

Informatica Modulo di Programmazione

INFORMATICA
MODULO DI PROGRAMMAZIONE
C++ BASICS - SMALL APPLICATIONS

mauro.pelucchi@gmail.com Mauro Pelucchi

2023/2024

Agenda

- Array
- Small Applications

Array

- Consecutive group of memory locations
 - Same name and type (int, char, etc.)
- To refer to an element
 - Specify array name and position number (index)
 - Format: arrayname[position number]
 - First element at position 0
- N-element array c
 - · c[0], c[1] ... c[n-1]
 - Nth element as position N-1

Array

- When declaring arrays, specify
 - Name
 - Type of array —> Any data type
- Number of elements
 - type arrayName[arraySize];
 - int c[10]; // array of 10 integers
 - float d[3284]; // array of 3284 floats
- Declaring multiple arrays of same type
 - Use comma separated list, like regular variables
 - int b[100], x[27];

Examples Using Arrays

- Initializing arrays
 - For loop
 - · Set each element
 - Initializer list
- Specify each element when array declared
 - int $n[5] = \{1, 2, 3, 4, 5\};$
 - · If not enough initializers, rightmost elements 0
 - · If too many syntax error
- To set every element to same value
 - int $n[5] = \{0\};$
- · If array size omitted, initializers determine size
 - int $n[] = \{ 1, 2, 3, 4, 5 \};$
 - 5 initializers, therefore 5 element array

Si acquisisca da tastiera una sequenza (a priori illimitata) di caratteri terminata da '\n' .

Per poter acquisire ed elaborare anche eventuali caratteri di spaziatura, è necessario utilizzare il metodo

cin.get(...)

Si controlli se nella sequenza le parentesi tonde sono correttamente annidate e bilanciate, cioè se sono tutte ordinatamente richiuse.


```
Esempi:
Sequenze corrette:
ciao
()
(ciao)mondo
((ciao)(cia(o))(c(i)ao))(mond()o)
```

Sequenze non corrette:

```
cia)o
c(iao
ci(ao)mo(ndo
ci(ao)m(ond(o)!!
ciao(ci)ao)(mondo)
```

Suggerimento:

si tenga conto man mano di quante sono le parentesi già aperte, e si decida di conseguenza. Si arresti la scansione non appena si scopre che la sequenza è illegale, anche prima di arrivare alla fine (come succede, ad esempio, nel primo e nell'ultimo dei casi scorretti mostrati sopra; negli altri tre casi occorre invece arrivare alla fine della sequenza per poterla dichiarare scorretta).

Scrivere un programma che legge da stdin un numero intero positivo n e stampa a video le prime n righe del triangolo di Floyd (un triangolo rettangolo che contiene tutti i numeri naturali disposti come segue). Ad esempio, per n=10:

```
2 3
4 5 6
7 8 9 10
11 12 13 14 15
16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31 32 33 34 35 36
37 38 39 40 41 42 43 44 45
46 47 48 49 50 51 52 53 54 55
```


La soluzione più immediata utilizza due cicli annidati. Si progetti, come esercizio di "elasticità espressiva", anche una soluzione che usa un solo ciclo.

Variante (probabilmente a prima vista non banale) Si stampi il triangolo partendo dall'ultima riga (nell'es.: da 46):

46 47 48 49 50 51 52 53 54 55

37 38 39 40 41 42 43 44 45

29 30 31 32 33 34 35 36

22 23 24 25 26 27 28

Si codifichi un programma C che legge dallo standard input una sequenza (di lunghezza arbitraria) di interi positivi terminata dal valore O e, al termine della sequenza, visualizza su standard output un messaggio che indica quante terne di numeri consecutivi diversi e pari sono contenute nella sequenza.

Le terne di numeri cercati sono 4.

Si noti che uno o due numeri potrebbero appartenere a più di una terna e che lo 0 è un numero pari che potrebbe far parte di una terna valida.

Scrivere un programma in linguaggio C che risolva il problema seguente.

Leggere un polinomio di grado n a coefficienti reali e valutarlo in un dato punto x.

Scrivere un programma che acquisisca una sequenza di 10 interi positivi e visualizzi l'istogramma corrispondente, come illustrato di seguito.

Variante: considerare anche valori numeri negativi o nulli.

Element	Value	Histogram
0	19	*********
1	3	***
2	15	*******
3	7	*****
4	11	******
5	9	*****
6	13	******
7	5	****
8	17	*********
9	1	*


```
#include <iostream>
#include <iomanip>
using namespace std;
int main () {
 int a = 13, n = 4;
  cout << setw(n) << a << setw(n) << a+1;
cout << setw(7) << a; riporta sul monitor il valore della variabile a
 utilizzando almeno 7 spazi.
In altre parole: cout << setw(7) << a; scriverà sul monitor 13
Diversamente: cout << setw(5) << a; scriverebbe sul monitor 13
Mentre: cout << a; scriverebbe sul monitor 13
```


Scrivere un programma che visualizzi (come illustrato in calce) i valori di un array di 10 interi qualsiasi (cioè anche negativi o nulli).

