

IEIM 2015-2016

Esercitazione VI

*“A cosa servono le funzioni,
la ricorsione e l’enum”*

Alessandro A. Nacci

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

Cosa facciamo oggi?

- A COSA SERVONO LE FUNZIONI
 - Esercizio sul piano cartesiano
- A COSA SERVE LA RICORSIONE
 - Esercizio sull'albero genealogico
- A COSA SERVE L'ENUM
 - Esercizio sul parco auto

Il piano cartesiano

Esercizio I

Specifiche dell'esercizio

- Scrivere in C un programma che rappresenti un piano cartesiano
- Il programma deve poter rappresentare e visualizzare a schermo PUNTI, LINEE e QUADRATI
- Deve essere inoltre possibile manipolare le forme create (spostarle, cancellarle, ingrandirle, etc..)
- Il programma deve poter rappresentare la curva di una funzione di secondo grado:

$$y = a_2 \cdot x^2 + a_1 \cdot x + a_0$$

La rappresentazione

- Per visualizzare a schermo abbiamo a disposizione il solo terminale:
- Formato da RIGHE e COLONNE di caratteri ASCII
- Ci *arrangiamo* con quello che abbiamo

La rappresentazione

- Per visualizzare a schermo abbiamo a disposizione il solo terminale:
- Formato da RIGHE e COLONNE di caratteri ASCII
- Ci *arrangiamo* con quello che abbiamo

- Per visualizzare a schermo abbiamo a disposizione il solo terminale:
- Formato da RIGHE e COLONNE di caratteri ASCII
- Ci *arrangiamo* con quello che abbiamo

La rappresentazione

- Per visualizzare a schermo abbiamo a disposizione il solo terminale:
- Formato da RIGHE e COLONNE di caratteri ASCII
- Ci *arrangiamo* con quello che abbiamo

- Per visualizzare a schermo abbiamo a disposizione il solo terminale:
- Formato da RIGHE e COLONNE di caratteri ASCII
- Ci *arrangiamo* con quello che abbiamo

ATTENZIONE !

NON POTREMO RAPPRESENTARE I BORDI DELLE FIGURE!

CI LIMITEREMO A RAPPRESENTARE IL CONTENUTO DELLE FIGURE CON DEI CARATTERI

Cosa ci serve?

Cosa ci serve?

- Come sempre, prima di scrivere un programma, dobbiamo:
 1. definire i tipi di dato
 2. pensare di quali *costanti* avremo bisogno
 3. pensare di quali *variabili* avremo bisogno
 4. scegliere quali funzioni implementare
 5. implementare

Definizione dei tipi di dato

Definizione dei tipi di dato

- I tipi di dato che possono essere utili sono:

Definizione dei tipi di dato

- I tipi di dato che possono essere utili sono:
 - Punto dello schermo

Definizione dei tipi di dato

- I tipi di dato che possono essere utili sono:
 - Punto dello schermo
 - Una generica forma

Definizione dei tipi di dato

- I tipi di dato che possono essere utili sono:
 - Punto dello schermo
 - Una generica forma
 - Quali forme sono disponibili

Definizione dei tipi di dato

- I tipi di dato che possono essere utili sono:
 - Punto dello schermo
 - Una generica forma
 - Quali forme sono disponibili
 - Direzioni

Definizione dei tipi di dato

- I tipi di dato che possono essere utili sono:
 - Punto dello schermo
 - Una generica forma
 - Quali forme sono disponibili
 - Direzioni

IMPLEMENTIAMO ALLA LAVAGNA!

Definizione dei tipi di dato

```
// Elenco delle forme supportate dal programma
typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
 // Elenco delle forme supportate dal programma
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;
 // Elenco direzioni possibili per le linee

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;
 // TIPO DI DATO per la creazione di variabili di tipo 'punto'

typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 // Elenco dei pixel che compongono la forma
 int numero_pixel;
 // Numero dei pixel che compongono la forma
 categoria_forma categoria;
 // Categoria della forma
} forma;
 // TIPO DI DATO per la creazione di variabili di tipo 'forma'
```


Definizione delle costanti

```
// Impostazioni schermo
#define SCREEN_H 20
#define SCREEN_W 40
#define RISOLUZIONE 800 //SCREEN_H * SCREEN_W

// Impostazioni memorizzazione
#define MAX_PUNTI_FORMA 64
#define MAX_NUMERO_FORME 10

// Impostazioni sistema
#define LINEE_TERMINALE 25
```


Definizione delle costanti

```
// Impostazioni schermo
#define SCREEN_H 20
#define SCREEN_W 40
#define RISOLUZIONE 800 //SCREEN_H * SCREEN_W

// Impostazioni memorizzazione
#define MAX_PUNTI_FORMA 64
#define MAX_NUMERO_FORME 10

// Impostazioni sistema
#define LINEE_TERMINALE 25
```

Possiamo usare le `#define` per definire valori costanti durante l'esecuzione del programma

E le variabili?

- Tendenzialmente, avremo bisogno di qualcosa tipo...


```
int main() {  
  
 char schermo[SCREEN_W][SCREEN_H];  
 forma quadrato;  
 punto_schermo p;  
 forma linea_or;  
 forma linea_vr;  
 forma punto;  
}
```


Le funzioni

- Le funzioni che possono essere utili sono:

- Le funzioni che possono essere utili sono:
 - Funzioni per la visualizzazione a video

- Le funzioni che possono essere utili sono:
 - Funzioni per la visualizzazione a video
 - Modifica delle matrici che rappresenta lo schermo

- Le funzioni che possono essere utili sono:
 - Funzioni per la visualizzazione a video
 - Modifica delle matrice che rappresenta lo schermo
 - Generazione delle forme

Le funzioni

- Le funzioni che possono essere utili sono:
 - Funzioni per la visualizzazione a video
 - Modifica delle matrice che rappresenta lo schermo
 - Generazione delle forme

IMPLEMENTIAMO ALLA LAVAGNA!

Inizializza schermo

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei componenti a video
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


```
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
```

Riempie di caratteri vuoti la matrice in ingresso 'schermo'

Inizializza schermo

```
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H])
{

 int x,y;

 for (y = 0; y < SCREEN_H; y++){
 for (x = 0; x < SCREEN_W; x++){
 schermo[x][y] = ' ';
 }
 }

}
```


Inserisci bordi

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei componenti di video
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


```
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
```

Inserisce il carattere '%' sui bordi della matrice 'schermo'

Inserisci bordi

```
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H])
{

 int x,y;
 char char_bordo = '%';

 for (y = 0; y < SCREEN_H; y++){
 for (x = 0; x < SCREEN_W; x++){
 if (x == 0 || x == SCREEN_W-1 || y == 0 || y == SCREEN_H-1)
 schermo[x][y] = char_bordo;
 }
 printf("\n");
 }
}
```


Disegna schermo

```
typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;


typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;

typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei componenti a video
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);
```


```
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
```

Disegna a schermo la matrice in ingresso 'schermo'

Disegna schermo

```
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H])
{
 pulisci_terminale();

 inserisci_bordi(schermo);

 int x,y;

 for (y = 0; y < SCREEN_H; y++){
 for (x = 0; x < SCREEN_W; x++){
 printf("%c",schermo[x][y]);
 }
 printf("\n");
 }
}
```


Aspetta invio

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei dati
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


```
void aspetta_invio();
```

Quando lanciata, mette il programma in attesa di un INVIO da parte dell'utente

Aspetta invio

```
void aspetta_invio()  
{  
 printf("Press enter to continue\n");  
 char enter = 0;  
 while (enter != '\r' && enter != '\n') { enter = getchar(); }  
}
```


Pulisci terminale

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei componenti a video
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


```
void pulisci_terminale();
```

Cancella il contenuto del terminale su cui viene stampato l'output del programma

Pulisci terminale

```
void pulisci_terminale() {  
  
 int i;  
  
 for (i = 0; i < LINEE_TERMINALE; i++)  
 {  
 printf( "\n" );  
 }  
}
```


Disegna forma

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei componenti la forma
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione della forma
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


```

void disegna_forma(forma f, punto_schermo p,
 char schermo[SCREEN_W][SCREEN_H]);

```

Disegna una data un generica forma 'f' nella posizione 'p' dello schermo 'schermo'

Disegna Forma

```
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H])
{
 int i;
 int x,y;

 for (i = 0; i < f.numero_pixel; i++)
 {
 x = f.pixels[i].x + p.x;
 y = f.pixels[i].y + p.y;

 if (x < SCREEN_W && y < SCREEN_H && x >= 0 && y >= 0)
 schermo[x][y] = f.pixels[i].valore;
 }
}
```


Genera quadrato

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei componenti a video
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dim, char carattere);
forma genera_linea(int dim, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dim, char carattere);

```


`forma genera_quadrato(int dim, char carattere);`

Restituisce una forma quadrata di lato 'dim'

Genera quadrato

```
forma genera_quadrato(int dim, char carattere)
{
 forma quadrato;
 int x,y,cont;

 cont = 0;

 for (y = 0; y < dim; y++){
 for (x = 0; x<dim; x++){
 quadrato.pixels[cont].x = x;
 quadrato.pixels[cont].y = y;
 quadrato.pixels[cont].valore = carattere;

 cont++;
 }
 }

 quadrato.numero_pixel = cont;
 quadrato.categoria = F_POLIGONO_QUADRILATERO;

 return quadrato;
}
```


Genera linea

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci terminale();

// Funzioni per la gestione dei componenti di video
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


```

forma genera_linea(int dim,
 direzione direzione_linea, char carattere);

```

Restituisce una forma linea di lunghezza 'dim' con direzione 'direzione_linea'


```
forma genera_linea(int dim, direzione direzione_linea, char carattere)
{
 forma linea;
 int i, cont;

 cont = 0;

 for (i = 0; i < dim; i++){

 if (direzione_linea == D_VERTICALE)
 {
 linea.pixels[cont].x = 0;
 linea.pixels[cont].y = i;
 }
 else if (direzione_linea == D_ORIZZONTALE)
 {
 linea.pixels[cont].x = i;
 linea.pixels[cont].y = 0;
 }
 else
 printf("Errore direzione linea!\n");

 linea.pixels[cont].valore = carattere;

 cont++;
 }

 linea.numero_pixel = cont;
 linea.categoria = F_LINEA;

 return linea;
}
```


Genera punto

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei punti e linee
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dia, char carattere);

```


forma genera_punto(char carattere);

Restituisce una forma punto (linea di lunghezza 1)

Genera punto

```
forma genera_punto(char carattere)
{
 forma punto = genera_linea(1, D_VERTICALE, carattere);
 punto.categoria = F_PUNTO;

 return punto;
}
```


Genera polinomio

```

typedef enum {F_PUNTO, F_LINEA,
 F_POLIGONO_QUADRILATERO, F_GENERICA} categoria_forma;
typedef enum {D_VERTICALE, D_ORIZZONTALE} direzione;

typedef struct {
 int x;
 int y;
 char valore;
} punto_schermo;


typedef struct {
 punto_schermo pixels[MAX_PUNTI_FORMA];
 int numero_pixel;
 categoria_forma categoria;
} forma;

// Funzioni per la visualizzazione a video
void inizializza_schermo(char schermo[SCREEN_W][SCREEN_H]);
void inserisci_bordi(char schermo[SCREEN_W][SCREEN_H]);
void disegna_schermo(char schermo[SCREEN_W][SCREEN_H]);
void aspetta_invio();
void pulisci_terminale();

// Funzioni per la gestione dei punti e linee
void disegna_forma(forma f, punto_schermo p, char schermo[SCREEN_W][SCREEN_H]);
punto_schermo crea_punto_schermo(int x, int y, char valore);

// Generazione delle forme
forma genera_quadrato(int dia, char carattere);
forma genera_linea(int dia, direzione direzione_linea, char carattere);
forma genera_punto(char carattere);
forma genera_polinomio(int a2, int a1, int a0, int dim, char carattere);

```


forma genera_polinomio(int a2, int a1,
int a0, int dim, char carattere);

Restituisce la forma che descrive i primi 'dim' punti di un polinomio nella forma $y = a2 * x^2 + a1 * x + a0$

Genera polinomio

```
forma genera_polinomio(int a2, int a1, int a0, int dim, char carattere)
{

 forma polinomio;
 int x,y,cont = 0;

 for (x = 0; x < dim; x++){
 y = a2 * (x*x) + a1 * x + a0;
 polinomio.pixels[cont].x = x;
 polinomio.pixels[cont].y = y;
 polinomio.pixels[cont].valore = carattere;
 cont++;
 }

 polinomio.numero_pixel = cont;
 polinomio.categoria = F_GENERICA;

 return polinomio;
}
```


Implementiamo il main()

```
int main(){  
  
 char schermo[SCREEN_W][SCREEN_H];  
 forma quadrato;  
 punto_schermo p;  
 forma linea_or;  
 forma linea_vr;  
 forma punto;
```


Implementiamo il main()

```
int main(){

 char schermo[SCREEN_W][SCREEN_H];
 forma quadrato;
 punto_schermo p;
 forma linea_or;
 forma linea_vr;
 forma punto;

 // Disegniamo un quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(1,1,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();
```


Implementiamo il main()

```
int main(){

 char schermo[SCREEN_W][SCREEN_H];
 forma quadrato;
 punto_schermo p;
 forma linea_or;
 forma linea_vr;
 forma punto;

 // Disegniamo un quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(1,1,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();

 // Spostiamo il quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(10,10,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();
```


Implementiamo il main()

```
int main(){

 char schermo[SCREEN_W][SCREEN_H];
 forma quadrato;
 punto_schermo p;
 forma linea_or;
 forma linea_vr;
 forma punto;

 // Disegniamo un quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(1,1,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();

 // Spostiamo il quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(10,10,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();
```

```
// Aggiungiamo una linea verticale, una orizzontale ed un punto

linea_or = genera_linea(9, D_ORIZZONTALE, '#');
p = crea_punto_schermo(7,1,0);

disegna_forma(linea_or, p, schermo);
disegna_schermo(schermo);

linea_vr = genera_linea(5, D_VERTICALE, '#');
p = crea_punto_schermo(7,3,0);

disegna_forma(linea_vr, p, schermo);
disegna_schermo(schermo);

punto = genera_punto('#');
p = crea_punto_schermo(2,2,0);

disegna_forma(punto, p, schermo);

disegna_schermo(schermo);

aspetta_invio();
```


Implementiamo il main()

```
int main(){

 char schermo[SCREEN_W][SCREEN_H];
 forma quadrato;
 punto_schermo p;
 forma linea_or;
 forma linea_vr;
 forma punto;

 // Disegniamo un quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(1,1,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();

 // Spostiamo il quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();

 quadrato = genera_quadrato(4, '#');
 p = crea_punto_schermo(10,10,0);

 disegna_forma(quadrato, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();
```

```
// Aggiungiamo una linea verticale, una orizzontale ed un punto

 linea_or = genera_linea(9, D_ORIZZONTALE, '#');
 p = crea_punto_schermo(7,1,0);

 disegna_forma(linea_or, p, schermo);
 disegna_schermo(schermo);

 linea_vr = genera_linea(5, D_VERTICALE, '#');
 p = crea_punto_schermo(7,3,0);

 disegna_forma(linea_vr, p, schermo);
 disegna_schermo(schermo);

 punto = genera_punto('#');
 p = crea_punto_schermo(2,2,0);

 disegna_forma(punto, p, schermo);

 disegna_schermo(schermo);

 aspetta_invio();

 // Spostiamo il quadrato
 inizializza_schermo(schermo);
 pulisci_terminale();
 forma polinomio = genera_polinomio(0,-2,0,10,'@');

 p = crea_punto_schermo(0,20,0);

 disegna_forma(polinomio, p, schermo);
 disegna_schermo(schermo);

 aspetta_invio();
```

```
}
```

Pause

L'albero genealogico

Esercizio 2

- Scrivere un programma C che sia in grado di rappresentare e gestire un albero genealogico
- In particolare, vogliamo poter fare:
 - Creare una persona
 - Rappresentare di una popolazione
 - Aggiungere figli ad una persona
 - Elencare i figli e i nipoti dato un antenato

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Una famosa struttura dati: l'albero

Può essere utile per rappresentare un albero genealogico?

Una famosa struttura dati: l'albero

OVVIAMENTE SI

Può essere utile per rappresentare un albero genealogico?

- **OGNI NODO DELL'ALBERO SARA' PER NOI UNA PERSONA**

- SESSO
- NOME
- ETA?
- CHI SONO I GENITORI?
- CHI SONO I FIGLI?
- QUANTI FIGLI?

- Una popolazione è rappresentata da un insieme di persone
- Ogni persona ha un suo indice (numero univoco di identificazione)
- Esiste un numero di persone della

Una Persona nella popolazione

- SESSO
- NOME
- ETA?
- CHI SONO I GENITORI?
- CHI SONO I FIGLI?
- QUANTI FIGLI?

Li rappresentiamo con l'indice della persona nella popolazione

cardinalità

Persona e Popolazione (codice C)

```
typedef struct {
```

```
} persona;
```

```
int main () |  
{
```

```
 persona* popolazione[MAX_PERSONE];  
 int cardinalita_popolazione = -1;
```


Persona e Popolazione (codice C)

```
typedef struct {  
 genere sesso;  
 char nome[STR_LEN];  
 int i_persona;  
 int i_genitore1;  
 int i_genitore2;  
 int i_figli[MAX_FIGLI];  
 int numero_figli;  
 int eta;  
} persona;
```

```
int main () |  
{
```

```
 persona* popolazione[MAX_PERSONE];  
 int cardinalita_popolazione = -1;
```


Persona e Popolazione (codice C)

```
typedef enum {MASCHIO, FEMMINA} genere;
```

```
typedef struct {  
 genere sesso;  
 char nome[STR_LEN];  
 int i_persona;  
 int i_genitore1;  
 int i_genitore2;  
 int i_figli[MAX_FIGLI];  
 int numero_figli;  
 int eta;  
} persona;
```

```
int main () |  
{
```

```
 persona* popolazione[MAX_PERSONE];  
 int cardinalita_popolazione = -1;
```


Creazione di una persona

```
persona crea_persona(genere sesso, char nome[STR_LEN], int eta)  
{  
 .....
```

```
}  
}
```


Creazione di una persona

```
persona crea_persona(genere sesso, char nome[STR_LEN], int eta)
{
 persona p;
 p.sesso = sesso;
 strcpy(p.nome, nome);
 p.i_genitore1 = -1;
 p.i_genitore2 = -1;
 p.numero_figli = 0;
 p.eta = eta;
 return p;
}
```


Aggiunta persona alla popolazione

```
int aggiungi_a_popolazione(persona* popolazione[MAX_PERSONE],  
 persona* p, int* cardinalita_popolazione)  
{  
 // ...  
  
}  
}
```


Aggiunta persona alla popolazione

```
int aggiungi_a_popolazione(persona* popolazione[MAX_PERSONE],
 persona* p, int* cardinalita_popolazione)
{
 (*cardinalita_popolazione)++;
 p->i_persona = *cardinalita_popolazione;
 popolazione[*cardinalita_popolazione] = p;
}
```


Aggiunta di un figlio

```
void aggiungi_figlio(persona* genitore, persona* figlio)
{
}
}
```


Aggiunta di un figlio

```
void aggiungi_figlio(persona* genitore, persona* figlio)
{
 genitore->i_figli[genitore->numero_figli] = figlio->i_persona;
 genitore->numero_figli++;

 if (figlio->i_genitore1 == -1)
 figlio->i_genitore1 = genitore->i_persona;
 else if (figlio->i_genitore2 == -1)
 figlio->i_genitore2 = genitore->i_persona;
 else
 printf("errore\n");
}
```


Funzioni di stampa a schermo

```
char* genere_to_str(genere sesso)
```

```
{
```

```
}
```

```
void stampa_persona(persona* p)
```

```
{
```

```
}
```


Funzioni di stampa a schermo

```
char* genere_to_str(genere sesso)
{
 if (sesso == MASCHIO) return "MASCHIO";
 if (sesso == FEMMINA) return "FEMMINA";
 return "?";
}

void stampa_persona(persona* p)
{
}
}
```


Funzioni di stampa a schermo

```
char* genere_to_str(genere sesso)
```

```
{  
 if (sesso == MASCHIO) return "MASCHIO";  
 if (sesso == FEMMINA) return "FEMMINA";  
 return "?";  
}
```

```
void stampa_persona(persona* p)
```

```
{  
 printf("Nome: %s - Genere: %s - Eta':%d - Id:%d - #Figli: %d\n",  
p->nome, genere_to_str(p->sesso), p->eta, p->i_persona, p->numero_figli);  
}
```


Elenco dei figli e dei nipoti

```
void elenca_figli_nipoti(persona* popolazione[MAX_PERSONE],
 persona* p, genere sesso, int eta_minima)
{
 ...
}
}
```


Elenco dei figli e dei nipoti

```
void elenca_figli_nipoti(persona* popolazione[MAX_PERSONE],
 persona* p, genere sesso, int eta_minima)
{
 int i;

 if (p->sesso == sesso && p->eta >= eta_minima)
 stampa_persona(p);

 for (i = 0; i < p->numero_figli; i++)
 {
 persona* f = popolazione[p->i_figli[i]];
 elenca_figli_nipoti(popolazione, f, sesso, eta_minima);
 }
}
```


La nostra popolazione

MARCO

P0

STEFANIA

P1

LUCA

P2

PIPPO

P3

LUCIA

P4

ARIANNA

P5

RINALDO

P6

STEFANO

P7

La nostra popolazione

MARCO

P0

STEFANIA

P1

LUCA

P2

PIPPO

P3

LUCIA

P4

ARIANNA

P5

RINALDO

P6

STEFANO

P7

Marco e' padre di LUCA e di PIPPO
Stefania e' madre di LUCA e di PIPPO
Arianna e' figlia di Marco e Lucia
Stefano e' figlio di Arianna e Rinaldo

La nostra popolazione

MARCO

P0

STEFANIA

P1

LUCA

P2

PIPPO

P3

LUCIA

P4

ARIANNA

P5

RINALDO

P6

STEFANO

P7

Marco e' padre di LUCA e di PIPPO
Stefania e' madre di LUCA e di PIPPO
Arianna e' figlia di Marco e Lucia
Stefano e' figlio di Arianna e Rinaldo

La nostra popolazione (codice C)


```
int main ()
{
 persona* popolazione[MAX_PERSONE];
 int cardinalita_popolazione = -1;

 persona p0 = crea_persona(MASCHIO, "MARCO", 50);
 persona p1 = crea_persona(FEMMINA, "STEFANIA", 49);
 persona p2 = crea_persona(MASCHIO, "LUCA", 30);
 persona p3 = crea_persona(MASCHIO, "PIPP0", 26);
 persona p4 = crea_persona(FEMMINA, "LUCIA", 53);
 persona p5 = crea_persona(FEMMINA, "ARIANNA", 30);
 persona p6 = crea_persona(MASCHIO, "RINALDO", 32);
 persona p7 = crea_persona(MASCHIO, "STEFANO", 10);

 aggiungi_a_popolazione(popolazione, &p0, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p1, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p2, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p3, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p4, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p5, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p6, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p7, &cardinalita_popolazione);
}
```


Aggiungiamo le parentele

Aggiungiamo le parentele

```
// Marco e' padre di LUCA e di PIPPO
aggiungi_figlio(popolazione[0], popolazione[2]);
aggiungi_figlio(popolazione[0], popolazione[3]);

// Stefania e' madre di LUCA e di PIPPO
aggiungi_figlio(popolazione[1], popolazione[2]);
aggiungi_figlio(popolazione[1], popolazione[3]);

// Arianna e' figlia di Marco e Lucia
aggiungi_figlio(popolazione[0], popolazione[5]);
aggiungi_figlio(popolazione[4], popolazione[5]);

// Stefano e' figlio di Arianna e Rinaldo
aggiungi_figlio(popolazione[5], popolazione[7]);
aggiungi_figlio(popolazione[6], popolazione[7]);
```


Il main()

```
int main ()
{
 persona* popolazione[MAX_PERSONE];
 int cardinalita_popolazione = -1;

 persona p0 = crea_persona(MASCHIO, "MARCO", 50);
 persona p1 = crea_persona(FEMMINA, "STEFANIA", 49);
 persona p2 = crea_persona(MASCHIO, "LUCA", 30);
 persona p3 = crea_persona(MASCHIO, "PIPPO", 26);
 persona p4 = crea_persona(FEMMINA, "LUCIA", 53);
 persona p5 = crea_persona(FEMMINA, "ARIANNA", 30);
 persona p6 = crea_persona(MASCHIO, "RINALDO", 32);
 persona p7 = crea_persona(MASCHIO, "STEFANO", 10);

 aggiungi_a_popolazione(popolazione, &p0, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p1, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p2, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p3, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p4, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p5, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p6, &cardinalita_popolazione);
 aggiungi_a_popolazione(popolazione, &p7, &cardinalita_popolazione);

 // Marco e' padre di LUCA e di PIPPO
 aggiungi_figlio(popolazione[0], popolazione[2]);
 aggiungi_figlio(popolazione[0], popolazione[3]);

 // Stefania e' madre di LUCA e di PIPPO
 aggiungi_figlio(popolazione[1], popolazione[2]);
 aggiungi_figlio(popolazione[1], popolazione[3]);

 // Arianna e' figlia di Marco e Lucia
 aggiungi_figlio(popolazione[0], popolazione[5]);
 aggiungi_figlio(popolazione[4], popolazione[5]);

 // Stefano e' figlio di Arianna e Rinaldo
 aggiungi_figlio(popolazione[5], popolazione[7]);
 aggiungi_figlio(popolazione[6], popolazione[7]);

 elenca_figli_nipoti(popolazione, popolazione[0], MASCHIO, 3);

 return 0;
}
```

**Tutte il materiale sar disponibile sul mio
sito internet:**

alessandronacci.it

See You Next Time!

L'enumerazione

Esercizio 3

- Quale è l'output del seguente codice?

```
#include <stdio.h>

typedef enum{bianco,azzurro_chiaro,giallo,rosso,verde_scuero,rosa,
 azzurro_scuero,verde_chiaro,nero,marrone} colore;

int main(){

 int auto_codice[3]; //ATTENZIONE QUI!
 colore auto_colore[3]; // tipo_di_dato nome_varibile[]
 int i;

 auto_codice[0] = 1000;
 auto_colore[0] = giallo;

 auto_codice[1] = 4000;
 auto_colore[1] = rosa;

 auto_codice[2] = 8000;
 auto_colore[2] = nero;

 for (i = 0; i < 3; i++ )
 printf("L'auto con codice %d e' di colore %d\n",
 auto_codice[i], auto_colore[i]);

 return 0;
}
```


- Quale è l'output del seguente codice?

```
#include <stdio.h>

typedef enum{bianco,azzurro_chiario,giallo,rosso,verde_scuoro,rosa,
 azzurro_scuoro,verde_chiario,nero,marrone} colore;

int main(){

 int auto_codice[3]; //ATTENZIONE QUI!
 colore auto_colore[3]; // tipo_di_dato nome_varibile[]
 int i;

 auto_codice[0] = 1000;
 auto_colore[0] = giallo;

 auto_codice[1] = 4000;
 auto_colore[1] = rosa;

 auto_codice[2] = 8000;
 auto_colore[2] = nero;

 for (i = 0; i < 3; i++ )
 printf("L'auto con codice %d e' di colore %d\n",
 auto_codice[i], auto_colore[i]);

 return 0;
}
```

```
Terminal - bash - 80x24
> ./es3
> L'auto con codice 1000 e' di colore 2
> L'auto con codice 4000 e' di colore 5
> L'auto con codice 8000 e' di colore 8
```


- Quale è l'output del seguente codice?

```
#include <stdio.h>

typedef enum{bianco,azzurro_chiaro,giallo,rosso,verde_scuoro,rosa,
 azzurro_scuoro,verde_chiaro,nero,marrone} colore;

int main(){

 int auto_codice[3]; //ATTENZIONE QUI!
 colore auto_colore[3]; // tipo_di_dato nome_varibile[]
 int i;

 auto_codice[0] = 1000;
 auto_colore[0] = giallo;

 auto_codice[1] = 4000;
 auto_colore[1] = rosa;

 auto_codice[2] = 8000;
 auto_colore[2] = nero;

 for (i = 0; i < 3; i++ )
 printf("L'auto con codice %d e' di colore %d\n",
 auto_codice[i], auto_colore[i]);

 return 0;
}
```

```
Terminal — bash — 80x24
> ./es3
> L'auto con codice 1000 e' di colore 2
> L'auto con codice 4000 e' di colore 5
> L'auto con codice 8000 e' di colore 8
```

**MA QUINDI A COSA
SERVE L'ENUM?**

Solo a semplificare la vita al programmatore! Non
ti devi ricordare la corrispondenza numerica!

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

alessandronacci.it

See You Next Time!

- Sabato 21 maggio
- Ore 9.00 - 13.00
- smartbrainmnemonica@gmail.com