

Esempi di programmazione in C

Problemi elementari	873
Somma tra due numeri positivi	874
Moltiplicazione di due numeri positivi attraverso la somma	876
Divisione intera tra due numeri positivi	877
Elevamento a potenza	879
Radice quadrata	881
Fattoriale	883
Massimo comune divisore	884
Numero primo	886
Successione di Fibonacci	887
Scansione di array	890
Ricerca sequenziale	890
Ricerca binaria	893
Algoritmi tradizionali	896
Bubblesort	896
Torre di Hanoi	899
Quicksort	900
Permutazioni	904

In questo capitolo vengono mostrati alcuni algoritmi elementari o comuni portati in C. Per la spiegazione di questi, se non sono già conosciuti, conviene leggere quanto riportato a partire dalla sezione [62.2](#).

Problemi elementari

«

Somma tra due numeri positivi

«

Una copia di questo file dovrebbe essere disponibile presso *allegati/somma.c* .

Listato u3.1. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/OfuGkfKz> , <http://ideone.com/SQBOl> .

```
#include <stdio.h>

int
somma (int x, int y)
{
 int z = x;
 int i;

 for (i = 1; i <= y; i++)
 {
 z++;
 };

 return z;
}

int
main (int argc, char *argv[])
{
 int x;
 int y;
 int z;

 // Converte le stringhe ottenute dalla riga di comando in
 // numeri interi e li assegna alle variabili x e y.
```

```

sscanf (argv[1], "%i", &x);
sscanf (argv[2], "%i", &y);

z = somma (x, y);

printf ("%i + %i = %i\n", x, y, z);

return 0;
}

```

In alternativa si può tradurre il ciclo ‘**for**’ in un ciclo ‘**while**’.

Listato u3.2. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/TKwppy25> , <http://ideone.com/K33pD33> .

```

int
somma (int x, int y)
{
 int z = x;
 int i = 1;

 while (i <= y)
 {
 z++;
 i++;
 };

 return z;
}

```

Moltiplicazione di due numeri positivi attraverso la somma

«

Una copia di questo file dovrebbe essere disponibile presso [allegati/moltiplica.c](#).

Listato u3.3. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/xjV7MZte> , <http://ideone.com/b5Wxx> .

```
#include <stdio.h>

int
moltiplica (int x, int y)
{
 int z = 0;
 int i;

 for (i = 1; i <= y; i++)
 {
 z = z + x;
 }

 return z;
}

int
main (int argc, char *argv[])
{
 int x;
 int y;
 int z;

 // Converte le stringhe ottenute dalla riga di comando
 // in numeri interi e li assegna alle variabili x e y.

 sscanf (argv[1], "%i", &x);
 sscanf (argv[2], "%i", &y);
```

```

z = moltiplica (x, y);

printf ("%i * %i = %i\n", x, y, z);

return 0;
}

```

In alternativa si può tradurre il ciclo ‘**for**’ in un ciclo ‘**while**’.

Listato u3.4. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/9GQLZmXk> , <http://ideone.com/CoQf0> .

```

int moltiplica (int x, int y)
{
 int z = 0;
 int i = 1;

 while (i <= y)
 {
 z = z + x;
 i++;
 }

 return z;
}

```

Divisione intera tra due numeri positivi

Una copia di questo file dovrebbe essere disponibile presso *allegati/dividi.c* .

Listato u3.5. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/h15j1MV0> , <http://ideone.com/EmJ3X> .

```
#include <stdio.h>

int
dividi (int x, int y)
{
 int z = 0;
 int i = x;

 while (i >= y)
 {
 i = i - y;
 z++;
 }

 return z;
}

int
main (int argc, char *argv[])
{
 int x;
 int y;
 int z;

 // Converte le stringhe ottenute dalla riga di comando
 // in numeri interi e li assegna alle variabili x e y.

 sscanf (argv[1], "%i", &x);
 sscanf (argv[2], "%i", &y);

 z = dividi (x, y);
```

```

 printf ("Divisione intera - %i:%i = %i\n", x, y, z);

 return 0;
}

```

Elevamento a potenza

Una copia di questo file dovrebbe essere disponibile presso *allegati/exp.c*.

Listato u3.6. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/mxkVE5yi> , <http://ideone.com/guhJ6> .

```

#include <stdio.h>

int
exp (int x, int y)
{
 int z = 1;
 int i;

 for (i = 1; i <= y; i++)
 {
 z = z * x;
 }

 return z;
}

int
main (int argc, char *argv[])
{
 int x;
 int y;
 int z;

```

```

// Converte le stringhe ottenute dalla riga di comando
// in numeri interi e li assegna alle variabili x e y.

sscanf (argv[1], "%i", &x);
sscanf (argv[2], "%i", &y);

z = exp (x, y);

printf ("%i ** %i = %i\n", x, y, z);

return 0;
}

```

In alternativa si può tradurre il ciclo ‘**for**’ in un ciclo ‘**while**’.

Listato u3.7. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/7uP7uRGg> , <http://ideone.com/4X81h> .

```

int
exp (int x, int y)
{
 int z = 1;
 int i = 1;

 while (i <= y)
 {
 z = z * x;
 i++;
 };

 return z;
}

```

È possibile usare anche un algoritmo ricorsivo.

Listato u3.8. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/mwiZu0T7> , <http://ideone.com/x0ei9> .

```
int exp (int x, int y)
{
 if (x == 0)
 {
 return 0;
 }
 else if (y == 0)
 {
 return 1;
 }
 else
 {
 return (x * exp (x, y-1));
 }
}
```

Radice quadrata

Una copia di questo file dovrebbe essere disponibile presso [allegati/radice.c](#) .

Listato u3.9. Per provare il codice attraverso un servizio *pastebin*:
<http://codepad.org/8FgV711v> , <http://ideone.com/rO8KS> .

```
#include <stdio.h>

int
radice (int x)
{
 int z = 0;
 int t = 0;

 while (1)
```

```

{
 t = z * z;

 if (t > x)
 {
 // È stato superato il valore massimo.
 z--;
 return z;
 }

 z++;
}

// Teoricamente, non dovrebbe mai arrivare qui.
}

int
main (int argc, char *argv[])
{
 int x;
 int z;

 sscanf (argv[1], "%i", &x);

 z = radice (x);

 printf ("radq(%i) = %i\n", x, z);

 return 0;
}

```

Fattoriale

Una copia di questo file dovrebbe essere disponibile presso [allegati/fatt.c](#).

Listato u3.10. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/vBGnZfEf>, <http://ideone.com/jYVgR>.

```
#include <stdio.h>

int
fatt (int x)
{
 int i = (x - 1);

 while (i > 0)
 {
 x = x * i;
 i--;
 }

 return x;
}

int
main (int argc, char *argv[])
{
 int x;
 int z;

 sscanf (argv[1], "%i", &x);

 z = fatt (x);

 printf ("%i! = %i\n", x, z);
```

```
 return 0;  
 }  
}
```

In alternativa, l'algoritmo si può tradurre in modo ricorsivo.

Listato u3.11. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/LIC6Vyxp>, <http://ideone.com/6SfUj>.

```
int  
fatt (int x)  
{  
 if (x > 1)  
 {  
 return (x * fatt (x - 1));  
 }  
 else  
 {  
 return 1;  
 }  
}
```

Massimo comune divisore

«

Una copia di questo file dovrebbe essere disponibile presso [allegati/mcd.c](#).

Listato u3.12. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/ETf2XcdR>, <http://ideone.com/8H1og>.

```
#include <stdio.h>  
  
int  
mcd (int x, int y)
```

```

{
 while (x != y)
 {
 if (x > y)
 {
 x = x - y;
 }
 else
 {
 y = y - x;
 }
 }

 return x;
}

int
main (int argc, char *argv[])
{
 int x;
 int y;
 int z;

 sscanf (argv[1], "%i", &x);
 sscanf (argv[2], "%i", &y);

 z = mcd (x, y);

 printf ("Il massimo comune divisore di %i e %i è %i\n",
 x, y, z);

 return 0;
}

```

Numero primo

«

Una copia di questo file dovrebbe essere disponibile presso [allegati/primo.c](#).

Listato u3.13. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/T6vjaM2y>, <http://ideone.com/X1oos>.

```
#include <stdio.h>

unsigned int
primo (int x)
{
 unsigned int primo = 1;
 int i = 2;
 int j;

 while ((i < x) && primo)
 {
 j = x / i;
 j = x - (j * i);

 if (j == 0)
 {
 primo = 0;
 }
 else
 {
 i++;
 }
 }

 return primo;
}
```

```

int
main (int argc, char *argv[])
{
 int x;

 sscanf (argv[1], "%i", &x);

 if (primo (x))
 {
 printf ("%i è un numero primo\n", x);
 }
 else
 {
 printf ("%i non è un numero primo\n", x);
 }

 return 0;
}

```

Successione di Fibonacci

Gli esempi mostrano una funzione che restituisce l'elemento *n*-esimo nella sequenza di Fibonacci, mentre la chiamata di questa funzione viene fatta in modo da ottenere l'elenco dei primi *n* numeri di Fibonacci. La prima soluzione mostra una funzione ricorsiva. Una copia di questo file dovrebbe essere disponibile presso [allegati/fibonacci.c](#).

Listato u3.14. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/6CHi9taB> , <http://ideone.com/0Z1dz> .

```
#include <stdio.h>

unsigned int
fibonacci (unsigned int n)
{
 if (n == 0)
 {
 return 0;
 }
 else if (n == 1)
 {
 return 1;
 }
 else
 {
 return (fibonacci (n-1) + fibonacci (n-2));
 }
}

int
main (int argc, char *argv[])
{
 unsigned int n;
 unsigned int i;

 sscanf (argv[1], "%u", &n);

 for (i = 0; i <= n; i++)
 {
 printf ("%u ", fibonacci (i));
 }
}
```

```
 printf ("\n");

 return 0;
}
```

L'esempio seguente mostra solo la funzione, in forma iterativa:

Listato u3.15. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/1sH2hhIf>, <http://ideone.com/8z9J8>.

```
unsigned int
fibonacci (unsigned int n)
{
 unsigned int f1 = 1;
 unsigned int f0 = 0;
 unsigned int fn = n;
 unsigned int i;

 for (i = 2; i <= n; i++)
 {
 fn = f1 + f0;
 f0 = f1;
 f1 = fn;
 }

 return fn;
}
```

Scansione di array

«

Ricerca sequenziale

«

Una copia di questo file dovrebbe essere disponibile presso *allegati/ricercaseq.c*.

Listato u3.16. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/9p0P3GU9>, <http://ideone.com/J8hQb>.

```
#include <stdio.h>

int
ricercaseq (int lista[], int x, int a, int z)
{
 int i;

 // Scandisce l'array alla ricerca dell'elemento.

 for (i = a; i <= z; i++)
 {
 if (x == lista[i])
 {
 return i;
 }
 }

 // La corrispondenza non è stata trovata.

 return -1;
}

int
main (int argc, char *argv[])
```

```

{
 int lista[argc - 2];
 int x;
 int i;

 // Acquisisce il primo argomento come valore da cercare.

 sscanf (argv[1], "%i", &x);

 // Considera gli argomenti successivi come gli elementi
 // dell'array da scandire.

 for (i = 2; i < argc; i++)
 {
 sscanf (argv[i], "%i", &lista[i-2]);
 }

 // Esegue la ricerca.

 i = ricercaseq (lista, x, 0, argc - 2);

 // Emette il risultato.

 printf ("%i si trova nella posizione %i\n", x, i);

 return 0;
}

```

Al posto di dichiarare l'array *lista* con una quantità di elementi definita in fase di funzionamento, si può usare la funzione ***malloc()***, avendo cura di incorporare il file ‘*stdlib.h*’:

Listato u3.17. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/5nP79Nf798> , <http://ideone.com/YdMdC> .

```
#include <stdio.h>
#include <stdlib.h>
...
int
main (int argc, char *argv[])
{
 int *lista = (int *) malloc ((argc - 2) * sizeof (int));
...
}
```

Esiste anche una soluzione ricorsiva che viene mostrata nella subroutine seguente:

Listato u3.18. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/SC2AheV2>, <http://ideone.com/sk64m>.

```
int
ricercaseq (int lista[], int x, int a, int z)
{
 if (a > z)
 {
 // La corrispondenza non è stata trovata.

 return -1;
 }
 else if (x == lista[a])
 {
 return a;
 }
 else
 {
 return ricercaseq (lista, x, a+1, z);
 }
}
```

Ricerca binaria

Una copia di questo file dovrebbe essere disponibile presso [allegati/ricercabin.c](#).

Listato u3.19. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/vU9RwE9m>, <http://ideone.com/jEyYk>.

```
#include <stdio.h>

int
ricercabin (int lista[], int x, int a, int z)
```

```

{
 int m;

 // Determina l'elemento centrale.

 m = (a + z) / 2;

 if (m < a)
 {
 // Non restano elementi da controllare: l'elemento
 // cercato non c'è.

 return -1;
 }
 else if (x < lista[m])
 {
 // Si ripete la ricerca nella parte inferiore.

 return ricercabin (lista, x, a, m-1);
 }
 else if (x > lista[m])
 {
 // Si ripete la ricerca nella parte superiore.

 return ricercabin (lista, x, m+1, z);
 }
 else
 {
 // La variabile m rappresenta l'indice dell'elemento
 // cercato.

 return m;
 }
}

```

```

int main (int argc, char *argv[])
{
 int lista[argc - 2];
 int x;
 int i;

 // Acquisisce il primo argomento come valore da cercare.

 sscanf (argv[1], "%i", &x);

 // Considera gli argomenti successivi come gli elementi
 // dell'array da scandire.

 for (i = 2; i < argc; i++)
 {
 sscanf (argv[i], "%i", &lista[i-2]);
 }

 // Esegue la ricerca.

 i = ricercabin (lista, x, 0, argc-2);

 // Emette il risultato.

 printf ("%i si trova nella posizione %i\n", x, i);

 return 0;
}

```

Per questo esempio vale la stessa considerazione fatta nella sezione precedente, a proposito dell'uso di ***malloc()*** al posto di un array con una quantità di elementi definita dinamicamente durante il

funzionamento del programma.

Algoritmi tradizionali

«

Bubblesort

«

Viene mostrata prima una soluzione iterativa e successivamente la funzione ‘**bsort**’ in versione ricorsiva.

Una copia di questo file dovrebbe essere disponibile presso *allegati/bsort.c*.

Listato u3.20. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/10ot10rUOE> , <http://ideone.com/hJIE> .

```
#include <stdio.h>

void
bsort (int lista[], int a, int z)
{
 int scambio;
 int j;
 int k;

 // Inizia il ciclo di scansione dell'array.

 for (j = a; j < z; j++)
 {
 // Scansione interna dell'array per collocare nella
 // posizione j l'elemento giusto.

 for (k = j+1; k <= z; k++)
 {
 if (lista[k] < lista[j])
 {
```

```

// Scambia i valori.

scambio = lista[k];
lista[k] = lista[j];
lista[j] = scambio;
}
}
}

int
main (int argc, char *argv[])
{
 int lista[argc-1];
 int i;

// Considera gli argomenti come gli elementi
// dell'array da ordinare.

for (i = 1; i < argc; i++)
{
 sscanf (argv[i], "%i", &lista[i-1]);
}

// Esegue il riordino.

bsort (lista, 0, argc-2);

// Emette il risultato.

for (i = 0; i < (argc-1); i++)
{
 printf ("%i ", lista[i]);
}

```

```

 printf ("\n");

 return 0;
}

```

Segue la funzione ‘**bsort**’ in versione ricorsiva.

Listato u3.21. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/izHITJ7y> , <http://ideone.com/5mSDT>.

```

void
bsort (int lista[], int a, int z)
{
 int scambio;
 int k;

 if (a < z)
 {
 // Scansione interna dell'array per collocare nella
 // posizione a l'elemento giusto.

 for (k = a+1; k <= z; k++)
 {
 if (lista[k] < lista[a])
 {
 // Scambia i valori.

 scambio = lista[k];
 lista[k] = lista[a];
 lista[a] = scambio;
 }
 }
 }

 bsort (lista, a+1, z);
}

```

```
 }  
}
```

Al posto di dichiarare l’array *lista* con una quantità di elementi definita in fase di funzionamento, si può usare la funzione **malloc()**, avendo cura di incorporare il file ‘*stdlib.h*’:

Listato u3.22. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/M76CQ76gHg> , <http://ideone.com/j7hB5> .

```
#include <stdio.h>  
#include <stdlib.h>  
...  
int  
main (int argc, char *argv[])  
{  
 int *lista = (int *) malloc ((argc - 1) * sizeof (int));  
...
```

Torre di Hanoi

Una copia di questo file dovrebbe essere disponibile presso [allegati/hanoi.c](#) .

Listato u3.23. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/FvvVQmrU> , <http://ideone.com/kr6DC> .

```
#include <stdio.h>  
  
void hanoi (int n, int p1, int p2)  
{  
 if (n > 0)
```

```

 {
 hanoi (n-1, p1, 6-p1-p2);
 printf ("Muovi l'anello %i dal piolo %i "
 "al piolo %i\n",
 n, p1, p2);
 hanoi (n-1, 6-p1-p2, p2);
 }
}

int main (int argc, char *argv[])
{
 int n;
 int p1;
 int p2;

 sscanf (argv[1], "%i", &n);
 sscanf (argv[2], "%i", &p1);
 sscanf (argv[3], "%i", &p2);

 hanoi (n, p1, p2);

 return 0;
}

```

Quicksort

Una copia di questo file dovrebbe essere disponibile presso [*allegati/qsort.c*](#).

Listato u3.24. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/QbDq6aMz> , <http://ideone.com/NJwFO>.

```
#include <stdio.h>

int
part (int lista[], int a, int z)
{
 // Viene preparata una variabile per lo scambio di
 // valori.

 int scambio = 0;

 // Si assume che «a» sia inferiore a «z».

 int i = a + 1;
 int cf = z;

 // Inizia il ciclo di scansione dell'array.

 while (1)
 {
 while (1)
 {
 // Sposta «i» a destra.

 if ((lista[i] > lista[a]) || (i >= cf))
 {
 break;
 }
 else
 {
 i += 1;
 }
 }
 }
}
```

```

 }
 while (1)
 {
 // Sposta «cf» a sinistra.

 if (lista[cf] <= lista[a])
 {
 break;
 }
 else
 {
 cf -= 1;
 }
 }
 if (cf <= i)
 {
 // È avvenuto l'incontro tra «i» e «cf».

 break;
 }
 else
 {
 // Vengono scambiati i valori.

 scambio = lista[cf];
 lista[cf] = lista[i];
 lista[i] = scambio;

 i += 1;
 cf -= 1;
 }
}

// A questo punto lista[a..z] è stata ripartita e «cf» è

```

```

// la collocazione di «lista[a]».

scambio = lista[cf];
lista[cf] = lista[a];
lista[a] = scambio;

// A questo punto, lista[cf] è un elemento (un valore)
// nella giusta posizione.

return cf;
}

void
quicksort (int lista[], int a, int z)
{
// Viene preparata la variabile «cf».

int (cf) = 0;

if (z > a)
{
 cf = part (lista, a, z);
 quicksort (lista, a, cf-1);
 quicksort (lista, cf+1, z);
}
}

int
main (int argc, char *argv[])
{
 int lista[argc - 1];
 int i;

// Considera gli argomenti come gli elementi

```

```

// dell'array da ordinare.

for (i = 1; i < argc; i++)
{
 sscanf (argv[i], "%i", &lista[i-1]);
}

// Esegue il riordino.

quicksort (lista, 0, argc-2);

// Emette il risultato.

for (i = 0; i < (argc-1); i++)
{
 printf ("%i ", lista[i]);
}
printf ("\n");

return 0;
}

```

Per questo esempio vale la stessa considerazione già fatta a proposito dell'uso di ***malloc()*** al posto di un array con una quantità di elementi definita dinamicamente durante il funzionamento del programma.

Permutazioni

«

Una copia di questo file dovrebbe essere disponibile presso [*allegati/permuta.c*](#).

Listato u3.25. Per provare il codice attraverso un servizio *pastebin*: <http://codepad.org/ca66C9da> , <http://ideone.com/I5bJV> .

```
#include <stdio.h>

void visualizza (int lista[], int dimensione)
{
 int i;

 for (i = 0; i < dimensione; i++)
 {
 printf ("%i ", lista[i]);
 }
 printf ("\n");
}

void permuta (int lista[], int a, int z, int dimensione)
{
 int scambio;
 int k;

 // Se il segmento di array contiene almeno due elementi,
 // si procede.

 if ((z - a) >= 1)
 {
 // Inizia un ciclo di scambi tra l'ultimo elemento e
 // uno degli altri contenuti nel segmento di array.

 for (k = z; k >= a; k--)
 {
 // Scambia i valori.

 scambio = lista[k];
```

```

 lista[k] = lista[z];
 lista[z] = scambio;

// Esegue una chiamata ricorsiva per permutare
// un segmento più piccolo dell'array.

permuta (lista, a, z - 1, dimensione);

// Scambia i valori.

scambio = lista[k];
lista[k] = lista[z];
lista[z] = scambio;
}

}

else
{
// Visualizza l'array.

visualizza (lista, dimensione);
}

}

int
main (int argc, char *argv[])
{
 int lista[argc - 1];
 int i;

// Considera gli argomenti come gli elementi
// dell'array da permutare.

for (i = 1; i < argc; i++)
{

```

```
 sscanf (argv[i], "%i", &lista[i-1]);
}

// Esegue le permutazioni.

permuta (lista, 0, argc - 2, argc - 1);

return 0;
}
```

Per questo esempio vale la stessa considerazione già fatta a proposito dell'uso di ***malloc()*** al posto di un array con una quantità di elementi definita dinamicamente durante il funzionamento del programma.

