

Algoritmi notevoli

Inserimento di n elementi

```
#include <stdio.h>

main()
{ int V[10], n, i;

 /* lettura del numero di elementi da leggere*/
 do {
 printf("Quanti elementi vuoi leggere ? (<=10)");
 scanf("%d", &n);
 } while (n < 0 || n > 10);

 /* lettura degli n elementi */
 for(i=0; i<n; i++)
 {printf("Numero: ");
 scanf("%d", &V[i]);
 }

 /* visualizzazione degli n elementi*/
 for(i=0; i<n; i++)
 printf("V[%d]=%d\n", i, V[i]);

 scanf("%d", &i);
}
```

Inserimento di un elemento o visualizzazione in un vettore

Prof. Giuseppe Ascia

```
#include <stdio.h>

main()
{ int A[10],n,x,operazione,i;

 /*inizializzazione */
 n=0;

 do
 { printf("Operazione:  0) inserimento 1) visualizzazione\n");
 scanf("%d",&operazione);
 if(operazione==0 && n<10)
 { /*Inserimento*/
 printf("Valore: ");
 scanf("%d",&x);
 A[n]=x;
 n++;
 }
 else if (operazione==1)
 /* Visualizzazione*/
 for(i=0;i<n;i++)
 printf("%d ",A[i]);
 } while (operazione==0 || operazione==1);
}
```

Fondamenti di Informatica

3

Ricerca sequenziale in un vettore (1)

Prof. Giuseppe Ascia

```
#include <stdio.h>
main()
{ double A[10],x;
 int n,i,trovato=0;
 /* Lettura del numero n di valori da leggere */
 do {
 printf("Quanti valori vuoi leggere ? (<=10)\n");
 scanf("%d",&n);
 } while (n<1 || n>10);

 /* Lettura degli n elementi */
 for (i=0;i<n;i++)
 {printf("Inserisci un nuovo numero\n");
 scanf("%lf",&A[i]);
 }

 /* Lettura dell'elemento da trovare */
 printf("Inserire il valore da trovare");
 scanf("%lf",&x);
```

Fondamenti di Informatica

4

Ricerca sequenziale in un vettore (2)

Prof. Giuseppe Ascia

```
/* Ricerca dell'elemento */
for(i=0;i<n;i++)
 if (A[i]==x)
 break;

if(i<n)
 printf("L'elemento e' in posizione %d",i);
else
 printf("L'elemento non e' presente");
}
```

Fondamenti di Informatica

5

Inserimento di un elemento o ricerca in un vettore (1)

Prof. Giuseppe Ascia

```
#include <stdio.h>

main()
{
 int A[10],n,x,operazione,i;

 /*inizializzazione */
 n=0;

 do
 { printf("Operazione: 0) inserimento 1) ricerca\n");
 scanf("%d",&operazione);
 if(operazione==0 && n<10)
 { /*Inserimento*/
 printf("Valore: ");
 scanf("%d",&x);
 A[n]=x;
 n++;
 }
 }
}
```

Fondamenti di Informatica

6

Inserimento di un elemento o ricerca in un vettore (2)

Prof. Giuseppe Ascia

```
else if (operazione==1)
 /* Ricerca*/
 {printf("Elemento da cercare: ");
 scanf("%d",&x);
 for(i=0;i<n;i++)
 if(A[i]==x) /* Trovato*/
 break;
 if(i<n) /* trovato*/
 printf("Trovato in posizione %d\n",i);
 else printf("Non trovato\n");
 }

 } while (operazione==0 || operazione==1);
}
```

Fondamenti di Informatica

7

Leggere n valori di un vettore di 10 elementi ed eliminare l'elemento in posizione p (1)

Prof. Giuseppe Ascia

```
#include <stdio.h>
main()
{ int A[10],i,n,p;

/* Lettura del numero n di valori da leggere nel/ esempio
do {
 printf("Quanti valori vuoi leggere ? (<=10)\n");
 scanf("%d",&n);
} while (n<1 || n>10);

/* Lettura degli n elementi */
for(i=0;i<n;i++)
{printf("Inserisci un nuovo numero\n");
scanf("%d",&A[i]);
}
```

7	24	52	63	25	2				
0	1	2	3	4	5	6	7	8	9

Fondamenti di Informatica

8

Leggere n valori di un vettore di 10 elementi ed eliminare l'elemento in posizione p (2)

Prof. Giuseppe Ascia

```
/* Lettura della posizione p dell'elemento da eliminare */
do {
 printf("Posizione dell'elemento da eliminare\n");
 scanf("%d",&p);
} while (p<0 || p>n-1);

/* Eliminazione dell'elemento in posizione p.
E' ottenuta copiando l'elemento A[i+1] in A[i] con
p<= i < n-1
e decrementando n di 1 */

for(i=p;i<n-1;i++)
 A[i]=A[i+1];

n--;

/* Visualizzazione vettore */
for(i=0;i<n;i++)
 printf("%d\n",A[i]);
}
```

Fondamenti di Informatica

9

Leggere n valori di un vettore di 10 elementi ed eliminarne uno (1)

Prof. Giuseppe Ascia

```
#include <stdio.h>
main()
{ int A[10],i,n,p, x;

/* Lettura del numero n di valori da leggere */
do {
 printf("Quanti valori vuoi leggere ? (<=10)\n");
 scanf("%d",&n);
} while (n<1 || n>10);

/* Lettura degli n elementi */
for(i=0;i<n;i++)
 {printf("Inserisci un nuovo numero\n");
 scanf("%d",&A[i]);
 }
```

Fondamenti di Informatica

10

Leggere n valori di un vettore di 10 elementi ed eliminarne uno (2)

Prof. Giuseppe Ascia

```
/* Lettura dell'elemento da eliminare */
printf("Elemento da eliminare\n");
scanf("%d",&x);
/* Ricerca dell'elemento */
for(p=0;p<n;p++)
 if(A[p]==x)
 break;
/* Eliminazione se trovato*/
if(p<n) /* trovato*/
 { for(i=p;i<n-1;i++)
 A[i]=A[i+1];
 n--;
 }
else printf("Elemento non trovato");

/* Visualizzazione vettore */
for(i=0;i<n;i++)
 printf("%d\n",A[i]);
}
```

Fondamenti di Informatica

11

Ordinamento mediante bubble sort

Prof. Giuseppe Ascia

```
#include <stdio.h>

main()
{ int A[10],ind,sup,aux,n;
  printf("Quanti elementi? (<=10)");
  scanf("%d",&n);
  /* Lettura degli n elementi del vettore */
  for(ind=0;ind<n;ind++)
  { printf("Inserire un numero : ");
 scanf("%d",&A[ind]);
  }
  /*Ordinamento */
  for(sup=n-1;sup>0;sup--)
 for(ind=0;ind<sup;ind++)
 if (A[ind+1]<A[ind])
 { aux=A[ind];
 A[ind]=A[ind+1];
 A[ind+1]=aux;
 }
 for(ind=0;ind<n;ind++)
 printf("%d\n",A[ind]);
}
```

Fondamenti di Informatica

12

Ricerca binaria per un vettore ordinato (1)

Prof. Giuseppe Ascia

```
#include <stdio.h>
main()
{ int A[10],x;
  int inf,sup,med, n,i,ultimo,trovato=0;
  /* Lettura del numero n di valori da leggere */
  do {
 printf("Quanti valori vuoi leggere ? (<=10)\n");
 scanf("%d",&n);
  } while (n<1 || n>10);

  /* Lettura degli n elementi.
 Si suppone che i valori siano inseriti in modo crescente */

  for(i=0;i<n;i++)
  {printf("Inserisci un nuovo numero\n");
 scanf("%d",&A[i]);
  }

  /* Lettura dell'elemento da trovare */
  printf("Inserire il valore da trovare");
  scanf("%d",&x);
```

Fondamenti di Informatica

13

Ricerca binaria per un vettore ordinato (2)

Prof. Giuseppe Ascia

```
/* Ricerca binaria di x.
 Se l'elemento x e' in posizione A[med], la ricerca ha termine poiche' e' stato
 trovato. Altrimenti se A[med]<x, allora x, se esiste, si trova nella seconda
 meta' del vettore e pertanto viene aggiornato inf=med+1. Se anche questa
 condizione e' falsa, allora x, se esiste, si trova nella prima meta' del vettore.
 E viene aggiornato sup=med-1. Se l'elemento non esiste, aggiornando di volta in
 volta inf o sup, si arrivera' alla situazione in cui inf>sup. Pertanto, ha senso
 cercare x solo se inf <= sup */

inf=0; sup=n-1;
while(inf<=sup && !trovato)
{ med=(inf+sup)/2;
  if(A[med]==x)
 trovato=1;
  else if (A[med]<x)
 inf=med+1;
  else sup=med-1;
}
if (trovato) printf("%d e' in pos. %d", x,med);
else printf("%d non e' presente",x);
}
```

Fondamenti di Informatica

14