

IEIM 2016-2017

Esercitazione VI *“Puntatori e Struct”*

Alessandro A. Nacci

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

Puntatori e memoria

Esercizio 2

Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO
0	
1	
2	
3	
4	
5	
6	
7	
8	
9	

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```

DATO UN PROGRAMMA C, COME SI COMPORTA LA MEMORIA?

Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.

CONTENUTO

ATTENZIONE!

Il comportamento della memoria mostrato in questo esercizio non è del tutto coerente con quanto avviene su un reale calcolatore. L'esempio mostrato è però funzionale alla spiegazione del comportamento dei puntatori in C.

9

}

DATO UN PROGRAMMA C, COME SI COMPORTA LA MEMORIA?

Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO
0	
1	
2	
3	
4	
5	
6	
7	
8	
9	

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```

DATO UN PROGRAMMA C, COME SI COMPORTA LA MEMORIA?

Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO
0	
1	
2	
3	
4	
5	
6	
7	
8	
9	

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1		
2		
3		
4		
5		
6		
7		
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	~	b
2		
3		
4		
5		
6		
7		
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2		
3		
4		
5		
6		
7		
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2	3	mat
3	~	mat
4	~	mat
5	~	mat
6	~	mat
7		
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2	3	mat
3	~	mat
4	~	mat
5	~	mat
6	~	mat
7	~	c
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2	3	mat
3	~	mat
4	13	mat
5	~	mat
6	~	mat
7	~	c
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2	3	mat
3	~	mat
4	13	mat
5	~	mat
6	~	mat
7	5	c
8		
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2	3	mat
3	~	mat
4	13	mat
5	~	mat
6	~	mat
7	5	c
8	3	d
9		

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


Esercizio 2: Puntatori e memoria

Indicare nella tabella come il programma C mostrato modifica lo stato della memoria del calcolatore.

IND.	CONTENUTO	
0	3	a
1	0	b
2	3	mat
3	~	mat
4	13	mat
5	~	mat
6	~	mat
7	5	c
8	3	d
9	~	e

```
int main()  
{  
 int a = 3;  
 printf("%d", &a);  
 int* b;  
 b = &a;  
  
 int mat[2][2];  
 int* c;  
 mat[0][1] = 13;  
 c = &(mat[1][0]);  
 int d = *b;  
 int e;  
  
}
```


- Fino ad ora **non** avete visto le **funzioni**.
 - Per poter fare un esercizio “complesso”, ci vengono utili
-
- **Introduciamo alcuni aspetti delle funzioni utili alla comprensione del prossimo esercizio**
- **La trattazione seguente NON è esaustiva e serve SOLO alla comprensione del prossimo esercizio!**

Le funzioni

- Le funzioni sono “blocchi” di codice che prendono in ingresso dei valori tramite i *parametri* e restituiscono, dopo della computazione, un risultato.


```
int foo(int x, int y, int z)
{
 int q;

 // codice vario
 // che effettua calcoli

 return q;
}
```


Le funzioni

Le funzioni con gli array

- Per alcuni motivi tecnici del C, con gli array ci sono alcuni “problemini”
- Semplificando, In C non è possibile fare **return** di un array
- **In C, quando si passa in ingresso un array come parametro, le modifiche fatte su quel parametro agiscono direttamente sull’array originale passato dal chiamante.**

Le funzioni con gli array

```
void foo(int x_arr[])
{
 x_arr[3] = 13;
 return;
}
```

```
int main()
{
 int x_arr[10];
 x_arr[3] = 2;

 printf("%d", x_arr[3]); // Stampa 2

 foo(x_arr);

 printf("%d", x_arr[3]); // Stampa 13
}
```


Il piano cartesiano

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

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

ATTENZIONE !

NON POTREMO RAPPRESENTARE I BORDI DELLE FIGURE!

CI LIMITEREMO A RAPPRESENTARE IL CONTENUTO DELLE FIGURE CON DEI CARATTERI

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

- 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
```

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:
 - 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();

// Modifica delle matriche che rappresenta lo schermo
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);

```


```
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 inicializza_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();

// Modifica delle matriche che rappresenta lo schermo
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);

```


```
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 inicializza_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();

// Modifica delle matriche che rappresenta lo schermo
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);

```


```
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 inicializza_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();

// Modifica delle matriche che rappresenta lo scheno
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);

```


```
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 inicializza_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();

// Modifica delle matriche che rappresenta lo schermo
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);

```


```
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 inicializza_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();

// Modifica delle matriche che rappresenta lo schermo
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);

```


```

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 inicializza_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();

// Modifica delle matriche che rappresenta lo scheno
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 inicializza_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();

// Modifica delle matriche che rappresenta lo schermo
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_linea(int dim,
 direzione direzione_linea, char carattere);

```

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

Genera 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 inicializza_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();

// Modifica delle matriche che rappresenta lo schermo
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_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 inicializza_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();

// Modifica delle matriche che rappresenta lo scheno
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_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 $y = a_2 * x^2 + a_1 * x + a_0$

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;

 // 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();

}
```


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

alessandronacci.it

See You Next Time!

