

Algoritmi e Strutture Dati (IN110)

Esercitazione n. 2

Marco Liverani *

Esercizio n. 1

Letto in input un array A di n elementi, usando solo questo array, invertire l'ordine degli elementi; ossia se $A = (10, 27, 13, 4)$, allora devo ottenere $A = (4, 13, 27, 10)$; al termine dell'elaborazione stampa l'array A con gli elementi nel nuovo ordine.

Diagramma di flusso

*Università degli Studi Roma Tre, Corso di Laurea in Matematica, Corso di Algoritmi e Strutture Dati (IN110) – sito web del corso <http://www.mat.uniroma3.it/users/liverani/IN110/>

Pseudo-codifica dell'algoritmo

```
1: leggi  $n$ 
2: per  $i = 0, 1, 2, \dots, n - 1$  ripeti
3: leggi  $A_i$ 
4: fine-ciclo
5:  $i = 0$ 
6: fintanto che  $i < \frac{n}{2}$  ripeti
7: scambia i valori delle variabili  $A_i$  e  $A_{n-i-1}$ 
8: $i = i + 1$ 
9: fine-ciclo
10: per  $i = 0, 1, 2, \dots, n - 1$  ripeti
11: scrivi  $A_i$ 
12: fine-ciclo
13: stop
```


Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 50
4
5 int main(void) {
6 int i, j, n, x, A[MAX];
7 printf("Numero di elementi di A: ");
8 scanf("%d", &n);
9 printf("Inserisci gli elementi di A: ");
10 for (i=0; i<n; i++) {
11 scanf("%d", &A[i]);
12 }
13 for (i=0; i<n/2; i++) {
14 x = A[i];
15 A[i] = A[n-i-1];
16 A[n-i-1] = x;
17 }
18 for (i=0; i<n; i++) {
19 printf("%d ", A[i]);
20 }
21 printf("\n");
22 return(0);
23 }
```

Esercizio n. 2

Letti in input due array A e B , rispettivamente di n ed m elementi, stampa tutti gli elementi in comune.

Diagramma di flusso

Pseudo-codifica dell'algoritmo

L'algoritmo può essere schematizzato nei seguenti passi di "alto livello":

- 1: leggi in input l'array A di n elementi
- 2: leggi in input l'array B di m elementi
- 3: **per ogni** elemento di A (per ogni $A_i, i = 0, 1, 2, \dots, n - 1$) **ripeti**
- 4: scorri l'array B fino alla fine oppure fino a quando non avrai trovato un elemento $B_j = A_i$
- 5: se è stato trovato un elemento di B uguale all'elemento A_i considerato, allora stampa l'elemento B_j
- 6: **fine-ciclo**

Questi passi possono essere riscritti con maggiore dettaglio ottenendo la seguente pseudo-codifica:

- 1: leggi n
- 2: $i = 0$
- 3: **fintanto che** $i < n$ **ripeti**
- 4: leggi A_i
- 5: $i = i + 1$
- 6: **fine-ciclo**
- 7: leggi m
- 8: $i = 0$
- 9: **fintanto che** $i < m$ **ripeti**
- 10: leggi B_i
- 11: $i = i + 1$
- 12: **fine-ciclo**
- 13: $i = 0$
- 14: **fintanto che** $i < n$ **ripeti**
- 15: $j = 0$
- 16: **fintanto che** $j < m$ e $A_i \neq B_j$ **ripeti**
- 17: $j = j + 1$
- 18: **fine-ciclo**
- 19: **se** $j < m$ **allora**
- 20: scrivi B_j
- 21: **fine-condizione**
- 22: $i = i + 1$
- 23: **fine-ciclo**
- 24: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 50
4
5 int main(void) {
6 int i, j, n, m, A[MAX], B[MAX];
7 printf("Numero di elementi di A: ");
8 scanf("%d", &n);
9 printf("Inserisci gli elementi di A: ");
10 for (i=0; i<n; i++) {
11 scanf("%d", &A[i]);
12 }
13 printf("Numero di elementi di B: ");
14 scanf("%d", &m);
15 printf("Inserisci gli elementi di B: ");
16 for (i=0; i<m; i++) {
17 scanf("%d", &B[i]);
18 }
19 printf("Elementi comuni ad A e B: ");
20 for (i=0; i<n; i++) {
21 j = 0;
22 while (j < m && A[i] != B[j]) {
23 j++;
24 }
25 if (j < m) {
26 printf("%d ", B[j]);
27 }
28 }
29 printf("\n");
30 return(0);
31 }
```

Esercizio n. 3

Letti in input due array A e B , rispettivamente di n ed m elementi, stampa tutti gli elementi presenti in B , ma non in A .

Diagramma di flusso

Pseudo-codifica dell'algoritmo

L'algoritmo risolutivo può essere schematizzato nei seguenti passi elementari:

- 1: leggi l'array A di n elementi
- 2: leggi l'array B di m elementi
- 3: per ogni elemento B_i di B ($i = 0, 1, 2, \dots, n - 1$) ripeti i passi 4-5:
- 4: scorri l'array A dal primo elemento fino all'ultimo oppure fino a quando non hai trovato un elemento $A_j = B_i$
- 5: se scorrendo tutto l'array A non hai trovato nessun elemento uguale a B_i allora scrivi B_i

L'algoritmo può essere descritto in modo più puntuale attraverso la seguente pseudo-codifica:

- 1: leggi n
- 2: **per** $i = 0, 1, 2, \dots, n - 1$ **ripeti**
- 3: leggi A_i
- 4: **fine-ciclo**
- 5: leggi m
- 6: **per** $i = 0, 1, 2, \dots, m - 1$ **ripeti**
- 7: leggi B_i
- 8: **fine-ciclo**
- 9: **per** $i = 0, 1, 2, \dots, m - 1$ **ripeti**
- 10: $j = 0$
- 11: **fintanto che** $j < n$ e $A_j \neq B_i$ **ripeti**
- 12: $j = j + 1$
- 13: **fine-ciclo**
- 14: **se** $j = n$ **allora**
- 15: scrivi B_i
- 16: **fine-condizione**
- 17: **fine-ciclo**
- 18: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 50
4
5 int main(void) {
6 int i, j, n, m, A[MAX], B[MAX];
7 printf("Numero di elementi di A: ");
8 scanf("%d", &n);
9 printf("Inserisci gli elementi di A: ");
10 for (i=0; i<n; i++)
11 scanf("%d", &A[i]);
12 printf("Numero di elementi di B: ");
13 scanf("%d", &m);
14 printf("Inserisci gli elementi di B: ");
15 for (i=0; i<m; i++)
16 scanf("%d", &B[i]);
17 printf("Elementi presenti in B ma non in A: ");
18 for (i=0; i<m; i++) {
19 j = 0;
20 while (j<n && A[j] != B[i]) {
21 j++;
22 }
23 if (j==n) {
24 printf("%d ", B[i]);
25 }
26 }
27 printf("\n");
28 return(0);
29 }
```