

IEIM 2016-2018

Esercitazione VIII *“Il Gioco dell’impiccato”, Esercizi su Array E Stringhe*

Alessandro A. Nacci

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

Il gioco dell'impiccato

- Scrivere un programma che permetta di giocare al gioco dell'impiccato

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

```
bash
c o _ _ _ _ _
Inserisci una lettera
m
Hai a disposizione ancora 8 tentativi
c o m _ _ _ _
Inserisci una lettera
r
Hai a disposizione ancora 8 tentativi
c o m _ _ _ r
Inserisci una lettera
t
Hai a disposizione ancora 8 tentativi
c o m _ _ t _ r
Inserisci una lettera
p
Hai a disposizione ancora 8 tentativi
c o m p _ t _ r
Inserisci una lettera
u
Hai a disposizione ancora 8 tentativi
c o m p u t _ r
Inserisci una lettera
e
Hai a disposizione ancora 8 tentativi
c o m p u t e r
Complimenti!
MacBook-Pro-di-Alessandro-Nacci:es5 alessandronacci$
```


Vediamo cosa ci serve...

- L'idea è quella di avere
 - un dizionario di parole da indovinare
 - un numero massimo di tentativi
 - lo stato delle parola (quali lettere sono state indovinate?)

Dichiarazione ed inizializzazione variabili

```
//Dizionario di parole
char dizionario[5][20]={"computer", "proiettore", "aula", "ciao", "telecomando"};

int i;
int tentativi=0;
int found=0;

//Puntatore alla parola da indovinare, scelta casualmente
char* parola_da_indovinare;
parola_da_indovinare = dizionario[scegliParola()];

//Campo di gioco, stato della parola
char stato_parola[20];

//Lunghezza della parola da indovinare
int len = strlen(parola_da_indovinare);

char lettera;

for(i=0;i<len;i++)
 stato_parola[i]='_'; //Inizializzo il campo da gioco con '_'
```


Dichiarazione ed inizializzazione variabili

```
//Dizionario di parole
char dizionario[5][20]={"computer", "proiettore", "aula", "ciao", "telecomando"};

int i;
int tentativi=0;
int found=0;

//Puntatore alla parola da indovinare, scelta casualmente
char* parola_da_indovinare;
parola_da_indovinare = dizionario[scegliParola()];


//Campo di gioco, stato della parola
char stato_parola[20];

//Lunghezza della parola da indovinare
int len = strlen(parola_da_indovinare);

char lettera;

for(i=0;i<len;i++)
 stato_parola[i]='_'; //Inizializzo il campo da gioco con '_'
```

come la implemento?

Scegli parola

```
int scegliParola(){  
 int num;  
 srand(time(0));  
 //Estraggo un numero tra 0 e "numero di parole del dizionario"  
 num=rand()%5;  
 return num;  
}
```


Ragioniamo sulle funzioni necessarie...

- Ora ci servono ancora alcune funzionalità:
 - Controllare se una data lettera è corretta o meno
 - Sostituire le lettere indovinate al posto dei trattini ‘_’
 - Stampare a schermo lo stato attuale della parola
 - Controllare se il giocatore ha vinto

Controllo e sostituzione lettera

- Ora ci servono ancora alcune funzionalità:
- Controllare se una data lettera è corretta o meno
- Sostituire le lettere indovinate al posto dei trattini ‘_’

```
int selezionaLettere(char * parola_da_indovinare,  
 char* stato_parola, char lettera)
```

- Controllare se il giocatore ha vinto

Controllo e sostituzione lettera

```
int selezionaLettere(char * parola_da_indovinare,
 char* stato_parola, char lettera)
{

 int i;
 int count=0;

 //Segno nel campo da gioco, tutte le posizioni
 //corrispondenti alla lettera scelta dall'utente
 for(i=0;i<strlen(parola_da_indovinare);i++)
 if(parola_da_indovinare[i]==lettera)
 {
 stato_parola[i]=lettera;
 count++;
 }

 if(count==0)
 return 0;
 else
 return 1;
}
```


Controllo vincita & stampa a schermo

Controllo vincita & stampa a schermo

```
//Controllo se la parola è stata completata
int check(char* stato_parola, int len){
 int i;
 for(i=0;i<len;i++)
 if(stato_parola[i]=='_')
 return 0;

 return 1;
}
```


Controllo vincita & stampa a schermo

```
//Controllo se la parola è stata completata
int check(char* stato_parola, int len){
 int i;
 for(i=0;i<len;i++)
 if(stato_parola[i]=='_')
 return 0;

 return 1;
}
```

```
void stampa(char* parola, int len, int tentativi){

 int i;
 printf("Hai a disposizione ancora %d tentativi\n",
 |TENTATIVI - tentativi);
 for(i=0;i<len;i++)
 printf("%c ", parola[i]);
 printf("\n");
}
```


Gestione del gioco

Gestione del gioco

```
while(!found && tentativi<TENTATIVI){
//Chiedo lettere, finchè non indovina la parola o esaurisce i tentativi

 stampa(stato_parola, len, tentativi);
 printf("Inserisci una lettera\n");
 scanf("%c", &lettera);
 getchar();

 int result = selezionaLettere(parola_da_indovinare, stato_parola, lettera);
 if(result==0)
 tentativi++;
 else if(check(stato_parola, len))
 found=1;
}

stampa(stato_parola, len, tentativi);
if(found==1)
 printf("Complimenti!\n");
else
 printf("Hai superato i tentativi a disposizione\n");

return 0;
```


Esercizi sulle stringhe e matrici

Esercizio 1: stringhe - vocali consecutive

Scrivere un programma che data una stringa di lunghezza massima 100 stampi le occorrenze di coppie di vocali identiche consecutive.

Esercizio I: stringhe - vocali 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;

}
```


Esercizio 2: stringhe & array

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

Esercizio 2: stringhe & array

```
#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 >= 1 && len<=l+2 && strcmp(stringa, "stop") != 0){
 printf("%d\n", len-1);
 count[len-1]++;
 }

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

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

 system("PAUSE");
 return 0;

}
```


Esercizio 3: matrice

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.

Esercizio 3: matrice

```
#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]);
 }
 }
}
```


Esercizio 3: matrice

```
/** 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;  
}
```


Esercizio 4: matrice

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

Esercizio 4: matrice

```
#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;
}
```


Esercizio 6: Array Lettere

Il programma acquisisce una sequenza di caratteri in input
tale sequenza e' terminata dal carattere #
conteggiare quante volte ogni lettera minuscola e'
inserita

Esercizio 6: Array Lettere

```
#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 insierite e' %d \n", i + costante ,lettere[i]);
 }

 return 0;
}
```


Esercizio 7: Stringa Palindroma

il programma acquisisce una sequenza di caratteri di lunghezza massima 100 (terminata da #)
determinare se la parola composta da tali caratteri (considerati nell'ordine inserito) è palindroma

Esercizio 7: Stringa 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;
 }
```


Esercizio 8: Stringa Concatenate

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

Esercizio 8: Stringa Concatenate

```
#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;
}
```

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

alessandronacci.it

See You Next Time!

