2^C
Esercitazione di Laboratorio n. 15
13/aprile/07

Array. Algoritmi di estrazione

Sono algoritmi che, dato un array, costruiscono un array che ha per elementi gli elementi dell’array dato che soddisfano determinate condizioni.

Attenzione: occorre ricordarsi di definire l’array che viene costruito e bisogna definire una variabile memorizzi l’elemento corrente dell’array stesso.

Le spiegazioni sono messe come commento negli esempi.

Es.1) L’array voti contiene i voti in Matematica degli allievi di una classe.

Estrarre le sufficienze, ovvero costruire un array i cui elementi sono tutte e sole le sufficienze dell’array voti.

voti=[5,6,5,4,8,7,8,9,3,6,5,6,7,7,8,4,3,2,7,5,6];

var sufficienze=new Array();
// inizializza il nuovo array

k=0;

// k è l’indice nel nuovo array

for (i=0;i<voti.length;i++) {

if (voti[i]>=6) {

// se il voto è una sufficienza

sufficienze[k]=voti[i];

// memorizza nell’array sufficienze il voto

k++;

// incrementa l’indice dell’array sufficienze, così

}

// la volta successiva memorizza in un nuovo elemento

}

for (i=0;i< sufficienze.length;i++) {

// il ciclo fa scrivere l’array risultato nell pagina

document.write(sufficienze[i] + "
");

}

NOTA: per farsi comunicare gli elementi dell’array risultato, si può anche usare

alert(nome_array);

Gli elementi dell’array vengono mostrati nella finestra, separati da vorgola.

Es.2) Modificare l’algoritmo dell’es1) in modo da estrarre i voti che sono 5 o 6

Es.3) Scrivere le istruzioni che costruiscano l’array contenente solo i numeri positivi dell’array

a=[5, 6 ,-8, 4, -8, 7, -8, 9, 0, 6, 5, -6, 7, -7, 8, -4, -3, 2, 1, 0, 7, 5, 6];

Array. Algoritmi di fusione (merge) di array.

Gli algoritmi di fusione costruiscono, a partire da due o più array, un array i cui elementi sono gli elementi di un array accodati (cioè messi alla fine) a quelli dell'array precedente

Es.4) L’array voti1 contiene i voti in Matematica del primo compito degli allievi di una classe e l’array voti2 quelli del secondo compito. Costruire un array che contiene tutti i voti.

L’algoritmo va completato con il secondo ciclo sull’array voti2 e con le istruzioni che fanno comunicare il contenuto dell’array tuttivoti.

voti1=[5,6,5,4,8,7,8,9,3,6,5,6,7,7,8,4,3,2,7,5,6];

voti2=[7,5,4,4,7,9,6,8,4,7,6,7,7,3,4,2,4,5,6,7,7];

var tuttivoti=new Array();
// inizializza il nuovo array

k=0;

// k è l’indice nel nuovo array

for (i=0;i<voti1.length;i++) {

tuttivoti[k]=voti1[i];

k++;

}

// completare

Es.5) Dati gli array

spese = [50,60,15,40,12,70,18,19,30,60,15,60,70,120,35,48,12,45,85] e

entrate =[150,120,150,140,120];

fonderli in un unico array (dargli nome movimenti), avendo cura di cambiare di segno alle spese (cioè metterle negative per distinguerle dalle entrate).

Es.6) Dati gli array dell’es.4, costruire due array:

· il primo contiene tutte le sufficienze dei due array; costruire cioè un nuovo array che contiene le sufficienze del primo array seguite da quelle del secondo

· il secondo contiene tutte le insufficienze del primo array seguite da quelle del secondo

