

Informatica B 2016-2017

Esercitazione 9

Matrici e Struct in un caso "reale"

Alessandro A. Nacci <u>alessandro.nacci@polimi.it</u> - <u>www.alessandronacci.it</u>

- 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!

 Come in Matlab, le funzioni sono "blocchi" di codice che prendono in ingresso dei valori tramite i parametri e restituiscono, dopo della computazione, un risultato.

Le funzioni con gli array

- Per alcuni motivazioni tecniche 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:

$$y = a2 \cdot x^2 \cdot + a1 \cdot x + a0$$

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

Un quadrato di lato L riempie LxL caratteri del terminale

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

Una linea di lunghezza L riempe

Lx1 caratteri del terminale

La rappresentazione

Un quadrato di lato L riempie LxL caratteri del terminale

- 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

Una linea di lunghezza L riempe Lx1 caratteri del terminale

- 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

Un quadrato di lato L riempie LxL caratteri del terminale

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

IMPLEMENTIAMO ALLA LAVAGNA!

Una linea di lunghezza L riempe Lx1 caratteri del terminale

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

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

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;
```


Un quadrato di lato L riempie LxL caratteri del terminale

- 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!

Una linea di lunghezza L riempe Lx1 caratteri del terminale

Inizializza schermo

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] = ' ';
 }
 }
}</pre>
```


Inserisci bordi

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

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

Inserisci bordi

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 v:
 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 schemo
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 v:
 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 schemo
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

```
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 v:
 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 schemo
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 termianale su cui viene stampato l'output del programma

Pulisci terminale

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


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 v:
 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 schemo
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);
```

```
Un quadrato di lato L
 riempie LxL caratteri
 del terminale
 %
 Un punto riempie
 un carattere del
 terminale
 %
% %
 Una linea di lunghezza L riempe
 Lx1 caratteri del terminale
```

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++)</pre>
 {
 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 v:
 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 schemo
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 v:
 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 schemo
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++){</pre>
 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 v:
 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 schemo
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 I)

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 v:
 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():
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 $y = a2 * x^2 + a1 * x + a0$

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;
 // Disegnamo 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);
diseqna 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!

