

Prima prova di esonero – 7 novembre 2006

Esercizio n. 1 (max 10 punti)

Risolvere il seguente problema proponendo una pseudo-codifica dell'algoritmo, il diagramma di flusso ed infine la codifica in linguaggio C del programma che implementa l'algoritmo stesso.

Letti in input tre interi positivi n , h e k , con $h < k$, generare un vettore V di n numeri interi casuali compresi tra h e k (estremi inclusi); stampare il vettore V . Costruire un altro vettore W di n elementi, i cui elementi w_i siano dati dal numero di elementi di V multipli di v_i . Stampare il vettore W .

Esempio Supponiamo che i due interi letti in input siano $n = 12$, $h = 2$ e $k = 18$. Sia inoltre $V = (10, 6, 5, 2, 7, 9, 3, 5, 15, 18, 17, 18)$ il vettore di $n = 12$ numeri interi casuali compresi tra $h = 2$ e $k = 18$. Allora il vettore W sarà il seguente: $W = (1, 3, 4, 5, 1, 3, 6, 4, 1, 2, 1, 2)$.

Soluzione

Pseudo-codifica dell'algoritmo

```
1: leggi  $n, h, k$ 
2: per  $i = 0, 1, 2, \dots, n - 1$  ripeti
3: $v_i = (\text{rand}() \bmod (k - h + 1)) + h$ 
4: fine-ciclo
5: per  $i = 0, 1, 2, \dots, n - 1$  ripeti
6: $w_i = 0$ 
7: per  $j = 0, 1, 2, \dots, n - 1$  ripeti
8: se  $v_j \bmod v_i = 0$  allora
9: $w_i = w_i + 1$ 
10: fine-condizione
11:  fine-ciclo
12: fine-ciclo
13: per  $i = 0, 1, 2, \dots, n$  ripeti
14: scrivi  $w_i$ 
15: fine-ciclo
16: fermati
```

¹Per superare la prova di esonero e poter sostenere la successiva è necessario ottenere almeno 18 punti.

Diagramma di flusso

Codifica in linguaggio C

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#define MAX 100

void stampa_array(int A[], int n) {
 int i;

 for (i=0; i<n; i++)
 printf("%d ", A[i]);
 printf("\n");
 return;
}

int genera_array(int A[]) {
 int i, n, h, k;

 printf("Inserisci il numero di elementi: ");
 scanf("%d", &n);
 printf("Inserisci gli estremi dell'intervallo h e k: ");
 scanf("%d %d", &h, &k);
 srand((unsigned)time(NULL));
 for (i=0; i<n; i++)
 A[i] = (rand() % (k-h+1)) + h;
 return(n);
}

void costruisci_array(int A[], int B[], int n) {
 int i, j;

 for (i=0; i<n; i++) {
 B[i] = 0;
 for (j=0; j<n; j++) {
 if (A[j] % A[i] == 0)
 B[i]++;
 }
 }
 return;
}

int main(void) {
 int n, V[MAX], W[MAX];

 n = genera_array(V);
 stampa_array(V, n);
 costruisci_array(V, W, n);
 stampa_array(W, n);
 return(0);
}
```


Esercizio n. 2 (max 6 punti)

Utilizzando le regole della programmazione strutturata, disegnare il diagramma di flusso della seguente funzione codificata in linguaggio C.

```
void calcolaRisultato(int a) {
 int i, j, b, risp = 0;

 printf("Inserisci un numero intero minore di %d: ", a);
 scanf("%d", &b);
 if (b < a) {
 for (i=a; i>=b; i--) {
 if (i%b == 0) {
 j = a*b;
 do {
 j = j - b;
 printf("%5d ", j);
 } while (j/i > b/2);
 } else {
 if (j>a && b!=24) {
 printf("%d %d\n", a, b);
 b = a/3;
 }
 }
 j = 2*i;
 }
 risp = 1;
 }
 return(risp);
}
```

Soluzione

Esercizio n. 3 (max 8 punti)

Scrivere il diagramma di flusso e la codifica in linguaggio C (un programma completo) del seguente algoritmo:

- 1: leggi due interi $h, k > 0$, con $h < k$
- 2: costruisci un vettore A di numeri casuali interi positivi minori di h finché la loro somma non supera k
- 3: stampa A
- 4: sia n il numero di elementi di A e s la somma degli elementi a_0, \dots, a_{n-1}
- 5: $i = 0, t = 0, flag = 0$
- 6: se $s > t$ allora $s = s - a_i, t = t + a_i$ altrimenti $flag = 1$
- 7: $i = i + 1$
- 8: se $i < n$ e $flag = 0$ allora vai al passo 6
- 9: stampa gli elementi di A da quello di indice $i - 1$ fino all'ultimo
- 10: fermati

Soluzione

Diagramma di flusso

Codifica in linguaggio C

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#define MAX 100

void stampa_array(int A[], int n) {
 int i;


 for (i=0; i<n; i++)
 printf("%d ", A[i]);
 printf("\n");
 return;
}

int main(void) {
 int i, h, k, n=0, s=0, t=0, flag=0, A[MAX];

 printf("Inserisci due interi positivi: ");
 scanf("%d %d", &h, &k);
 srand((unsigned)time(NULL));
 do {
 A[n] = rand() % h;
 s = s + A[n];
 n++;
 } while (s <= k);
 stampa_array(A, n);
 for (i=0; i<n && flag==0; i++) {
 if (s>t) {
 s = s-A[i];
 t = t+A[i];
 } else {
 flag = 1;
 }
 }
 i = i-1;
 while (i<n) {
 printf("%d ", A[i]);
 i++;
 }
 return(0);
}
```

Esercizio n. 4 (max 6 punti)

Codificare in linguaggio C una funzione che implementi l'algoritmo descritto dal seguente diagramma di flusso. Nella codifica porre attenzione anche alla definizione delle variabili.

Soluzione

```
int funzione(int A[MAX][2], B[MAX][MAX]) {
 int i, j, h=0, k=0, ok, n;

 scanf("%d", &n);
 if (B[h][k] == 0) {
 ok = 1;
 for (i=0; i<n && ok==1; i++) {
 for (j=0; j<A[i][0] && ok==1; j++) {
 if (A[i][0] > 0)
 k++;
 else
 k--;
 if (k >= 0 && k < n && B[h][k] == 1)
 ok = 0;
 }
 for (j=0; j<A[i][1] && ok==1; j++) {
 if (A[i][1] > 0)
 h++;
 else
 h--;
 if (h >= 0 && h < n && B[h][k] == 1)
 ok = 0;
 }
 }
 } else {
 ok = 0;
 }
 return(ok);
}
```