

Corso di Algoritmi e Strutture Dati (IN110)

Tutorato n. 2

Marco Liverani*

Esercizio n. 1

Letto in input un array A di n interi, costruire un array B di n numeri tale che B_i sia dato dalla media aritmetica dei primi i elementi di A . Stampare il vettore B .

Diagramma di flusso

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

Pseudo-codifica dell'algoritmo

```
1: leggi  $n$ 
2: leggi  $n$  numeri interi e memorizzali nell'array  $A$ 
3:  $s = 0$ 
4: per  $i = 0, 1, \dots, n-1$  ripeti
5: $s = s + A_i$ 
6: $B_i = \frac{s}{i+1}$ 
7: fine-ciclo
8: stampa l'array  $B$ 
9: stop
```


Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 100
4
5 int main(void) {
6 int A[MAX], n, i, s;
7 float B[MAX];
8
9 printf("Numero di elementi: ");
10 scanf("%d", &n);
11 printf("Inserisci %d elementi: ", n);
12 for (i=0; i<n; i++)
13 scanf("%d", &A[i]);
14
15 s = 0;
16 for (i=0; i<n; i++) {
17 s = s + A[i];
18 B[i] = (float)s/(i+1);
19 }
20
21 printf("Vettore dei valori medi: ");
22 for (i=0; i<n; i++)
23 printf("%f ", B[i]);
24
25 return(0);
26 }
```

Esercizio n. 2

Letto in input un array A di n interi, costruire un array B con gli stessi elementi di A , ma memorizzati al contrario (il primo elemento di A è l'ultimo elemento di B , l'ultimo elemento di A è il primo di B). Stampare il vettore B .

Diagramma di flusso

Pseudo-codifica dell'algoritmo

- 1: leggi n
- 2: leggi n numeri interi e memorizzali nell'array A
- 3: **per** $i = 0, 1, \dots, n - 1$ **ripeti**
- 4: $B_{n-i-1} = A_i$
- 5: **fine-ciclo**
- 6: stampa l'array B
- 7: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 100
4
5 int main(void) {
6 int A[MAX], B[MAX], n, i;
7
8 printf("Numero di elementi: ");
9 scanf("%d", &n);
10 printf("Inserisci %d elementi: ", n);
11 for (i=0; i<n; i++)
12 scanf("%d", &A[i]);
13
14 for (i=0; i<n; i++)
15 B[n-i-1] = A[i];
16
17 for (i=0; i<n; i++)
18 printf("%d ", B[i]);
19
20 return(0);
21 }
```

Esercizio n. 3

Letti in input due interi positivi n e m , leggere in input una matrice A di numeri interi, con n righe ed m colonne. Costruire un array B con m elementi e memorizzare in B_k ($0 \leq k < m$) il massimo elemento della colonna k della matrice A . Stampare il vettore B .

Diagramma di flusso

Pseudo-codifica dell'algoritmo

```
1: leggi  $n$  e  $m$ 
2: leggi in input gli elementi della matrice  $A$ 
3: per  $j = 0, 1, 2, \dots, m - 1$  ripeti
4: $B_j = A_{0,j}$ 
5: per  $i = 1, 2, \dots, n - 1$  ripeti
6: se  $A_{i,j} > B_j$  allora
7: $B_j = A_{i,j}$ 
8: fine-condizione
9: fine-ciclo
10: fine-ciclo
11: per  $j = 0, 1, 2, \dots, m - 1$  ripeti
12: stampa  $B_j$ 
13: fine-ciclo
14: stop
```

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 100
4
5 int main(void) {
6 int A[MAX][MAX], B[MAX], n, m, i, j;
7
8 printf("Numero di righe e colonne: ");
9 scanf("%d %d", &n, &m);
10 for (i=0; i<n; i++) {
11 printf("Inserisci gli elementi della riga %d: ", i);
12 for (j=0; j<m; j++)
13 scanf("%d", &A[i][j]);
14 }
15
16 for (j=0; j<m; j++) {
17 B[j] = A[0][j];
18 for (i=1; i<n; i++) {
19 if (A[i][j] > B[j])
20 B[j] = A[i][j];
21 }
22 }
23
24 printf("Elementi massimi delle colonne della matrice:\n");
25 for (j=0; j<m; j++)
26 printf("%d ", B[j]);
27
28 return(0);
29 }
```