

IEIM 2019-2020

Esercitazione II *“Array”*

Alessandro A. Nacci

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

Gli array

- Supponiamo di voler memorizzare i voti di 10 persone di una classe. L'unica soluzione che abbiamo al momento è creare 10 variabili

```
int voto_1 = 29;  
int voto_2 = 14;  
int voto_3 = 3;  
int voto_4 = 15;  
  
...  
int voto_9 = 17;  
int voto_10 = 21;
```


Gli array

- Supponiamo di voler memorizzare i voti di 10 persone di una classe. L'unica soluzione che abbiamo al momento è creare 10 variabili

```
int voto_1 = 29;  
int voto_2 = 14;  
int voto_3 = 3;  
int voto_4 = 15;  
  
...  
int voto_9 = 17;  
int voto_10 = 21;
```

E se volessimo adesso
memorizzarne 100?

MOLTO SCOMODO!

Dovrei dichiarare 100 variabili!

Gli array

- Supponiamo di voler memorizzare i voti di 10 persone di una classe. L'unica soluzione che abbiamo al momento è creare 10 variabili

Con Variabili

```
int voto_1 = 29;  
int voto_2 = 14;  
int voto_3 = 3;  
int voto_4 = 15;  
...  
int voto_9 = 17;  
int voto_10 = 21;
```


Con Array

```
int voti[100];  
voto[0] = 29;  
voto[1] = 14;  
voto[2] = 3;  
...  
voto[8] = 17;  
voto[9] = 21;
```


```
es1.c x
1 #include <stdio.h>
2
3 int main()
4 {
5
6 int a1, a2, a3, a4, a5, a6, a7, a8, a9, a10;
7 a0 = 120;
8 a1 = 10;
9 a2 = 20;
10 a3 = 24;
11 a4 = 21;
12 a5 = 20;
13 a6 = 210;
14 a7 = 208;
15 a8 = 2670;
16 a9 = 230;
17
18 printf("%d", a0);
19 printf("%d", a1);
20 printf("%d", a2);
21 printf("%d", a3);
22 printf("%d", a4);
23 printf("%d", a5);
24 printf("%d", a6);
25 printf("%d", a7);
26 printf("%d", a8);
27 printf("%d", a9);
28
29
30
31 }
```

```
untitled
1 #include <stdio.h>
2
3 int main()
4 {
5
6 int v[10];
7 int cont = 0;
8
9 v[0] = 120;
10 v[1] = 10;
11 v[2] = 20;
12 v[3] = 24;
13 v[4] = 21;
14 v[5] = 20;
15 v[6] = 210;
16 v[7] = 208;
17 v[8] = 2670;
18 v[9] = 230;
19
20 do
21 {
22 printf("%d", v[cont]);
23 cont = cont + 1;
24 } while(cont < 10);
25
26 }
```


Gli array

- Supponiamo di voler memorizzare i voti di 10 persone di una classe. L'unica soluzione che abbiamo al momento è creare 10 variabili

Con Variabili

```
int voto_1 = 29;  
int voto_2 = 14;  
int voto_3 = 3;  
int voto_4 = 15;  
...  
int voto_9 = 17;  
int voto_10 = 21;
```


Con Array

```
int voti[100];  
voto[0] = 29;  
voto[1] = 14;  
voto[2] = 3;  
...  
voto[8] = 17;  
voto[9] = 21;
```

La prima posizione è
0 e non 1!!!

Dichiarazione di un array:

Utilizzo degli array:

voto[3]=5;

Perché sono comodi? Perché posso iterare!

Con Variabili

```
scanf("%d", &voto_1);  
scanf("%d", &voto_2);  
scanf("%d", &voto_3);  
scanf("%d", &voto_4);  
...  
scanf("%d", &voto_99);  
scanf("%d", &voto_199);
```


Con Array

```
int voti[100];  
int i = 0;  
  
do{  
 scanf("%d", &voti[i]);  
 i = i + 1;  
} while(i<100);
```


Ragioniamo sul ciclo....

Do-While

```
int voti[100];
int i = 0;

do{
 scanf("%d", &voti[i]);
 i = i + 1;
} while(i<100);
```

Ciclo For

```
int voti[100];
int i = 0;

for (i=0; i<100; i++)
{
 scanf("%d", &voti[i]);
}
```

Stesso potere espressivo

Esercizio 7

- Scrivere un programma che
 - legga due array di interi da tastiera
 - dica quale dei due array ha valor medio più alto
 - calcoli l'array concatenato tra i due array in ingresso
 - trovi tutti i numeri primi inseriti
 - trovi il massimo ed il minimo tra tutti i valori inseriti
 - dica in quale dei due array sono presenti i due valori di massimo e minimo
 - calcoli l'array riversato

Esercizio 7: dichiarazione variabili

```
int i, j;
```

```
int a[DIM];
```

```
int b[DIM];
```

```
int ab[DIM2];
```

```
int ab_r[DIM2];
```

```
float medio_a, medio_b;
```

```
float somma = 0;
```

```
char primo = 1;
```


Esercizio 7: lettura array

```
// LETTURA VALORI
// -----

// Leggo l'array A
for (i = 0; i < DIM; i++){
 printf("\nInserisci i valore %d per l'array a: ", i);
 scanf("%d",&a[i]);
}

// Stampo l'array A
printf("\narray a = ");
for (i = 0; i < DIM; i++)
 printf("%d ", a[i]);

// Leggo l'array B
for (i = 0; i < DIM; i++){
 printf("\nInserisci i valore %d per l'array b: ", i);
 scanf("%d",&b[i]);
}

// Stampo l'array B
printf("\narray b = ");
for (i = 0; i < DIM; i++)
 printf("%d ", b[i]);
```


Esercizio 7: calcolo del valor medio

```
// VALOR MEDIO
// -----

// Calcolo valor medio si A

for (i = 0; i < DIM; i++){
 somma += a[i];
}
medio_a = somma / DIM;

// Calcolo valor medio si B
somma = 0;
for (i = 0; i < DIM; i++){
 somma += b[i];
}
medio_b = somma / DIM;

if(medio_a == medio_b)
 printf("L'array a e l'array b hanno lo stesso valor medio.\n");
else if (medio_a > medio_b)
 printf("L'array a ha valor medio piu' alto dell'array b.\n");
else if (medio_a < medio_b)
 printf("L'array b ha valor medio piu' alto dell'array a.\n");
```


Esercizio 7: concatenazione

```
// CONCATENAZIONE
// -----

for (i=0; i < DIM; i++)
 ab[i] = a[i];

for (i=0; i < DIM; i++)
 ab[i+DIM] = b[i];

// Stampo l'array AB
printf("\narray a.b = ");
for (i = 0; i < DIM2; i++) {
 printf("%d ", ab[i]);
}

printf("\n");
```


Esercizio 7: numeri primi

```
// NUMERI PRIMI
// -----

printf("I numeri primi inseriti sono: ");

for (i = 0; i < DIM2; i++){
 primo = 1; // Inizializzo la variabile
 for (j = 2; j < ab[i]; j++){
 if ((ab[i] % j) == 0 ){
 primo = 0;
 }

 if (primo == 1)
 printf("%d ", ab[i]);
 }

 printf("\n");
}
```


Esercizio 7: massimo e minimo

```
// MAX e MIN
// -----

int max = 0;
int min = 2147483647; //2^(n-1) - 1 :::: CPL2 max value
 //n = 32 poiché int è rappresentato
 //con 32 bit.

for (i = 0; i < DIM2; i++){

 if (ab[i] > max)
 max = ab[i];

 if (ab[i] < min)
 min = ab[i];

}

printf("MIN = %d\n", min);
printf("MAX = %d\n", max);
```


Esercizio 7: massimo e minimo

```
// TROVARE DOVE SONO MAX e MIN
// -----

bool max_in_array_a = 0;
bool min_in_array_a = 0;

for (i = 0; i < DIM; i++){
 if (a[i] == max)
 max_in_array_a = 1;

 if(a[i] == min)
 min_in_array_a = 1;
}

printf("\n");

if (max_in_array_a)
 printf("Il valore massimo %d e' nell'array a", max);
else
 printf("Il valore massimo %d e' nell'array b", max);

printf("\n");

if (min_in_array_a)
 printf("Il valore minimo %d e' nell'array a", min);
else
 printf("Il valore minimo %d e' nell'array b", min);

printf("\n");
```


Esercizio 7: array riversato

```
// ARRAY RIVERSATO
// -----

for (i = 0; i < DIM2; i++)
 ab_r[DIM2 - i - 1] = ab[i];

printf("\narray (a.b)_r = ");
for (i = 0; i < DIM2; i++){
 printf("%d ", ab_r[i]);
}


printf("\n");
printf("\n");
```

AND

A	B	$A \cdot B$
0	0	0
0	1	0
1	0	0
1	1	1

OR

A	B	$A + B$
0	0	0
0	1	1
1	0	1
1	1	1

NAND

A	B	$\overline{A \cdot B}$
0	0	1
0	1	1
1	0	1
1	1	0

NOR

A	B	$\overline{A + B}$
0	0	1
0	1	0
1	0	0
1	1	0

EXOR

A	B	$A \oplus B$
0	0	0
0	1	1
1	0	1
1	1	0

EXNOR

A	B	$\overline{A \oplus B}$
0	0	1
0	1	0
1	0	0
1	1	1

Note

Note

Note

Note

Note

Note

Note

Note

Note

Note

Note

Note

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

www.alessandronacci.it

See You Next Time!

