

IEIM 2017-2018

Esercitazione V

“Array e Array di Caratteri”

Alessandro A. Nacci

alessandro.nacci@polimi.it - www.alessandronacci.it

Cosa fa il seguente codice?

```
#include <stdio.h>

int main()
{
 int vet[10];
 int* a;
 int* b;
 int c;

 vet[0] = 10;
 vet[1] = 15;

 a = vet;
 b = &(vet[0]);


 printf("a == %p\n", a);
 printf("b == %p\n", b);

 c = &(vet[1]) - &(vet[0]);

 printf("c == %d\n", c);

 printf("vet[1] = %d\n", *(a+1) );

 printf("");
}
```


Esercizio I (a)

- Quale è l'output del seguente codice?

```
#include <stdio.h>

int main(){

 int arr[3] = {100,200,300};

 printf("%d\n", arr[0]);
 printf("%d\n", arr[1]);
 printf("%d\n", arr[2]);
 printf("%d\n", arr[3]);
 return 0;
}
```

```
Terminal — bash — 80x24
> ./es1_1
> 100
> 200
> 300
> 1564782
Valori "a caso"!
```


Esercizio I (b)

- Quale è l'output del seguente codice?

```
#include <stdio.h>

int main(){

 int arr[3];

 printf("%d\n", arr[0]);
 printf("%d\n", arr[1]);
 printf("%d\n", arr[2]);

 arr[0] = 100;
 arr[1] = 200;
 arr[2] = 300;

 printf("%d\n", arr[0]);
 printf("%d\n", arr[1]);
 printf("%d\n", arr[2]);

 return 0;
}
```

```
Terminal — bash — 80x24
> ./es1_2
> 534534
> 324823
> 346234
> 100
> 200
> 300
```

Valori "a caso"!

Esercizio I (b)

Compariamo due
stringhe senza usare la
string.h

```
#include <stdio.h>

int main()
{
 // Dichiaro ed inizializzo qualche stringa
 char s1[100] = "ciao";
 char s2[100] = "ciao";

 // Dichiaro ed inizializzo due contatori per s1 e s2
 int cont_s1 = 0;
 int cont_s2 = 0;

 // Dichiaro un indice per dopo
 int i;

 // Stampo a schermo s1 e s2
 printf("s1 == %s\n", s1);
 printf("s2 == %s\n", s2);

 // Conto quanto è lunga la stringa s1
 while(s1[cont_s1] != '\0')
 {
 cont_s1++;
 }

 // Conto quanto è lunga la stringa s2
 while(s2[cont_s2] != '\0')
 {
 cont_s2++;
 }

 // Se le due stringhe hanno lunghezza diversa, allora sicuramente non sono uguali
 if (cont_s1 != cont_s2)
 {
 printf("Non sono uguali.\n");
 return 0;
 }

 for (i = 0; i < cont_s1; i++)
 {
 if (s1[i] != s2[i])
 {
 printf("No lo zio, non sono uguali.\n");
 return 0;
 }
 }

 printf("Sono uguali, lo zio! ;)\n");
}

5
```


Esercizio I (b)

Compariamo due
stringhe usando la
string.h

```
#include <stdio.h>
#include <string.h>

int main()
{
 // Dichiaro ed inizializzo qualche stringa
 char s1[100] = "popi";
 char s2[100] = "popi";

 int risultato = strcmp(s1, s2);

 printf("Il risultato ... %d\n", risultato);

 if (risultato == 0)
 {
 printf("sono uguali");
 }
 else
 {
 printf("non sono uguali");
 }
}
```


Esercizio 1: stringhe - vocali consecutive

Scrivere un programma che data una stringa di lunghezza massima 100, stampi le occorrenze di coppie di vocali identiche consecutive.

Esercizio I: stringhe - vocali consecutive

```
#include <stdio.h>
#include <string.h>

#define MAXLEN 100

int main(){

 char stringa[MAXLEN];
 int len, i, cont = 0;

 typedef enum {false, true} boolean;
 boolean vocale;

 printf("inserire una stringa\n");
 scanf("%s", stringa);
 len = strlen(stringa);

 for(i=0; i<len-1; i++){

 vocale = false;
 if(stringa[i] == 'a' || stringa[i] == 'e' ||
 stringa[i] == 'i' || stringa[i] == 'o' ||
 stringa[i] == 'u'){
 vocale = true;
 }

 if(vocale == true && stringa[i+1] == stringa[i]){
 cont++;
 printf("la vocale ripetuta e' %c\nil numero di coppie e' %d\n", stringa[i], cont);
 }

 }

 if(cont == 0)
 printf("non ci sono vocali ripetute consecutivamente\n");

 system("PAUSE");
 return 0;

}
```


Esercizio 2: stringhe & array

Scrivere un programma che prenda stringhe di lunghezza massima 100 (quando l'utente inserisce la stringa "stop" il programma smette di chiedere inserimenti)

Calcolare quante parole di lunghezza L (definita dall'utente), $L+1$ e $L+2$ sono state inserite

Esercizio 2: stringhe & array

```
#include <stdio.h>
#include <string.h>

#define MAXLEN 100

int main(){

 char stringa[100];
 int l, len, i, count[3]={0,0,0};

 printf("inserire la lunghezza desiderata\n");
 scanf("%d", &l);

 do{

 printf("inserire una stringa\ninserire stop per terminare\n");
 scanf("%s", stringa);
 len = strlen(stringa);

 if(len >= l && len<=l+2 && strcmp(stringa, "stop") != 0){
 printf("%d\n", len-l);
 count[len-l]++;
 }

 }while(strcmp(stringa, "stop") != 0);

 for(i=0; i<3; i++){
 printf("il numero di parole di lunghezza %d inserite e': %d\n", l+i, count[i]);
 }

 system("PAUSE");
 return 0;

}
```

**Tutte il materiale sar
disponibile sul mio sito
internet!**

alessandronacci.it

See You Next Time!

