

```

/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 1: STRINGHE - VOCALI CONSECUTIVE
* Tratto da: sofiaceppi.com/?page_id=226
* -----
* scrivere un programma che data una stringa di lunghezza massima 100
* stampi le occorrenze di coppie di vocali identiche consecutive
*/

```

```

#include <stdio.h>
#include <string.h>

#define MAXLEN 100

int main(){

 char stringa[MAXLEN];
 int len, i, cont = 0;

 typedef enum {false, true} boolean;
 boolean vocale;

 printf("inserire una stringa\n");
 scanf("%s", stringa);
 len = strlen(stringa);

 for(i=0; i<len-1; i++){

 vocale = false;
 if(stringa[i] == 'a' || stringa[i] == 'e' || stringa[i] == 'i' || stringa[i] == 'o'
 || stringa[i] == 'u'){
 vocale = true;
 }

 if(vocale == true && stringa[i+1] == stringa[i]){
 cont++;
 printf("la vocale ripetuta e' %c\nil numero di coppie e' %d\n", stringa[i],
 cont);
 }
 }

 if(cont == 0)
 printf("non ci sono vocali ripetute consecutivamente\n");

 system("PAUSE");
 return 0;
}

```

```
/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 2: STRINGHE - ARRAY
*-†Tratto da: sofiaceppi.com/?page_id=226
* -----
* scrivere un programma che prenda stringhe di lunghezza massima 100
* (quando l'utente inserisce la stringa "stop" il programma smette di chiedere
* inserimenti)
* calcolare quante parole di lunghezza l (definita dall'utente), l+1 e l+2 sono state
* inserite
*/
```

```
#include <stdio.h>
#include <string.h>

#define MAXLEN 100

int main(){

 char stringa[100];
 int l, len, i, count[3]={0,0,0};

 printf("inserire la lunghezza desiderata\n");
 scanf("%d", &l);

 do{

 printf("inserire una stringa\ninserire stop per terminare\n");
 scanf("%s", stringa);
 len = strlen(stringa);

 if(len >= l && len<=l+2 && strcmp(stringa, "stop") != 0){
 printf("%d\n", len-l);
 count[len-l]++;
 }

 }while(strcmp(stringa, "stop") != 0);

 for(i=0; i<3; i++){
 printf("il numero di parole di lunghezza %d inserite e': %d\n", l+i, count[i]);
 }

 system("PAUSE");
 return 0;
}
```

```

/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 3: STRINGHE - LETTERE
*-+Tratto da: sofiaceppi.com/?page_id=226
* -----
* il programma acquisisce una sequenza di caratteri in input
* tale sequenza e' terminata dal carattere #
* conteggiare quante volte ogni lettera minuscola e' inserita
*/

```

```

#include <stdio.h>

#define costante 97

int main(){

 int lettere[26], pos, i;
 char c;

 for(i = 0; i < 26; i++){
 lettere[i] = 0;
 }

 do{
 printf("inserire un carattere\n");
 scanf("\n%c", &c);

 if((c >= 'a') && (c <= 'z')){
 pos = c - costante;
 printf("posizione dell'array %d\n", pos);
 lettere[pos] = lettere[pos] + 1;
 }
 }while(c != '#');

 for(i = 0; i < 26; i++){
 printf("il numero di %c inserite e' %d \n", i + costante ,lettere[i]);
 }

 return 0;
}

```

```

/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 4: STRINGA PALINDROMA
* Tratto da: sofiaceppi.com/?page_id=226
* -----
* il programma acquisisce una sequenza di caratteri di lunghezza massima 100 (termianta
da #)
determinare se la parola composta da tali caratteri (considerati nell'ordine inserito)
e' palindroma
*/
#include <stdio.h>

#define MAXLEN 100

int main(){

 char lettere[MAXLEN], max = 0;
 char c;
 int i, j;
 typedef enum {false, true} boolean;
 boolean found = true;

 do{

 printf("inserire un carattere, #per termianre\n");
 scanf("\n%c", &c);

 if((c >= 'a') && (c <= 'z')){
 lettere[max] = c;
 max++;
 }

 }while(c != '#' && max < MAXLEN);

 i=0;
 j=max-1;
 while(found && i<j){
 if(lettere[i] != lettere[j]){
 found = false;
 }
 i++;
 j--;
 }

 if(found)
 printf("la stringa e' palindroma\n");
 else
 printf("la stringa non e' palindroma\n");

 return 0;
}

```

```
/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 5: STRINGHE
*→Tratto da: sofiaceppi.com/?page_id=226
* -----
* scrivere un programma che legge due stringhe (di lunghezza massima 100) e verifica se
sono uguali
 se le due stringhe sono diverse le concatena in ordine alfabetico
*/
#include <stdio.h>
#include <string.h>

#define MAXLEN 100

int main(){

 char s1[MAXLEN], s2[MAXLEN];

 printf("inserire la prima stringa\n");
 scanf("%s", s1);
 printf("inserire la seconda stringa\n");
 scanf("%s", s2);

 if(strcmp(s1,s2) == 0){
 printf("le stringhe sono uguali\n");
 }else if(strcmp(s1,s2)>0){
 strcat(s2,s1);
 printf("la stringa concatenata e' %s\n", s2);
 }else{
 strcat(s1,s2);
 printf("la stringa concatenata e' %s\n", s1);
 }

 system("PAUSE");
 return 0;
}
```

```

/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 6: MATRICE
*-†Tratto da: sofiaceppi.com/?page_id=226
* -----
* scrivere un programma che legge una matrice quadrata di dimensioni specificate
dall'utente (al massimo 10 righe e 10 colonne)
calcolare la somma dei valori sulla diagonale principale
calcolare la somma dei valori sopra la diagonale principale
calcolare la somma dei valori sotto la diagonale principale
*/
#include <stdio.h>
#include <string.h>

#define MAXDIM 10

int main(){

 int matrice[MAXDIM][MAXDIM];
 int sup = 0, inf = 0, diag = 0;
 int dim, i, j;

 printf("inserire il numero di righe della matrice (massimo 10)\n");
 scanf("%d", &dim);

 for(i=0; i<dim; i++){
 for(j=0; j<dim; j++){
 printf("inserire un numero\n");
 scanf("%d", &matrice[i][j]);

 if(i==j)
 diag = diag + matrice[i][j];
 else if (i < j)
 sup = sup + matrice[i][j];
 else
 inf = inf + matrice[i][j];
 }
 }

 printf("la somma delle diagonale e': %d\n", diag);
 printf("la somma della parte superiore alla diagonale e': %d\n", sup);
 printf("la somma della parte inferiore alla diagonale e': %d\n", inf);

 system("PAUSE");
 return 0;
}

```

```

/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 7: MATRICE
*-†Tratto da: sofiaceppi.com/?page_id=226
* -----
* Si costruisca una matrice con 4 righe 5 colonne e valori dati
dall'utente. La si stampi a video e si riporti la somma dei valori per
ogni riga e per ogni colonna.
*/

```

```

#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[]){
 int mat[4][5];
 int righe[4];
 int colonne[5];
 int i, j;

 for(i=0; i<4; i++)
 righe[i] = 0;

 for(j=0; j<5; j++)
 colonne[j] = 0;

 /** inserimento dati **/
 for(i=0; i<4; i++){
 for(j=0; j<5; j++){
 printf("inserire un numero intero\n");
 scanf(" %d", &mat[i][j]);
 }
 }

 /** stampare la matrice a video e calcolare somme di righe e colonne **/
 for(i=0; i<4; i++){
 for(j=0; j<5; j++){
 printf(" %d ", mat[i][j]);
 righe[i] = righe[i] + mat[i][j];
 colonne[j] = colonne[j] + mat[i][j];
 }
 printf("\n");
 }

 /** stampare le somme delle righe**/
 for(i=0; i<4; i++){
 printf(" somma riga %d = %d\n", i+1, righe[i]);
 }

 /** stampare le somme delle colonne**/
 for(j=0; j<5; j++){
 printf(" somma colonna %d = %d\n", j+1, colonne[j]);
 }

 system("PAUSE");
 return 0;
}

```

```

/*
* Politecnico di Milano
* Corso Informatica B - Prof. Loiacono
* Esercizi di: Alessandro A. Nacci
* Per contatti: alessandro.nacci@mail.polimi.it
* -----
* Esercitazione 4
* ESERCIZIO 8: STRUCT
* -----
* Scrivere un programma per la gestione di un autosalone
* che memorizzi per ogni auto modello, targa, colore, prezzo.
* Dopo l'inserimento permettere all'utente di cercare
* un'auto inserita tramite la targa.
*/

```

```
//===== ESEMPIO A =====
```

```

#include <stdio.h>
#define MAX_AUTO 100

int main(){

 typedef struct {

 char nome[16];
 char targa[7];
 char colore[7];
 float prezzo;

 } automobile;

 automobile autosalone[MAX_AUTO];
 int numero_auto,i;

 do {
 printf("\nQuante auto ci sono nell'autosalone? ");
 scanf("%d",&numero_auto);

 if (numero_auto <= 0 || numero_auto >= MAX_AUTO)
 printf("Numero inserito non valido\n");

 } while(numero_auto <= 0 || numero_auto >= MAX_AUTO);

 for (i = 0; i < numero_auto; i++){
 fflush(stdin);

 printf("Auto %d -- NOME: ", i);
 scanf("%s",autosalone[i].nome);

 printf("Auto %d -- TARGA: ", i);
 scanf("%s",autosalone[i].targa);

 printf("Auto %d -- COLORE: ", i);
 scanf("%s",autosalone[i].colore);

 printf("Auto %d -- PREZZO: eur. ", i);
 scanf("%f",&autosalone[i].prezzo);

 printf("\n\n");
 }
}

```

```
char targa_ricerca[7];
typedef enum{false,true} bool;
bool auto_trovata = false;

printf("-----\n");
printf("Cerca auto tramite targa...\n");
printf("TARGA: ");
scanf("%s",targa_ricerca);

printf("\nCerco la targa %s\n", targa_ricerca);

for (i = 0; i<numero_auto; i++){
 if (strcmp(targa_ricerca,autosalone[i].targa) == 0){

 auto_trovata = true;

 printf("Trovata auto con targa %s\n", autosalone[i].targa);
 printf(" - NOME: %s\n", autosalone[i].nome);
 printf(" - COLORE: %s\n", autosalone[i].colore);
 printf(" - PREZZO: %f eur\n", autosalone[i].prezzo);

 break;
 }
}

if (!auto_trovata)
 printf("Nessuna auto con targa %s e' stata trovata\n", targa_ricerca);

return 0;
}
```