

IEIM 2015-2016

Esercitazione XII *“Ripasso generale”*

Alessandro A. Nacci

alessandro.nacci@polimi.it - www.alessandronacci.it

Tratto da:
IEIM Lab 2014
Gianluca Durelli – durelli@elet.polimi.it
Marco D. Santambrogio – marco.santambrogio@polimi.it

Exe I: Valori Circostanti

- Si scriva una funzione in C che:
 - Ricevuta in ingresso una matrice di dimensione $N \times M$ (con dimensioni scelte dall'utente) ed una posizione (i,j) della matrice
 - Restituisca la somma dei valori connessi alla posizione scelta
 - Nota: Due valori sono connessi se sono adiacenti in orizzontale, verticale oppure obliquo.

Exe I: Valori Circostanti

```
int getValue(int M[][DIM], int riga, int colonna, int rows, int cols){
 if(riga<0 || riga>rows-1 || colonna<0 || colonna>cols-1)
 return 0;
 else
 return M[riga][colonna];
}

int circostanti(int M[][DIM], int riga, int colonna, int rows, int cols){

 int sum = 0;
 int i,j;

 for(i=-1; i<=1; i++)
 for(j=-1; j<=1; j++)
 if(i!=0 || j!=0)
 sum+=getValue(M, riga+i, colonna+j, rows, cols);

 return sum;
}
```


Exe I: Valori Circostanti

```
int main(){

 int M[DIM][DIM];
 int rows=0, cols=0, r=0, c=0;

 int riga, colonna;

 int sum;

 do{
 printf("Numero righe [al massimo %d]: ", DIM);
 scanf("%d", &rows);
 printf("Numero colonne [al massimo %d]: ", DIM);
 scanf("%d", &cols);
 } while(rows>DIM || cols>DIM);

 for(r=0; r<rows; r++){
 for(c=0; c<cols; c++){
 printf("Inserisci valore in posizione %d-%d: ", r, c);
 scanf("%d", &M[r][c]);
 }

 printf("Inserisci la riga: ");
 scanf("%d", &riga);
 printf("Inserisci la colonna: ");
 scanf("%d", &colonna);

 sum = circostanti(M, riga, colonna, rows, cols);

 printf("La somma dei valori circostanti alla posizione %d-%d e': %d\n", riga, colonna, sum);

 }

 return 0;
}
```


Exe 2: Linea Spezzata

- Si scriva una funzione che:
 - Ricevuto un ingresso un vettore di elementi che rappresentano dei punti in un piano cartesiano
 - Calcoli la lunghezza della linea spezzata che li collega
 - Nota: Si definiscano opportune strutture dati per risolvere l'esercizio

Exe 2: Linea Spezzata

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

#define DIM 10

typedef struct{
 float X;
 float Y;
} Punto;

void leggiPunto(Punto *p);
float lunghezzaSegmento(Punto *p1, Punto *p2);
float lunghezzaLinea(Punto *p, int numPunti);
```


Exe 2: Linea Spezzata

```
void leggiPunto(Punto *p){  
 printf("Inserisci le coordinate del punto");  
 printf("\tX: ");  
 scanf("%f", &p->X);  
 printf("\tY: ");  
 scanf("%f", &p->Y);  
}
```


Exe 2: Linea Spezzata

```
float lunghezzaSegmento(Punto *p1, Punto *p2){  
 float lunghezza = (p1->X - p2->X) * (p1->X - p2->X) + (p1->Y - p2->Y) * (p1->Y - p2->Y);  
  
 return sqrt(lunghezza);  
}
```


Exe 2: Linea Spezzata

```
float lunghezzaLinea(Punto *p, int numPunti){  
 float lunghezza = 0;  
 int i;  
  
 for(i=0; i<numPunti-1; i++)  
 lunghezza += lunghezzaSegmento(&p[i], &p[i+1]);  
  
 return lunghezza;  
}
```


Exe 2: Linea Spezzata

```
float lunghezzaLineaRic(Punto *p, int i, int numPunti)
{
 // o-----o-----o-----o 4 punti, 3 hop, la i è da 0 a 2

 if (i == numPunti - 2)
 {
 return lunghezzaSegmento(&p[i], &p[i+1]);
 }
 else
 {
 return lunghezzaSegmento(&p[i], &p[i+1]) + lunghezzaLineaRic(p, i+1, numPunti);
 }
}
```

versione ricorsiva


```
float lunghezzaLinea(Punto *p, int numPunti){
 float lunghezza = 0;
 int i;

 for(i=0; i<numPunti-1; i++)
 lunghezza += lunghezzaSegmento(&p[i], &p[i+1]);

 return lunghezza;
}
```

versione iterativa

```
float lunghezzaLineaRic(Punto *p, int i, int numPunti)
{
 // o-----o-----o-----o 4 punti, 3 hop, la i è da 0 a 2

 if (i == numPunti - 2)
 {
 return lunghezzaSegmento(&p[i], &p[i+1]);
 }
 else
 {
 return lunghezzaSegmento(&p[i], &p[i+1]) + lunghezzaLineaRic(p, i+1, numPunti);
 }
}
```

versione ricorsiva


```
int main(){
 Punto p[DIM];
 int numPunti;
 float lunghezza;

 int i;

 printf("Da quanti punti e' formata la linea? ");
 scanf("%d", &numPunti);

 for(i=0; i<numPunti; i++)
 leggiPunto(&p[i]);

 lunghezza = lunghezzaLinea(p, numPunti);

 printf("La lunghezza della line spezzata e' pari a %f\n", lunghezza);

 return 0;
}
```


Exe 3: Media Studenti

- Si realizzi una struttura dati per la gestione dell'anagrafica degli studenti
- Per ogni studente ci interessa:
 - *Nome, cognome e media (con decimali)*
- Si scrivano quindi due funzione in C:
 - *La prima per inserire gli studenti nell'anagrafica*
 - *La seconda che permetta di salvare in un array tutti e soli gli studenti che hanno una media compresa tra un intervallo scelto dall'utente*

Exe 3: Media Studenti

```
#include <stdio.h>

#define LEN 100
#define STUDS 50

typedef struct{
 char nome[LEN];
 int matricola;
 float media;
} Studente;
```


Exe 3: Media Studenti

```
void leggiStudente(Studente *studente){
 printf("Dati studente: \n");

 printf("\tNome: ");
 scanf("%s", studente->nome);

 printf("\tMatricola: ");
 scanf("%d", &(studente->matricola));

 do{
 printf("\tMedia: ");
 scanf("%f", &(studente->media));
 }while(studente->media<0 || studente->media>30);
}
```


Exe 3: Media Studenti

```
int leggiStudenti(Studente *studenti){  
  
 int N, n;  
  
 do{  
 printf("Quanti studenti vuoi inserire [al massimo %d]? ", STUDS);  
 scanf("%d", &N);  
 }while(N>STUDS);  
  
 for(n=0; n<N; n++)  
 leggiStudente(&studenti[n]);  
  
 return N;  
}
```


Exe 3: Media Studenti

```
int getStudenti(Studente *studenti, int numStudenti, int minMedia, int maxMedia, Studente *studentiScelti){
 int s;
 int pos;

 int numStudentiScelti = 0;

 for(s=0; s<numStudenti; s++){
 if(studenti[s].media>=minMedia && studenti[s].media<=maxMedia){
 studentiScelti[numStudentiScelti] = studenti[s];
 numStudentiScelti++;
 }
 }

 return numStudentiScelti;
}
```


Exe 3: Media Studenti

```
int main(){
 Studente studenti[STUDS], studentiScelti[STUDS];
 int istogrammaMedie[30];
 int numeroStudenti = 0, numeroStudentiScelti = 0;
 int s;

 float minMedia, maxMedia;

 numeroStudenti = leggiStudenti(studenti);

 printf("Minima Media: ");
 scanf("%f", &minMedia);

 printf("Massima Media: ");
 scanf("%f", &maxMedia);

 numeroStudentiScelti = getStudenti(studenti, numeroStudenti, minMedia, maxMedia, studentiScelti);

 for(s=0; s<numeroStudentiScelti; s++)
 printf("%s\t%d\t%f\n", studentiScelti[s].nome, studentiScelti[s].matricola, studentiScelti[s].media);

 return 0;
}
```


Exe 4: Propagazione

- Scrivere una funzione in C che:
 - *Riceva in ingresso una matrice di dimensioni $N \times M$ (scelte dall'utente) inizializzata a 0*
 - *Riceva in ingresso una posizione della matrice (l,j) da inizializzare ad un valore X*
- Propaghi il valore iniziale secondo le seguenti regole:
 - *La matrice va sempre scorsa da sinistra verso destra e dall'alto verso il basso*
 - *Se una cella ha valore 0 questa assumerà un valore pari alla somma dei valori contenuti nelle celle adiacenti*
- L'algoritmo si ferma quando non esistono più celle con valore 0.

Exe 4: Propagazione

```
#include <stdio.h>

#define DIM 10

typedef struct{
 int riga;
 int colonna;
} Posizione;

void propaga(int M[][DIM], int rows, int cols, int riga, int colonna);
void stampaMatrice(int M[][DIM], int rows, int cols);
int zero(int M[][DIM], int rows, int cols);

int getValue(int [][][DIM], int, int, int, int);
int circostanti(int [][][DIM], int, int, int, int);
```


Exe 4: Propagazione

```
void propaga(int M[][DIM], int rows, int cols, int riga, int colonna){  
  
 int r,c;  
  
 for(r=0; r<rows; r++)  
 for(c=0; c<rows; c++)  
 M[r][c] = 0;  
  
 if(riga<0 || riga>rows-1 || colonna<0 || colonna>cols-1)  
 return;  
  
 M[riga][colonna] = 1;  
  
 while(zero(M, rows, cols)){  
 for(r=0; r<rows; r++)  
 for(c=0; c<rows; c++)  
 if(M[r][c] == 0)  
 M[r][c] = circostanti(M, r, c, rows, cols);  
 }  
  
}
```


Exe 4: Propagazione

```
int zero(int M[][DIM], int rows, int cols){
 int r,c;

 for(r=0; r<rows; r++)
 for(c=0; c<rows; c++)
 if(M[r][c] == 0)
 return 1;

 return 0;
}
```


Exe 4: Propagazione

```
int circostanti(int M[][DIM], int riga, int colonna, int rows, int cols){  
  
 int sum = 0;  
 int i,j;  
  
 for(i=-1; i<=1; i++)  
 for(j=-1; j<=1; j++)  
 if(i!=0 || j!=0)  
 sum+=getValue(M, riga+i, colonna+j, rows, cols);  
  
 return sum;  
  
}
```


Exe 4: Propagazione

```
int getValue(int M[][DIM], int riga, int colonna, int rows, int cols){  
 if(riga<0 || riga>rows-1 || colonna<0 || colonna>cols-1)  
 return 0;  
 else  
 return M[riga][colonna];  
}
```


Exe 4: Propagazione

```
void stampaMatrice(int M[][DIM], int rows, int cols){
 int r,c;

 for(r=0; r<rows; r++){
 for(c=0; c<cols; c++){
 printf("%d\t", M[r][c]);
 }
 printf("\n");
 }
}
```


Exe 4: Propagazione

```
int main(){

 int M[DIM][DIM];
 int rows=0, cols=0;

 int riga, colonna;

 do{
 printf("Numero righe [ al massimo %d]: ", DIM);
 scanf("%d", &rows);
 printf("Numero colonne [ al massimo %d]: ", DIM);
 scanf("%d", &cols);
 }while(rows>DIM || cols>DIM);

 printf("Inserisci la riga: ");
 scanf("%d", &riga);
 printf("Inserisci la colonna: ");
 scanf("%d", &colonna);

 propaga(M, rows, cols, riga, colonna);
 stampaMatrice(M, rows, cols);

 return 0;
}
```

**Tutte il materiale sarà
disponibile sul mio sito internet!**

alessandronacci.it

See You Next Time!

