

IEIM 2017-2018

Esercitazione X ***“Albero Genealogico & Ripasso”***

Alessandro A. Nacci

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

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

OVVIAMENTE SI

Può essere utile per rappresentare un albero genealogico?

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

Una Persona

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

Una Popolazione

- 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

1 2 3 4 5 6 7

cardinalità

Persona e Popolazione (codice C)

```
typedef struct {
```

```
} 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)  
{
```

```
}
```


Aggiunta di un figlio

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

}
}
```


Funzioni di stampa a schermo

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

```
}
```

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

```
}
```


Elenco dei figli e dei nipoti

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

}
}
```


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

```
// 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, "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);

 // 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;
}
```


- Mercato
- Tris 1
- Tris 2
- Ricorsione

Es I - Mercato

- Si scriva un programma per la gestione del carrello di un supermercato.
- Si definisca una struttura dati per rappresentare un prodotto acquistabile; tale struttura deve contenere:
 - Codice prodotto
 - Nome
 - Prezzo
- Si definisca una struttura dati per rappresentare il carrello:
 - Lista di prodotti
 - Numero di prodotti acquistati
 - Totale da pagare
- Viene chiesto all'utente di inserire i prodotti che devono essere acquistati. Tali prodotti vengono inseriti nel carrello e le informazioni del carrello vengono aggiornate. Alla fine si procede alla stampa dello scontrino e del totale da pagare.
- Vincolo:
 - Si strutturi il programma dividendolo in sottofunzioni ove possibile. In particolare si creino apposite funzioni per:
 - Leggere un prodotto acquistato
 - Inserire il prodotto nel carrello
 - Calcolare il totale da pagare
 - Stampare lo scontrino

Es I - Mercato - Strutture Dati

```
#include <stdio.h>

#define MAX_PRODOTTI 10
#define MAX_NOME 50

typedef struct{
 int codice;
 char nome[MAX_NOME];
 float prezzo;
} prodotto;

typedef struct{
 prodotto prodotti[MAX_PRODOTTI];
 int numeroProdotti;
 float totale;
} carrello;
```


Es I - Mercato - Prototipi Funzioni

```
prodotto leggiProdotto();  
void inserisciProdotto(carrello *c, prodotto p);  
void calcolaTotale(carrello *c);  
void stampaScontrino(carrello *c);
```

```
#include <stdio.h>  
  
#define MAX_PRODOTTI 10  
#define MAX_NOME 50  
  
typedef struct {  
 int codice;  
 char nome[MAX_NOME];  
 float prezzo;  
} prodotto;  
  
typedef struct {  
 prodotto prodotti[MAX_PRODOTTI];  
 int numeroProdotti;  
 float totale;  
} carrello;
```


Es I - Mercato - Funzioni

```
prodotto leggiProdotto() {  
 prodotto p;  
  
 printf( "Codice: " );  
 scanf( "%d", &p.codice );  
 printf( "Nome: " );  
 scanf( "%s", p.nome );  
 printf( "Prezzo: " );  
 scanf( "%f", &p.prezzo );  
  
 return p;  
}
```


Es I - Mercato - Funzioni

```
void inserisciProdotto(carrello *c, prodotto p){  
 c->prodotti[c->numeroProdotti]=p;  
 c->numeroProdotti+=1;  
}
```


Es I - Mercato - Funzioni

```
void calcolaTotale(carrello *c){  
 int i;  
  
 c->totale=0;  
  
 for(i=0;i<c->numeroProdotti;i++)  
 c->totale+=c->prodotti[i].prezzo;  
}
```


Es I - Mercato - Funzioni

```
void stampaScontrino(carrello *c){
 int i;

 for(i=0;i<c->numeroProdotti;i++)
 printf("%d\t%s\t%f\n",c->prodotti[i].codice, c->prodotti[i].nome, c->prodotti[i].prezzo);

 printf("\n\tTOTALE:\t%f\n",c->totale);
}
```


Es I - Mercato - Main

```
int main(){
 carrello c;
 prodotto p;

 c.numeroProdotti=0;

 int i;
 char s;

 do{
 printf("Vuoi comprare un prodotto (s/n)? ");
 scanf(" %c",&s);

 if(s=='s' || s=='S'){
 p=leggiProdotto();
 inserisciProdotto(&c,p);
 }
 }while((s=='s' || s=='S') && c.numeroProdotti<MAX_PRODOTTI);

 calcolaTotale(&c);
 stampaScontrino(&c);

 return 0;
}
```

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

alessandronacci.it

See You Next Time!

