

ESERCITAZIONE N.2

LINGUAGGIO C

In preparazione alla prova in Itinere

ORDINARE UN ARRAY

INVERTIRE IL VALORE DI DUE VARIABILI

- Le due operazioni di assegnamento non possono essere contemporanee (deve esserci sequenzialità)

- Si deve passare attraverso un'area temporanea eseguendo tre operazioni in sequenza

INVERSIONE DI DUE NUMERI

ordina1allaVolta.c

primomaggioreINTEGRO.c

invers.c

```
1 /* Inverte i valori di due variabili
2 */
3 #include <stdio.h>
4 int main(int argc, char *argv[])
5 {int I,J, temp;
6
7 printf("\n\nDammi due interi diversi:\t");
8 scanf("%d%d",&I,&J);
9 temp = J;
10 J = I;
11 I = temp;
12 printf("\n i due numeri scambiati\t\t%d\t%d\n\n",I,J);
13
14 return 0;
15 }
16
17
```


C:\Documents and Settings\DiDA\Documenti\9. POLI\0. Cor

```
Dammi due interi diversi: 33 88
 i due numeri scambiati 88 33
Premere un tasto per continuare . . .
```


TROVARE IL MAGGIORE DUE NUMERI

```
ordina1allaVolta.c | primomaggioreINTEGRO.c | invers.c | maggiore.c
1 /* stampa il maggiore di due numeri
2 */
3 #include <stdio.h>
4 int main(int argc, char *argv[])
5 {int I,J, temp,maggiore;
6
7 printf("\n\nDammi due interi diversi:\t");
8 scanf ("%d%d",&I,&J);
9 if(I>J)
10 {maggiore=I;
11 }
12 else
13 {maggiore=J;
14 }
15 printf("\n il maggiore dei due numeri=\t\t%d\t\n\n",maggiore);
16 return 0;
17 }
18
19
```


```
C:\Documents and Settings\DiDA\Documenti\9. POLI\0. Corso 2009-
Dammi due interi diversi: 33 66
il maggiore dei due numeri= 66
Premere un tasto per continuare . . . _
```


TROVARE IL MAGGIORE DI UNA SERIE

- Il programma si divide in tre parti
 1. Input della serie di NElem elementi
 2. Calcolo del massimo
 3. Output del risultato

- Una variante è quella di mettere il massimo nella prima posizione della tabella ... quindi:
 1. Input della serie di NElem elementi
 2. Calcolo del massimo
 3. Output della serie di NElem elementi

TROVARE IL MASSIMO DI UNA SERIE

```
ordina1allaVolta.c | primomaggioreINTEGRO.c | invers.c | maggiore.c | maxDIserie.c
1 /* stampa il maggiore di una serie di numeri
2 */
3 #include <stdio.h>
4 #define NElem 5
5
6 int main(int argc, char *argv[])
7 {int I,TAB[NElem], maggiore;
8
9 for(I=0;I<NElem ;I++ )
10 {printf("\n\nDammi un numero intero:\t");
11 scanf("%d",&TAB[I]);
12 }
13 /*si suppone che il maggiore sia il primo */
14 maggiore=TAB[0];
15 for(I=1;I<NElem ;I++ )
16 {if(maggiore<TAB[I])
17 {maggiore=TAB[I];
18 };
19 }
20 printf("\n\nil maggiore della tabella = %d\n",maggiore);
21 return 0;
22 }
```


```
C:\Documents and Settings\DiDA\Document
Dammi un numero intero: 44
Dammi un numero intero: 5
Dammi un numero intero: 222
Dammi un numero intero: -1
Dammi un numero intero: 3
il maggiore della tabella = 222
Premere un tasto per continuare . . .
```


TROVARE IL MINIMO DI UNA SERIE E METTERLO NELLA PRIMA POSIZIONE

ordina1allaVolta.c primomaggioreINTEGRO.c invers.c maggiore.c maxDIserie.c **primominore.c**

```
1 /* stampa il minore di una serie di numeri */
2 #include <stdio.h>
3 #define NElem 5
4 int main(int argc, char *argv[])
5 {int I,TAB[NElem];
6 for(I=0;I<NElem ;I++ )
7 {printf("\n\nDammi un numero intero:\t");
8 scanf("%d",&TAB[I]);
9 };
10 for(I=0;I<NElem ;I++ )
11 {printf("\n TAB[%d]=%d\n",I,TAB[I]);
12 };
13 /*si suppone che il minore sia il primo ovvero TAB[0]*/
14 for(I=1;I<NElem ;I++ )
15 {if(TAB[0]>TAB[I])
16 TAB[0]=TAB[I];
17 };
18 printf("\n\n");
19 for(I=0;I<NElem ;I++ )
20 {printf("\n TAB[%d]=%d\n",I,TAB[I]);
21 };
22 return 0;
```

```
C:\ "C:\Documents and Settings\DiDA\Docume
Dammi un numero intero: -1
TAB[0]=3
TAB[1]=5
TAB[2]=2
TAB[3]=444
TAB[4]=-1
TAB[0]=-1 ←
TAB[1]=5
TAB[2]=2
TAB[3]=444
TAB[4]=-1 ←
Premere un tasto per continuare . . .
```


TROVARE IL MINIMO DI UNA SERIE E METTERLO NELLA PRIMA POSIZIONE SENZA DISTRUGGERE ELEMENTI

```
ordina1allaVolta.c  primominoreINTEGRO.c  invers.c  maggiore.c  maxDIserie.c  primominore.c
1 /* stampa il minore di una serie di numeri*/
2 #include <stdio.h>
3 #define NElem 5
4 int main(int argc, char *argv[])
5 {int I,TAB[NElem],temp;
6 for(I=0;I<NElem ;I++ )
7 {printf("\n\nDammi un numero intero:\t");
8 scanf("%d",&TAB[I]);
9 };
10 for(I=0;I<NElem ;I++ )
11 {printf("\n TAB[%d]=%d\n",I,TAB[I]);
12 };
13 /*si suppone che il minore sia il primo ovvero TAB[0]*/
14 for(I=1;I<NElem ;I++ )
15 {if(TAB[0]>TAB[I])
16 /* per preservare i valori si deve fare uno scambio */
17 {temp=TAB[0];
18 TAB[0]=TAB[I];
19 TAB[I]=temp;
20 };
21 };
22 printf("\n\n");
23 for(I=0;I<NElem ;I++ )
24 {printf("\n TAB[%d]=%d\n",I,TAB[I]);
25 };
26 return 0;
27 }
```

```
C:\Documents and Settings\DiDA\Docu
Dammi un numero intero: 3
Dammi un numero intero: 6
Dammi un numero intero: 3
Dammi un numero intero: 7
Dammi un numero intero: -5
TAB[0]=3
TAB[1]=6
TAB[2]=3
TAB[3]=7
TAB[4]=-5
TAB[0]=-5
TAB[1]=6
TAB[2]=3
TAB[3]=7
TAB[4]=3
Premere un tasto per continuare
```


ORDINAMENTO DELLA TABELLA

- Ma se allora siamo capaci di mettere nella prima posizione il minimo
- ----- allora saremo capaci di mettere nella seconda posizione il minimo dei restanti
- ----- e nella terza Ecc ecc

- L'ordinamento è composto di $N-1$ operazioni di “minimo”
- Quindi le operazioni di minimo saranno ripetute più volte

ORDINAMENTO DELLA TABELLA

```
ordina1allaVolta.c | primominoreINTEGRO.c | invers.c | maggiore.c | maxDIserie.c | primominore.c
1 /* Ordina un elemento alla volta */
2 #include <stdio.h>
3 #define NElem 5
4 int main(int argc, char *argv[])
5 {int I, TAB[NElem], temp, Imin;
6 for(I=0; I<NElem ; I++)
7 {printf("\n\nDammi un numero intero:\t");
8 scanf("%d", &TAB[I]);
9 };
10 for(I=0; I<NElem ; I++)
11 {printf("\n TAB[%d]=%d\n", I, TAB[I]);
12 };
13 /*si mette in TAB[0] il minore
14 quindi si ripete per TAB[1] e così via */
15 for(Imin=0; Imin<NElem-1; Imin++)
16 {
17 for(I=Imin; I<NElem ; I++)
18 {if(TAB[Imin]>TAB[I])
19 { temp=TAB[Imin];
20 TAB[Imin]=TAB[I];
21 TAB[I]=temp;
22 };
23 };
24 };
25 printf("\n\n");
26 for(I=0; I<NElem ; I++)
27 {printf("\n TAB[%d]=%d\n", I, TAB[I]);
```

C:\ "C:\Documents and Settings\DiDA\Docume

Dammi un numero intero: 33

Dammi un numero intero: 22

Dammi un numero intero: -123

Dammi un numero intero: 432

Dammi un numero intero: 0

TAB[0]=33

TAB[1]=22

TAB[2]=-123

TAB[3]=432

TAB[4]=0

TAB[0]=-123

TAB[1]=0

TAB[2]=22

TAB[3]=33

TAB[4]=432

Premere un tasto per continuare . .

UN ALGORITMO PIÙ “FURBO”

- L'algoritmo scritto è corretto ma ha un difetto
- Nel caso in cui la tabella sia già ordinata, anche parzialmente, esegue sempre un numero uguale di operazioni
- Spesso la tabella da ordinare è parzialmente già ordinata:
 - es. si tratta di aggiungere elementi nuovi ad una tabella già ordinata
- Si possono pensare algoritmi diversi che tengono conto di parziali ordinamenti

BUBBLE SORT

- Si confrontano i primi due numeri
 - Se sono ordinati si confrontano il 2° e il 3à
 - Se non sono ordinati si invertono
- L'operazione viene eseguita dal primo al penultimo numero
- I numeri bassi posti all'inizio si spostano sempre verso la fine
- I numeri alti posti alla fine si spostano sempre verso l'inizio
- COME LE BOLLE NELL'ACQUA!!!

BUBBLE SORT

SI ORGANIZZA IL BUBBLE SORT IN UNA FUNZIONE

sort.c*

```
1 /* BUBBLE SORT */
2
3
4 #include <stdio.h>
5
6 int main(int argc, char *argv[])
7
8 {void bubble_sort( int [], int ); /* prototipo */
9
10 static int list[] = { 13, 56, 23, 1, 89, 58, 20, 125, 86, 3 };
11
12 bubble_sort( list, sizeof(list)/sizeof(list[0]));
13
14 return ( 0 );
15 }
```


IL LOOP DI SCAMBIO

```
1 #define FALSE 0
2 #define TRUE 1
3 int j, k, temp,;
4
5
6 for (j = 0; j < list_size - 1; j++) {
7 if (list[j] > list[j+1])
8 {
9 temp = list[j];
10 list[j] = list[j+1];
11 list[j+1] = temp;
12 }
```


se list_size =5 allora i confronti sono 4

SI DEVE PREDISPORRE LA FINE DELL'ALGORITMO

- Gli scambi devono essere fatti sino a quando non ce n'è più bisogno
- Cioè sino a quando la tabella non sia già completamente ordinata
- Si deve poter sapere se c'è stato almeno uno scambio durante un ciclo
- Si usa una variabile `SORTED` che può avere valori `VERO` e `FALSO`

CICLO ESTERNO

```
16 #define FALSE 0
17 #define TRUE 1
18 /* funzione di ordinamento */
19 void bubble_sort( int list[], int list_size )
20 {
21 int j, k, temp, sorted = FALSE;
22 while( !sorted )
23 {
24 sorted = TRUE; /* assume list is sorted */
25
26
27
28
29
30 for (j = 0; j < list_size - 1; j++) {
31 if (list[j] > list[j+1])
32 {
33 /* At least 1 element is out of order */
34 sorted = FALSE;
35 temp = list[j];
36 list[j] = list[j+1];
37 list[j+1] = temp;
38 }
39 } /* end of for loop */
40 } /* end of while loop */
41 }
```


LA FUNZIONE COMPLETA

```
18 void bubble_sort( int list[], int list_size )
19 {
20 int j, k, temp, sorted = FALSE;
21 while( !sorted )
22 {
23 sorted = TRUE; /* assume list is sorted */
24 /* Print loop: not part of bubble sort algorithm */
25 for (k = 0; k < list_size; k++) {
26 printf ("%d\t", list[k]); stampa tabella
27 } ;
28 printf ("\n"); /* End of print loop */
29
30 for (j = 0; j < list_size - 1; j++) {
31 if (list[j] > list[j+1])
32 {
33 /* At least 1 element is out of order */
34 sorted = FALSE;
35 temp = list[j];
36 list[j] = list[j+1];
37 list[j+1] = temp;
38 }
39 } /* end of for loop */
40 } /* end of while loop */
41 }
```


IN ESECUZIONE

```
sort.c  Untitled2.c*  Untitled3.c*
16
17 /* funzione di ordinamento */
18 void bubble_sort( int list[], int list_size )
19 {
20 int j, k, temp, sorted = FALSE;
21 while( !sorted )
22 {
23 sorted = TRUE; /* assume list is sorted */
24 /* Print loop: not part of bubble sort algorithm */
25 for (k = 0; k < list_size; k++) {
26 printf ("%d\t", list[k]);
27 } ;
28 printf ("\n"); /* End of print loop */
29
30 for (j = 0; j < list_size - 1; j++) {
31 if (list[j] > list[j+1])
32 {
33 /* At least 1 element is out of order */
34 sorted = FALSE;
35 temp = list[j];
36 list[j] = list[j+1];
37 list[j+1] = temp;
38 }
39 } /* end of for loop */
40 } /* end of while loop */
41 }
```

```
13 56 23 1 89 58 20 125 86 3
13 23 1 56 58 20 89 86 3 125
13 1 23 56 20 58 86 3 89 125
1 13 23 20 56 58 3 86 89 125
1 13 20 23 56 3 58 86 89 125
1 13 20 23 3 56 58 86 89 125
1 13 20 3 23 56 58 86 89 125
1 13 3 20 23 56 58 86 89 125
1 3 13 20 23 56 58 86 89 125
Premere un tasto per continuare . . . _
```


**CONVERTIRE STRINGHE IN
ALFABETO MORSE E VICEVERSA**

ES.: ALFABETO MORSE: NUMERI

- 1: · - - - -
- 2: · · - - -
- 3: · · · - -
- 4: · · · · -
- 5: · · · · ·
- 6: - · · · ·
- 7: - - · · ·
- 8: - - - · ·
- 9: - - - - ·
- 0: - - - - -

MORSE CODE PROGRAM.

ENTER A NUMBER (1 DIGIT) AND FIND OUT WHAT IT IS IN MORSE CODE

```
#include <stdio.h>
#include <string.h>
/*****
*/
main ()
{ short digit; char string[10];

printf ("Enter any digit in the range
0..9\t");
scanf ("%d",&digit);
if ((digit < 0) || (digit > 9))
{
printf ("\nNumber was not in range
0..9");
return (0);
}
printf ("\nThe Morse code of that
digit is \t");
ToMorse (digit);
}
```

```

/*****
*/
ToMorse ( digit) /* print out
Morse code */
{
static char code[][6]=
{
"-----",
".----",
"..---",
"...--",
"....-",
".....",
"-.....",
"--....",
"---..",
"----.",
};
printf ("%s\n",code[digit]);
};
```


DATO IL CODICE MORSE TROVARE LA LETTERA RAPPRESENTATA

- Per trovare la corrispondenza tra un codice Morse e la lettera (numero) rappresentata si deve fare una ricerca
- Si deve scandire la tabella e i risultati possono essere
 - Trovato il carattere in una certa posizione
 - Non trovato il carattere in nessuna posizione

SERVE L'ALGORITMO DI RICERCA (LOOKUP)

- Data una tabella con dei valori, determinare se un valore X è nella tabella e dove
- Si scandisce tutta la tabella sino a quando si determina che $X == TAB[i]$
- Nel caso affermativo si può rispondere affermativamente e l'indice "i" è la posizione dell'elemento.
- Nel caso negativo si può rispondere negativamente e l'indice non è valido (es. -1)

CONFRONTA OGNI POSIZIONE FA "BREAK" QUANDO TROVA L'EGUAGLIANZA

```
1 #define FALSE 0
2 #define TRUE 1
3 #include <stdio.h>
4
5 int main(int argc, char *argv[])
6 {int X, I,k,presente, list_size;
7  static int list[] = { 13, 56, 23, 1, 89, 58, 20, 125, 86, 3 };
8  list_size=sizeof(list)/sizeof(list[0]);
9  for (k = 0; k < list_size; k++) {
10 printf ("%d\t", list[k]);
11 } ;
12 printf ("\n");/* End of print loop */
13
14 printf("\n\nDammi un numero compreso tra i precedenti:\t");
15 scanf ("%d",&X);
16
17 presente=FALSE;
18 for(I=0;I<list_size ;I++ )
19 {
20 if(X==list[I] )
21 {presente=TRUE;
22 break; }
23 };
24 if(presente==TRUE) printf("\n Il numero %d si trova in posizione %d\n",X,I);
25 else printf("\n %d Non si trova nella tabella\n",X);
26 return ( 0 );
```

```
C:\Programmi\C-Free Standard\temp\Untitled4.exe
13 56 23 1 89 58 20 125 86 3
Dammi un numero compreso tra i precedenti: 89
Il numero 89 si trova in posizione 4
Premere un tasto per continuare . . . _
```


MORSE CODE PROGRAM.

ENTER A MORSE CODE AND FIND OUT THE NUMBER

```
#include <stdio.h>
#include <string.h>
/*****
  */
main ()
{ short digit; char string[10];

printf ("Adesso dammi una stringa
Morse\t");

scanf ("%s", string);
printf ("\n\t%s", string);

FromMorse(string);
}
```

```
FromMorse ( char string[])
{ int I;
static char letter[]=
{ '0', '1', '2', '3', '4', '5',
'6', '7', '8', '9', };
static char code[][6]=
{ "-----", ".----", "..---",
"...--", "....-", ".....",
"-....", "--...", "---..",
"----." };

for(I=0;I<10 ;I++ )
{
if (strcmp (string, code[I])==0 )
break;
};

printf ("il carattere morse %s
corrisponde a %d\n", code[I] ,I
);
}
```


MODIFICARE IL PROGRAMMA PER RICONOSCERE UNA FRASE

- Estendere le tabelle con le lettere dell'alfabeto
- Scrivere prima il ToMorse esteso
 - Input carattere
 - Output Morse
- Poi modificare il FromMorse
 - Leggere una sequenza di stringhe (ognuna è un codice Morse)
 - Ogni volta cercare e stampare il carattere relativo
 - Eseguire le operazioni in loop sino a che si inserisce un codice errato

ALFABETO MORSE: LETTERE

- **A:** · –
- B:** – · · ·
- C:** – · – ·
- D:** – · ·
- E:** ·
- F:** · · – ·
- G:** – – ·
- H:** · · · ·
- I:** · ·
- J:** · – – –
- K:** – · –
- L:** · – · ·
- M:** – –
- **N:** – ·
- O:** – – –
- P:** · – – ·
- Q:** – – · –
- R:** · – ·
- S:** · · ·
- T:** –
- U:** · · –
- V:** · · · –
- W:** · – –
- X:** – · · –
- Y:** – · – –
- Z:** – – · ·

CODICE MORSE COMPLETO

Lettere, numeri e punteggiatura

Lettere	Codice	Lettere	Codice	Numeri	Codice	Punteg.	Codice
A	•—	N	—•	0	————	•	••••—
B	—•••	O	——	1	•————	,	—•••—
C	—•—•	P	•—••	2	••————	:	——••••
D	—••	Q	—•—•	3	•••—	?	••—•••
E	•	R	•—•	4	••••—	=	—•••—
F	••—•	S	•••	5	•••••	-	—••••—
G	—•—•	T	—	6	—••••	(—•—••
H	••••	U	••—	7	—•—••)	—•—••—
I	••	V	•••—	8	—•—•••	"	••••—•
J	•—•••	W	•—•—	9	—•—•—•	'	•—•—•••
K	—•—	X	—••—			/	—•••••
L	•—••	Y	—•—•—			Sottolineato	•—••—
M	——	Z	—•••			@	•—••••

LE TABELLE DI CONVERSIONE SONO DUE

```
1  /* Morse code program. */
2  #include <stdio.h>
3  #include <string.h>
4  #define ERRCODE -1
5  /*****
6  static char codeAlfaNum[][6]=
7  {
8  "-----",
9  "-----",
10 "-----",
11 "-----",
12 "-----",
13 "-----",
14 "-----",
15 "-----",
16 "-----",
17 "-----",
18 "-----",
19 "-----",
20 "-----",
21 "-----",
22 "-----"
```

la tabella dei codici morse deve avere lo stesso ordine della tabella dei caratteri

Se si devono inserire dei nuovi simboli
Bisogna farlo in entrambe le tabelle
Nello stesso ordine


```
,"---"
};
static char alfanum[]=
{
'0',
'1',
'2',
'3',
'4',
'5',
'6',
'7',
'8',
'9',
'A',
'B',
'C',
'D',
'E',
'F',
'G',
'H',
```


OPERAZIONI PRELIMINARI

morse-codice-alfanum-bilaterale-3.c

```
84 int numElem;
85
86 main ()
87 { char digit; char string[6]; int indice;
88
89 int ToMorse(char); paradigmi delle
90 int FromMorse(char[]); funzioni
91
92 numElem = sizeof(alfanum); calcolo delle dimensioni
93
94 /* stampa di tutto il codice */
95 { int I;
96 printf("\n numero elementi = %d e stringa = %s\n\n", numElem, string);
97 for(I=0; I<numElem; I++)
98 {printf("\n %c %s ", alfanum[I], codeAlfaNum[I]);
99 } ;
100 };
101 /******acquisisci un alfanumerico******/
102
103 printf ("\n\n\nEnter any letter in the range 0..9 A..Z\t\t\t");
104 scanf ("%c",&digit);
```


DATA UNA LETTERA O NUMERO SI CONVERTE IN MORSE (CONVERSIONE A MAIUSCOLO!!)

```
101 /*****acquisisci un alfanumerico*****/
102
103 printf ("\n\nEnter any letter in the range 0..9 A..Z\t\t\t");
104 scanf ("%c",&digit);
105
106 digit=toupper(digit); /* ATTENZIONE converte in maiuscolo */
107
108 indice = ToMorse(digit); ←
109 if(indice<0) {
110 printf ("\nERROR Letter was not in correct range \n\n");
111 return (ERRCODE);
112 }
113
114 printf("\nil carattere %c corrisponde al morse %s\n",digit,codeAlfaNum[indice]);
```


DATA UNA STRINGA MORSE (CORRISPONDENTE AD UN CARATTERE) SI ESEGUE LA CONVERSIONE

```
115
116 /*****acquisisci un codice Morse*****/
117 printf ("\nAdesso dammi una stringa Morse\t");
118 scanf ("%s", string);
119
120 indice=FromMorse(string);
121 if(indice<0) {
122 printf ("\nERROR Il codice Morse non era corretto \n\n");
123 return (ERRCODE);
124 }
125 printf ("\nil simbolo morse %s corrisponde a %c\n\n\n", string, alfanum[indice]);
126 ;
127 return(0);
128 }
129
```


LE FUNZIONI CHE EFFETTUANO LA CONVERSIONE - ToMORSE

```
130
131 /*****  
132  
133 int ToMorse ( char digit) /* calcola codice Morse */  
134 /* se non lo trova ritorna -1 */  
135 {int I;  
136  
137 for(I=0; I<numElem;I++ )  
138 {if (digit==alfanum[I]) return(I);  
139 }  
140 return (-1);  
141  
142 };  
143 /***** */
```


LE FUNZIONI CHE EFFETTUANO LA CONVERSIONE - FROMMORSE

```
143 /* ***** */
144
145 int FromMorse ( char string[] /* print out Morse code */
146 {int I;
147
148 for(I=0; I<numElem;I++ )
149 {if (strcmp(string,codeAlfaNum[I])==0) return(I);
150 }
151 return (-1);
152 }
```


LO STESSO ESEMPIO PUÒ ESSERE ESEGUITO CICLICAMENTE CON ALCUNE MODIFICHE

```
02
03 printf ("\n\n\nEnter any letter in the range 0..9 A..Z\t\t\t");
04 scanf ("%c",&digit);
05 digit=toupper(digit); /* converte in maiuscolo */
06 printf ("\n%d ",digit);
07
08 /*il ciclo termina quando si immette un carattere @ */
09 while (digit!='@')
10 {
11 indice = ToMorse(digit);
12 if(indice<0) {
13 printf ("\nERROR Letter %c was not in correct range \n\n",digit);
14 return (ERRCODE);
15 }
16 ciclo
17 printf ("\nil carattere %c corrisponde al morse %s\n",digit,codeAlfaNum[indice]);
18 scanf ("%c",&digit);
19 digit=toupper(digit); /* converte in maiuscolo */
20 printf ("\n%d ",digit);
21 }
22
```

lettura del dato

LO SCHEMA PRECEDENTE È IMPORTANTE

- Tutte le volte in cui si deve scandire una tabella (array o stringa o altro) di N elementi in cui N sia ignoto si devono effettuare
 - $N+1$ letture del dato da elaborare
 - N elaborazioni
- Quindi apparentemente c'è un controsenso poiché il ciclo deve essere eseguito o “ N ” o “ $N+1$ ” volte
- La lettura deve essere eseguita anche quando non c'è più nulla da fare, quindi $N+1$

