

Algoritmi e Strutture Dati (IN110)

Esercitazione n. 3

Marco Liverani *

Esercizio n. 1

Letta una parola S , stabilire se S è palindroma (ossia se è simmetrica).

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 la stringa S
- 2: sia n la lunghezza di S
- 3: $i = 0$
- 4: **fintanto che** $i < \frac{n}{2}$ e $S_i = S_{n-i-1}$ **ripeti**
- 5: $i = i + 1$
- 6: **fine-ciclo**
- 7: **se** $i = \frac{n}{2}$ **allora**
- 8: scrivi "Sì"
- 9: **altrimenti**
- 10: scrivi "No"
- 11: **fine-condizione**
- 12: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <string.h>
4
5 int main(void) {
6 char S[50];
7 int i, n;
8 printf("Inserisci una parola: ");
9 scanf("%s", S);
10 n = strlen(S);
11 for (i=0; i<n/2 && S[i]==S[n-i-1]; i++)
12 ;
13 if (i == n/2)
14 printf("La parola e' palindroma.\n");
15 else
16 printf("La parola non e' palindroma.\n");
17 return(0);
18 }
```

Esercizio n. 2

Acquisire in input un array A di n numeri interi minori di 100; per ogni elemento di A stampare il numero di volte che compare nel vettore.

Diagramma di flusso

Pseudo-codifica dell'algoritmo

```
1: leggi  $n$ 
2: per  $i = 0, 1, 2, \dots, n - 1$  ripeti
3: leggi in input un numero minore di 100 e memorizzalo in  $A_i$ 
4: fine-ciclo
5: per  $i = 0, 1, 2, \dots, 99$  ripeti
6: $C_i = 0$ 
7: fine-ciclo
8: per  $i = 0, 1, 2, \dots, n - 1$  ripeti
9: $C_{A_i} = C_{A_i} + 1$ 
10: fine-ciclo
11: per  $i = 0, 1, 2, \dots, 99$  ripeti
12: se  $C_i > 0$  allora
13: scrivi " $i$  compare  $C_i$  volte nel vettore"
14: fine-condizione
15: fine-ciclo
16: stop
```


Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 100
4
5 int leggi_array(int X[]) {
6 int i, n;
7 printf("Numero di elementi: ");
8 scanf("%d", &n);
9 printf("Inserisci %d numeri minori di 100: ");
10 for (i=0; i<n; i++)
11 scanf("%d", &X[i]);
12 return;
13 }
14
15 void stampa_array(int X[], int n) {
16 int i;
17 for (i=0; i<n; i++)
18 printf("%d ", X[i]);
19 printf("\n");
20 return;
21 }
22
23 int main(void) {
24 int A[MAX], C[MAX], i, n, h, k;
25 n = leggi_array(A);
26 printf("L'array e' il seguente: ");
27 stampa_array(A, n);
28 for (i=0; i<MAX; i++)
29 C[i] = 0;
30 for (i=0; i<n; i++)
31 C[A[i]]++;
32 for (i=0; i<MAX; i++)
33 if (C[i]>0)
34 printf("%d compare %d volte\n", i, C[i]);
35 return(0);
36 }
```

Esercizio n. 3

Letta in input una matrice A di $n \times m$ numeri interi, stampa la colonna con il maggior numero di elementi dispari.

Diagramma di flusso

Pseudo-codifica dell'algoritmo

- 1: leggi la matrice A di n righe e m colonne
- 2: sia c_{\max} il numero di elementi dispari sulla prima colonna (quella di indice 0)
- 3: **per** $j = 1, 2, \dots, m - 1$ **ripeti**
- 4: sia c il numero di elementi dispari sulla colonna di indice j
- 5: **se** $c > c_{\max}$ **allora**
- 6: $c_{\max} = c$ e la colonna con il maggior numero di elementi dispari è la colonna $j_{\max} = j$
- 7: **fine-condizione**
- 8: **fine-ciclo**
- 9: stampa la colonna j_{\max}
- 10: stop

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 100
4
5 void leggi_matrice(int A[MAX][MAX], int *n, int *m) {
6 int i, j;
7 printf("Numero di righe e di colonne: ");
8 scanf("%d %d", n, m);
9 for (i=0; i<*n; i++) {
10 printf("Elementi della riga n.%d: ", i);
11 for (j=0; j<*m; j++)
12 scanf("%d", &A[i][j]);
13 }
14 return;
15 }
16
17 int conta_dispari(int A[MAX][MAX], int n, int j) {
18 int i, c = 0;
19 for (i=0; i<n; i++)
20 if (A[i][j] % 2 == 1)
21 c++;
22 return(c);
23 }
24
25 int main(void) {
26 int A[MAX][MAX], n, m, j, jmax, c, cmax;
27 leggi_matrice(A, &n, &m);
28 jmax = 0;
29 cmax = conta_dispari(A, n, 0);
30 for (j=1; j<m; j++) {
31 c = conta_dispari(A, n, j);
32 if (c > cmax) {
33 jmax = j;
34 cmax = c;
35 }
36 }
37 printf("La colonna con piu' elementi dispari e' la %d^: ", jmax+1);
38 for (j=0; j<n; j++)
39 printf("%d ", A[j][jmax]);
40 printf("\n");
41 return(1);
42 }
```