai campi di tipo semplice
dip1.stipendio = 30000;
dip2.stipendio = 2*(dip1.stipendio - 2000);
// accedere ai campi array
dip1.codiceFiscale[0] = 'K';
// copia del valore da un campo array all'altro
for(i = 0 ; i < 16 ; i++)
 dip2.codFiscale[i]=dip1.codFiscale[i];
// copia il nome di un dipendente nell'altro
strcpy(dip2.nome, dip1.nome);
dip1.cognome = dip2.cognome; // sbagliato!
```


Acquisizione e Stampa per Strutture

- Non esistono caratteri speciali che permettano di usare printf e scanf direttamente su strutture.
- Occorre lavorare campo per campo!

```
struct {char nome[30];
char cognome[30];
int stipendio;
} dip1;
printf("\nInserire Nome: ");
scanf("%s", dip1.nome);
printf("\nInserire Cognome: ");
scanf("%s", dip1.cognome);
printf("\nInserire Stipendio: ");
scanf("%d", &dip1.stipendio);
printf("%s %s, guadagna %d $",
 dip1.nome,dip1.cognome,dip1.stipendio);
```


Definire una struttura atta a contenere una data (con mese testuale) e dichiarare due variabili dataNascita e dataLaurea.

- 1. Richiedere all'utente l'inserimento della data di nascita
- Visualizzare a schermo la data di nascita
- 3. Definire la presunta data di laurea come
 - Giorno = giorno della nascita
 - Mese = mese della nascita
 - Anno = all'età di 24 anni
- 4. Stampare la presunta data di laurea


```
#include<stdio.h>
int main()
  struct {
 int giorno;
 char mese[20];
 int anno;
  } N, L;
 printf("\nInserire giorno di nascita");
  scanf("%d", &N.giorno);
  printf("\nInserire mese di nascita");
  scanf("%s", N.mese);
  printf("\nInserire anno di nascita");
  scanf("%d", &N.anno);
```


Assegnamento tra Strutture

È possibile applicare **operazioni globali di assegnamento** tra **strutture identiche**.

```
struct {
 char nome[30];
 char cognome[30];
 int stipendio;
 char codiceFiscale[16];
 } dip1, dip2;

dip1 = dip2;
```

Con l'assegnamento globale anche i valori nei campi di tipo array vengono copiati

Assegnamento tra Strutture

 L'assegnamento è possibile solo se la strutture sono identiche, se cambia anche solo l'ordinamento dei campi non è possibile.

- L'assegnamento globale NON è possibile con gli array
 - Però, campi di strutture identiche che sono array (come nel caso di dip1 e dip2) vengono assegnati correttamente!

 Anche per struct, come per array, NON applicabili operazioni di confronto (==, !=)


```
#include<stdio.h>
int main()
{ struct {
 Assegnamento globale,
 int giorno;
 possibile solo se L ed
 char mese[20];
 N sono strutture
 int anno;} N, L;
 identiche.
  printf("\nInserire giorno");
  scanf("%d", &N.giorno);
  printf("\nInserire mese");
  scanf("%s", N.mese);
  printf("\nInserire anno");
  scanf("%d", &N.anno);
  printf("Nato il %d %s %d", N. giorno, N. mese, N. anno);
  L = N;
  L.anno += 24;
  printf("\nTi laurerai il %d %s %d",L.giorno, L.mese,
 L.anno);
  return 0;}
```


```
#include<stdio.h>
int main()
{ struct {
 Nel caso volessi
 int giorno;
 cambiare il mese non
 char mese[20];
 posso fare
 int anno;} N, L;
 assegnamento tra
  printf("\nInserire giorno");
 stringhe ma devo
  scanf("%d", &N.giorno);
 ricorrere ad una strcpy
  printf("\nInserire mese");
  scanf("%s", N.mese);
  printf("\nInserire anno");
  scanf("%d", &N.anno);
  printf("Nato il %d %s %d", N.giorno, N.mese, N.anno);
  L = N;
  L.anno += 24;
  strcpy(L.mese, "dicembre\0");
  printf("\nTi laurerai il %d %s %d",L.giorno, L.mese,
 L.anno); return 0;}
```


Tipi di Dato User-Defined

- Definire nuovi tipi

Nuovi tipi

La keyword typedef permette di definire nuovi tipi in C

Sintassi:

```
typedef nomeTipo NuovoNomeTipo;
```

```
Es: typedef int Anno;
typedef unsigned int TempAssoluta;
typedef unsigned int Eta;
```


Nuovi tipi

- È possibile dichiarare nuovi tipi per
 - Un tipo semplice (ridefinizione di tipo)
 - Un tipo strutturato

NB La dichiarazione di nuovi tipi va prima di int main(), nel corpo del main potrò dichiarare variabili utilizzando NuovoNomeTipo con la solita sintassi

 Se si combina typedef con un costruttore struct o array i vantaggi diventano più evidenti.

```
typedef struct {
 int giorno;
 char mese[20];
 int anno;
 } Data;
```


- Quando si associa un nuovo tipo ad una struttura è possibile:
 - 1. dichiarare altre strutture (i.e., variabili del nuovo tipo)
 - 2. dichiarare array di strutture (i.e., array del nuovo tipo)
 - 3. utilizzare il nuovo tipo come campo di altre strutture
 - 4. utilizzare il nuovo tipo come tipo base per nuovi tipi

Dichiarare altre strutture (i.e., variabili del nuovo tipo)
Data oggi, domani, dopoDomani;

- Dichiarare altre strutture (i.e., variabili del nuovo tipo)
 Data oggi, domani, dopoDomani;
- Dichiarare array del nuovo tipo (i.e., array di strutture) Data | calendario[365]; Data settimana[7]; Data andataRitorno[2]; // popolare andataRitorno[0] per l'andata andataRitorno[0].giorno = 12; strcpy(andataRitorno[0].mese, "dicembre"); andataRitorno[0].anno = 2012; // ritorno è come l'andata andataRitorno[1] = andataRitorno[0]; // posticipo di 10 giorni il ritorno andataRitorno[1].giorno += 10;

Utilizzare il nuovo tipo come campo di altre strutture struct { char nome[30]; char cognome[30]; int stipendio; char codiceFiscale[16]; Data dataDiNascita;} dip1;

Utilizzare il nuovo tipo come campo di altre strutture

```
struct { char nome[30];
 char cognome[30];
 int stipendio;
 char codiceFiscale[16];
 Data dataDiNascita;} dip1;
```

Utilizzare il nuovo tipo come tipo base per nuovi tipi

```
typedef struct {char nome[30];
 char cognome[30];
 int stipendio;
 char codiceFiscale[16];
 Data dataDiNascita;
} Dipendente;
```


Assegnamento tra Variabili di Tipo User-Defined

Valgono le linee guida per l'assegnamento globale per struct e per array:

- NON è possibile l'assegnamento tra due variabili dello stesso tipo quando sono array
- **È possibile** assegnare variabili dello stesso tipo se queste sono di tipo **struct** (anche se contengono array nei loro campi)
- Non è possibile eseguire conversioni intrinseche tra tipi definiti dall'utente (come avviene tra i tipi built in)

Qualche esempio

Definire le strutture dati necessarie a gestire:

- Un edificio di 20 piani. Ogni piano contiene 40 uffici.
- Ogni ufficio ha un'esposizione (Nord, NordEst, Est ...) ed un impiegato.
- Ogni impiegato ha nome, cognome, categoria e stipendio.


```
#define LenStr 20
#define NumPiani 20
#define numUffici 40
typedef struct {
 char nome[LenStr+1], cognome[LenStr+1];
 int cat;
 int stipendio;
} Impiegato;
```


```
#define LenStr 20
#define NumPiani 20
#define numUffici 40
typedef struct {
 char nome[LenStr+1], cognome[LenStr+1];
 int cat;
 int stipendio;
} Impiegato;
/* Esposizione Nord 1, NordEst 2, Est 3, SudEst
4, Sud 5, SudOvest 6, Ovest 7, NordOvest 8 */
typedef struct {
 int superficie;
 int esp;
 Impiegato occupante;
 Ufficio;
```


```
#define LenStr 20
#define NumPiani 20
#define numUffici 40
typedef struct {
 char nome[LenStr+1], cognome[LenStr+1];
 int cat;
 int stipendio;
} Impiegato;
typedef struct {
 int superficie;
 int esp;
 Impiegato occupante;
} Ufficio;
Ufficio torre[NumPiani][numUffici];
```


Si scriva un frammento di codice, che, per tutte e sole le persone che occupano un ufficio (tra quelli memorizzati nella variabile torre) orientato a sud oppure a sudEst e avente una superficie compresa tra 20 e 30 metri quadri, stampi il cognome, lo stipendio e la categoria.


```
int p, u; /* indice di piano nell'edificio e di
ufficio nel piano */
for (p=0; p<NumPiani; p++)
  for (u=0; u<NumUffici; u++)</pre>
```


```
int p, u; /* indice di piano nell'edificio e di
ufficio nel piano */
for (p=0; p<NumPiani; p++)</pre>
  for (u=0; u<NumUffici; u++)</pre>
 if (( torre[p][u].esp == 4))
```


```
int p, u; /* indice di piano nell'edificio e di
ufficio nel piano */
for (p=0; p<NumPiani; p++)
 for (u=0; u<NumUffici; u++)
 if (( torre[p][u].esp == 4 ||
 torre[p][u].esp == 5))
 {</pre>
```


```
int p, u; /* indice di piano nell'edificio e di
ufficio nel piano */
for (p=0; p<NumPiani; p++)
 for (u=0; u<NumUffici; u++)
 if (( torre[p][u].esp == 4 ||
 torre[p][u].esp == 5)) &&
 (torre[p][u].superficie >=20 &&
 torre[p][u].superficie<=30))
 {</pre>
```

Fondamenti di Informatica, 2022/23, Luca Cassano


```
int p, u; /* indice di piano nell'edificio e di
ufficio nel piano */
for (p=0; p<NumPiani; p++)</pre>
  for (u=0; u<NumUffici; u++)</pre>
 if (( torre[p][u].esp == 4 ||
 torre[p][u].esp == 5)) &&
 (torre[p][u].superficie >=20 &&
 torre[p][u].superficie<=30))</pre>
 printf("\n il Signor %s è impiegato di
 categoria %d",
 torre[p][u].occupante.cognome,
 torre[p][u].occupante.cat);
 printf (" e ha uno stipendio pari a %d euro
 \n", torre[p][u].occupante.stipendio);
```


 Si scriva un frammento di codice, che visualizzi a schermo i numeri dei piani che non hanno neanche un ufficio esposto a nord.


```
int uffNord; /* uffNord fa da flag*/
for (p=0; p<NumPiani; p++)
{</pre>
```


```
int uffNord; /* uffNord fa da flag*/
for (p=0; p<NumPiani; p++)
{
 uffNord = 0;//flag = 0 in ogni piano</pre>
```


```
int uffNord; /* uffNord fa da flag*/
for (p=0; p<NumPiani; p++)
{
 uffNord = 0;//flag = 0 in ogni piano
 for (u=0; u<NumUffici && uffNord == 0;
 u++)</pre>
```


```
int uffNord; /* uffNord fa da flag*/
for (p=0; p<NumPiani; p++)
{
 uffNord = 0;//flag = 0 in ogni piano
 for (u=0; u<NumUffici && uffNord == 0;
 u++)
 if(torre[p][u].esposizione == 1)
 uffNord = 1;</pre>
```


```
int uffNord; /* uffNord fa da flag*/
for (p=0; p<NumPiani; p++)</pre>
 uffNord = 0;//flag = 0 in ogni piano
 for (u=0; u<NumUffici && uffNord == 0;</pre>
 u++)
 if (torre[p][u].esposizione == 1)
 uffNord = 1;
/* se qui vale ancora 0 vuol dire che non ci
sono uffici a nord*/
 if (uffNord == 0);
 printf("il piano %d non ha edifici
esposti a nord", p);
```


 Si scriva un frammento di codice che visualizzi il piano a cui si trova l'ufficio di Giacomo Boracchi

int p, u, nome, cognome;


```
int p, u, nome, cognome;
for (p=0; p<NumPiani; p++) {
 for (u=0; u<NumUffici; u++) {</pre>
```


```
int p, u, nome, cognome;
for (p=0; p<NumPiani; p++) {</pre>
 for (u=0; u<NumUffici; u++) {</pre>
 nome =
 strcmp(torre[p][u].occupante.nome,
 "Giacomo");
 cognome =
 strcmp(torre[p][u].occupante.cognome,
 "Boracchi");
 if (nome == 0 \&\& cognome == 0)
 printf ("Giacomo Boracchi occupa un
ufficio al piano %d", p);
```