

Corso di Algoritmi e Strutture Dati (IN110)

Tutorato n. 5

Marco Liverani*

Esercizio n. 1

Letta in input una stringa s stampare “Sì” se contiene lettere doppie, “No” altrimenti. Ad esempio se $s = \text{“cassa”}$ allora stampa “Sì” perché ci sono le due “s”; se invece $s = \text{“casa”}$ allora stampa “No”, anche se di lettere “a” ce ne sono due, ma non sono adiacenti.

Pseudo-codifica dell'algoritmo

- 1: leggi s
- 2: per ogni carattere s_i ($i = 0, 1, 2, \dots, n - 2$) verifica se è uguale al successivo (s_{i+1})
- 3: se hai trovato almeno una coppia di caratteri consecutivi uguali, allora scrivi “Sì”, altrimenti scrivi “No”
- 4: stop

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/>

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <string.h>
4 #define MAX 30
5
6 int main(void) {
7 char s[MAX];
8 int i;
9 printf("Inserisci una parola: ");
10 scanf("%s", s);
11 for (i=0; i<strlen(s)-1 && s[i]!=s[i+1]; i++)
12 ;
13 if (i < strlen(s)-1)
14 printf("Si'\n");
15 else
16 printf("No\n");
17 return(0);
18 }
```

Esercizio n. 2

Letta in input una sequenza di n numeri interi memorizzarla in un array A . Stampare la più lunga sottosequenza di numeri crescenti contigui in A .

Diagramma di flusso

Pseudo-codifica dell'algoritmo

- 1: leggi l'array A di n elementi
- 2: inizializza il contatore $l = 0$ e poni $l_{\max} = 0$
- 3: scorri l'array A dal primo al penultimo elemento (da A_0 fino ad A_{n-2}) ed esegui i passi 4-5:
- 4: se $A_i < A_{i+1}$ allora incrementa il contatore l
- 5: se $l > l_{\max}$ allora memorizza la sequenza corrente come la sequenza più lunga
- 6: stampa la sequenza più lunga di lunghezza l_{\max}
- 7: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 30
4
5 int leggi_array(int A[]) {
6 int i, n;
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 return(n);
14 }
15
16 int main(void) {
17 int A[MAX], i, j, l, n, lmax, imax;
18 n = leggi_array(A);
19 l = 0;
20 j = 0;
21 lmax = 0;
22 imax = 0;
23 for (i=0; i<n-1; i++) {
24 if (A[i]<A[i+1]) {
25 l++;
26 if (l>lmax) {
27 imax = j;
28 lmax = l;
29 }
30 } else {
31 j = i+1;
32 l = 0;
33 }
34 }
35 for (i=imax; i<=imax+lmax; i++)
36 printf("%d ", A[i]);
37 printf("\n");
38 return(0);
39 }
```


Pseudo-codifica dell'algoritmo

- 1: costruisci la matrice A di n righe ed m colonne
- 2: $i_{\max} = 0, j_{\max} = 0, s_{\max} = 0$
- 3: **per** $i = 0, 1, 2, \dots, n - 3$ **ripeti**
- 4: **per** $j = 0, 1, 2, \dots, m - 3$ **ripeti**
- 5: costruisci la matrice 3×3 che inizia in $A_{i,j}$ e calcola la somma s dei suoi elementi
- 6: **se** $s > s_{\max}$ **allora**
- 7: poni $i_{\max} = i, j_{\max} = j, s_{\max} = s$
- 8: **fine-condizione**
- 9: **fine-ciclo**
- 10: **fine-ciclo**
- 11: stampa la matrice 3×3 che inizia in $A_{i_{\max}, j_{\max}}$
- 12: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <time.h>
4 #define MAX 50
5
6 void genera_matrice(int A[MAX][MAX], int *n, int *m) {
7 int i, j;
8 srand((unsigned)time(NULL));
9 printf("Inserisci il numero di righe e di colonne: ");
10 scanf("%d %d", n, m);
11 for (i=0; i<*n; i++)
12 for (j=0; j<*m; j++)
13 A[i][j] = rand() % 100;
14 return;
15 }
16
17 void stampa_matrice(int A[MAX][MAX], int n, int m) {
18 int i, j;
19 for (i=0; i<n; i++) {
20 for (j=0; j<m; j++)
21 printf("%4d", A[i][j]);
22 printf("\n");
23 }
24 return;
25 }
26
27 int somma_matrice(int A[MAX][MAX], int n, int m, int i, int j) {
28 int s, h, k;
29 s = 0;
30 for (h=0; h<3; h++)
31 for (k=0; k<3; k++)
32 s = s+A[i+h][j+k];
33 return(s);
34 }
35
36
37
```

```

38 int main(void) {
39 int A[MAX][MAX], n, m, somma, somma_max, i, j, i_max, j_max;
40 genera_matrice(A, &n, &m);
41 stampa_matrice(A, n, m);
42 somma_max = 0;
43 i_max = 0;
44 j_max = 0;
45 for (i=0; i<n-2; i++) {
46 for (j=0; j<m-2; j++) {
47 somma = somma_matrice(A, n, m, i, j);
48 if (somma > somma_max) {
49 somma_max = somma;
50 i_max = i;
51 j_max = j;
52 }
53 }
54 }
55 for (i=i_max; i<i_max+3; i++) {
56 for (j=j_max; j<j_max+3; j++)
57 printf("%4d", A[i][j]);
58 printf("\n");
59 }
60 return(0);
61 }

```