

FONDAMENTI DI INFORMATICA

Alma Artis Francesca Pratesi (ISTI, CNR)

Esercizi + Array

ARRAY

LIBRI E RIFERIMENTI

• Capitolo 4

Eloquent Javascript – Second Edition Marijn Haverbeke Licensed under CC license.

Available here: http://eloquentjavascript.net/

DATI STRUTTURATI

- I tipi di dati visti finora sono:
 - numeri (interi o razionali)
 - booleani (valori di verità)
 - stringhe (sequenze di caratteri)
- Spesso è necessario manipolare dati più complessi, che presentano una struttura
 - Si parla quindi di Dati Strutturati

ARRAY O VETTORI

- Gli array rappresentano un tipo di dato composto, formato da una sequenza di valori
- Ogni valore è detto elemento dell'array
- Ad ogni valore è associato un indice (numero d'ordine)
- Il numero di elementi in un array è detto lunghezza (o dimensione) dell'array

ARRAY

```
nome dell'array lunghezza = 6 vet = [1, 2, 10, -1, 4, 12]; indice 0 indice 1 indice 2 indice 5 vet[0] vet[1] vet[2] vet[5]
```

ARRAY IN JS

- In JS gli array sono dinamici, cioè possono avere lunghezza variabile
- Nota: In JS i valori che compongono un array possono essere omogenei (stesso tipo) o disomogenei (tipi diversi).
- Noi ci limitiamo al caso di array omogenei

DICHIARAZIONE E INIZIALIZZAZIONE

La sintassi della dichiarazione di un array prevede alcune alternative Dichiarazione di un array vuoto:

```
var nome_array = [];
var nome_array = new Array();
var nome_array = new Array(lunghezza);

Dichiarazione di un array con elementi:
var nome_array = [espressione1, espressione2, ..., espressioneK];
var nome array = new Array(espressione1, espressione2, ..., espressioneK);
```

ESEMPIO

```
var vettore = [1, -2, 3, 45]; // dichiaro un array di 4
elementi
console.log(vettore); // stampo l'array
```

```
[ 1, -2, 3, 45 ]
Hint: hit control+c anytime to enter REPL.
```

ACCESSO AGLI ELEMENTI DI UN ARRAY

- Ogni elemento di un array è accessibile usando l'identificatore dell'array e l'indice dell'elemento nome_array[indice]
- L'indice deve essere un valore numerico intero, non negativo
- L'indice puo' essere anche il risultato di un'espressione nome_array[3+n]
- Importante: Gli array sono indicizzati a partire da 0
- es.: gli indici di un array di 6 elementi variano da 0 (primo elemento) a 5 (ultimo elemento)

ESEMPIO

```
var vettore = [1, -2, 3, 45];
console.log(vettore[1]); // stampo l'elemento in posizione
1, cioè -2
```

 Gli elementi di un array possono essere modificati usando il comando di assegnamento

elemento array

RAPPRESENTAZIONE GRAFICA

- Supponiamo di aver dichiarato var vettore = new Array(7);
- Possiamo rappresentare il vettore in forma tabellare

Indice	Elemento	Variabile
0	undefined	vettore[0]
1	undefined	vettore[1]
2	undefined	vettore[2]
3	undefined	vettore[3]
4	undefined	vettore[4]

```
var vettore = new Array(7);
vettore[0] = 1;
```

Indice	Elemento	Variabile
0	1	vettore[0]
1	undefined	vettore[1]
2	undefined	vettore[2]
3	undefined	vettore[3]
4	undefined	vettore[4]
5	undefined	vettore[5]

 L'indice può essere una qualsiasi espressione che abbia un valore intero non negativo

```
var i = Math.round(4.1);
vettore[i] = Math.log(1);
```

Indice	Elemento	Variabile
0	1	vettore[0]
1	undefined	vettore[1]
2	undefined	vettore[2]
3	undefined	vettore[3]
4	0	vettore[4]

Anche il nuovo valore può dipendere dagli elementi dell'array

```
vettore[1] = vettore[0] + 2;
vettore[2] = vettore[0] + vettore[1];
```

Indice	Elemento	Variabile
0	1	vettore[0]
1	3	vettore[1]
2	4	vettore[2]
3	undefined	vettore[3]
4	0	vettore[4]

ESEMPIO

• Esempio: costruire un vettore di lunghezza 10 i cui elementi siano numeri casuali tra 0 e 1

ESEMPIO

 Esempio: costruire un vettore di lunghezza 10 i cui elementi siano numeri casuali tra 0 e 1

```
var vet = new Array(10);
var i;
for (i = 0; i < vet.length; i++)
  vet[i] = Math.random();</pre>
```

LO STATO CON GLI ARRAY

- Quando si usano gli array, lo stato viene esteso
- Le variabili che hanno come valore un array assumono nell'ambiente un valore speciale detto reference
 - il reference e' un indirizzo di memoria che individua l'area dello heap in cui e' memorizzato l'array

REFERENCE E HEAP

- Lo heap in cui è memorizzato l'array è costituito da più locazioni di memoria (illustrato come nelle precedenti tabelle)
- Il reference è indicato graficamente come una freccia (che punta allo heap)
 - oppure con ref dal momento che l'indirizzo effettivo di memoria è un dettaglio che dipende dal gestore della memoria (non ci interessa)

ESEMPIO DI STATO

```
var vet1 = new Array(6);
Stato risultante:
{(vet1, |)}
 undefin
0
 ed
 undefin
 ed
 undefin
 ed
```

```
var vet1 = new Array(6);
 {(vet1, )}
var vet2 = new Array(6);
var a = 0;
 undefine
vet1[0] = 4;
vet1[1] = a;
 d
vet2[1] = vet1[1]+2;
 undefine
vet2 = vet1;
vet1[2] = vet2[1] + 1;
 d
 undefine
 d
 undefine
 3
```

d

3

undefine

```
var vet1 = new Array(6);
 {(vet1, ), (vet2, )}
var vet2 = new Array(6);
var a = 0;
 undefine
vet1[0] = 4;
vet1[1] = a;
vet2[1] = vet1[1]+2;
 undefine
vet2 = vet1;
vet1[2] = vet2[1] + 1;
 d
 undefine
```

0	undefine d
1	undefine d
2	undefine d
3	undefine

```
var vet1 = new Array(6);
 \{(\text{vet1}, ), (\text{vet2}, ), (a,0)\}
var vet2 = new Array(6);
var a = 0;
 undefine
 undefine
 0
vet1[0] = 4;
vet1[1] = a;
 d
vet2[1] = vet1[1]+2;
 undefine
 undefine
vet2 = vet1;
vet1[2] = vet2[1] + 1;
 d
 undefine
 undefine
 2
 d
 undefine
 3
 undefine
 3
```

```
var vet1 = new Array(6);
var vet2 = new Array(6);
var a = 0;
vet1[0] = 4;
vet1[1] = a;
vet2[1] = vet1[1]+2;
vet2 = vet1;
vet1[2] = vet2[1] + 1;
```

{(vet1,), (vet2,),(a,0)}

0	4
1	undefine d
2	undefine d
3	undefine d

0	undefine d
1	undefine d
2	undefine d
3	undefine

```
var vet1 = new Array(6);
var vet2 = new Array(6);
var a = 0;
vet1[0] = 4;
vet1[1] = a;
vet2[1] = vet1[1]+2;
vet2 = vet1;
vet1[2] = vet2[1] + 1;
```

{(vet1,), (vet2,),(a,0)}

0	4
1	0
2	undefine d
3	undefine d
4	undefine

0	undefine d
1	undefine d
2	undefine d
3	undefine

```
var vet1 = new Array(6);
var vet2 = new Array(6);
var a = 0;
vet1[0] = 4;
vet1[1] = a;
vet2[1] = vet1[1]+2;
vet2 = vet1;
vet1[2] = vet2[1] + 1;
```

{(vet1,), (vet2,),(a,0)}

0	4
1	0
2	undefine d
3	undefine d
4	undefine

0	undefine d
1	2
2	undefine d
3	undefine d

```
var vet1 = new Array(6);
 {(vet1, ), (vet2, ),(a,0)}
var vet2 = new Array(6);
var a = 0;
 undefine
vet1[0] = 4;
vet1[1] = a;
vet2[1] = vet1[1]+2;
 undefine
vet2 = vet1;
 2
vet1[2] = vet2[1] + 1;
 undefine
 d
 undefine
 3
```

vet1 e vet2 condividono lo stesso array cioè hanno la stessa reference nell'ambiente l'area di memoria puntata dalla vecchia reference di vet2 non è più accessibile

```
var vet1 = new Array(6);
var vet2 = new Array(6);
var a = 0;
vet1[0] = 4;
vet1[1] = a;
vet2[1] = vet1[1]+2;
vet2 = vet1;
vet1[2] = vet2[1] + 1;

3 undefine
```

0	undefine d
1	2
2	undefine d

la modifica a vet1 modifica anche vet2, dall'indefine che hanno la stessa reference nell'ambiente

d

ALCUNE OSSERVAZIONI

- Anche l'operatore di uguaglianza opera sugli array: due variabili array sono uguali se condividono la stessa struttura
 - esercizio: valutare (vet1==vet2) prima e dopo l'istruzione vet2 = vet1;
- Gli operatori di confronto (< e >) non sono definiti su array
 - attenzione: non viene generato errore, ma sempre false!

LUNGHEZZA DI UN ARRAY

- In JS la lunghezza di un array è una proprietà dell'array
- Per conoscere la lunghezza di un array occorre accedere alla sua proprietà length
- Sintassi: nome_array.length
 - Attenzione: la lunghezza dell'array è uguale al massimo indice + 1

MANIPOLAZIONE DI ARRAY

- La manipolazione di array avviene spesso tramite cicli, e in particolare (di solito) con l'istruzione iterativa for
- L'indice del ciclo varia da 0 a lunghezza-1
 - viene usato per scandire tutto l'array e per accedere a ciascun elemento dell'array

ESEMPIO - SHIFT

Shift (spostamento) a sinistra degli elementi di un vettore

Occorre spostare di una posizione a sinistra tutti gli elementi del

vettore.

Es. con array di lunghezza 5

ESEMPIO - SHIFT

```
var vet = new Array(5);
vet = [1,2,3,4,5];
for(i = 0; i<vet.length; i++)
 vet[i]=vet[i+1];</pre>
```


ESEMPIO - SHIFT CIRCOLARE

Lo shift circolare a sinistra è uno shift in cui il primo elemento viene spostato in ultima posizione

ESEMPIO - SHIFT CIRCOLARE

```
var vet = new Array(5);
vet = [1,2,3,4,5];
var primo = vet[0];
for(i = 0; i<vet.length; i++)
 vet[i]=vet[i+1];
vet[vet.length-1] = primo;</pre>
```


ARRAY COME PARAMETRI DI FUNZIONI

- Quando si passa un vettore come parametro ad una funzione si sta passando la reference del vettore
- Le modifiche sul parametro formale modificano anche il parametro attuale!!!
 - Il passaggio del una reference di un vettore consente alla funzione di modificare gli elementi del vettore passato
- Analogamente, una funzione può restituire un array
 - cioé può restituire il riferimento all'area di memoria in cui sono contenuti i valori degli elementi dell'array
 - questo avviene naturalmente tramite l'istruzione return

```
function leggi array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
var vettore = new Array(4);
leggi array(vettore);
console.log(vettore);
```

ESEMPIO - ALTERNATIVA

```
function crea_array(k){
 var i,
 var v = new Array(k)
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
 return v;
var lunghezza = 4;
var vettore;
Vettore = crea array(lunghezza);
console.log(vettore);
```

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
}
 {(vettore, ).(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 undefin
 ed
 undefin
```

ed

undofin

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
 {(i,undefined),(v,_)(vettore,_),(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 undefin
 ed
```

undefin

undofin

ed

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
 {(i,0),(v,_)(vettore,_),(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 10
 undefin
 ed
 undefin
```

 Δ

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
 {(i,1),(v, )(vettore, ),(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 10
 5
 undefin
```

ed

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)</pre>
 v[i]=Number(prompt('inserisci un numero'));
 {(i,2),(v,_)(vettore,_),(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 10
 5
 15
 undefin
```

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
 {(i,3),(v,_)(vettore,_),(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 10
 5
 15
 20
```

```
function leggi_array(v){
 var i;
 for (i = 0; i<v.length; i++)
 v[i]=Number(prompt('inserisci un numero'));
 ({vettore, _),(leggi_array, function(v){...})}
var vettore = new Array(4);
leggi_array(vettore);
console.log(vettore);
 10
 5
 15
```

20

ARRAY DINAMICI

ARRAY DINAMICI

- In JS gli array sono strutture dinamiche: il numero degli elementi può variare durante l'esecuzione del programma
- Per aggiungere un elemento ad array è possibile assegnare un valore ad un elemento di indice successivo all'ultimo attualmente esistente

```
var L = 5, i = 0;
var vet = new Array(L); //vet ha lunghezza 5
//gli elementi del vettore vengono riempiti con le potenze di 2
for (i = 0;i < L; i++) {
 vet[i] = Math.pow(2,i);
}
vet[L] = Math.pow(2,L); //<--- vet ora ha lunghezza 6
vet[L+2] = -1; //aggiunge due elementi
console.log(vet[L+1]) // che valore viene stampato?</pre>
```

```
var L = 5, i = 0;
var vet = new Array(L);

for (i = 0; i < L; i++) {
 vet[i] = Math.pow(2,i);
}
vet[L] = Math.pow(2,L);
vet[L+2] = -1;
console.log(vet[L+1])</pre>
```

0	undefined
1	undefined
2	undefined
3	undefined
4	undefined

```
var L = 5, i = 0;
var vet = new Array(L);

for (i = 0; i < L; i++) {
 vet[i] = Math.pow(2,i);
}
vet[L] = Math.pow(2,L);
vet[L+2] = -1;
console.log(vet[L+1])</pre>
```

0	1
1	2
2	4
3	8
4	16

```
var L = 5, i = 0;
var vet = new Array(L);

for (i = 0; i < L; i++) {
 vet[i] = Math.pow(2,i);
}
vet[L] = Math.pow(2,L);
vet[L+2] = -1;
console.log(vet[L+1])</pre>
```

0	1
1	2
2	4
3	8
4	16
5	32

```
var L = 5, i = 0;
var vet = new Array(L);
for (i = 0;i < L; i++) {
 vet[i] = Math.pow(2,i);
vet[L] = Math.pow(2,L);
vet[L+2] = -1;
console.log(vet[L+1])
```

0	1
1	2
2	4
3	8
4	16
5	32
6	undefined
7	-1

ESERCIZI

- Scrivere una funzione ricorsiva che, dato un numero N calcola la somma dei primi N numeri pari positivi in maniera ricorsiva.
- Scrivere una funzione ricorsiva potenza che riceva due interi, base e esponente e ritorni il valore della base elevata alla potenza esponente.
- Creare una funzione ricorsiva per calcolare una funzione definita così: per m>0 allora f(n,m) = 1+f(n,m-1) per m=0 allora f(n,m) = n Una volta implementata, provarla e dire cosa calcola la funzione.
- Scrivere una funzione ricorsiva che (senza usare cicli) ricevuti due numeri interi calcoli la somma di tutti i numeri dell'intervallo tra i due numeri, compresi i numeri stessi.
- Scrivere una funzione ricorsiva che ricevuto un intero n stampi n '-' seguiti da n '+'.
 Ad esempio se la funzione riceve 3 stampa – + + +.