

IEIM 2017-2018

Esercitazione VIII “Puntatori, Matrici, Enum”

Alessandro A. Nacci
alessandro.nacci@polimi.it - www.alessandronacci.it

Matrici e funzioni

Esercizio I

WARNING

MATRICI E FUNZIONI

Il passaggio di una matrice ad una funzione
e' sempre per indirizzo e mai per copia.

Esercizio I: Matrici e Funzioni

```
#include <stdio.h>

#define R 3
#define C 3

void foo1(int*);
void foo2(int mat[R][C]);
void foo3(int mat[][C]);

int main()
{
 int mat[R][C];
 foo1(mat);
 foo2(mat);
 foo3(mat);
}
```


Esercizio I: Matrici e Funzioni


```
#include <stdio.h>

#define R 3
#define C 3

void foo1(int*);
void foo2(int mat[R][C]);
void foo3(int mat[][C]);

int main()
{
 int mat[R][C];
 foo1(mat);
 foo2(mat);
 foo3(mat);
}
```

Esplicito che il puntatore
punta al primo elemento
di una matrice RxC


```
void foo2(int mat[R][C])
{
 int i, j;
 for(i=0;i<R;i++)
 for(j=0;j<C;j++)
 mat[i][j] = (i+j) * 3;
}
```

Accesso comodo alla matrice!

Esercizio I: Matrici e Funzioni

```
#include <stdio.h>

#define R 3
#define C 3


void foo1(int*);
void foo2(int mat[R][C]);
void foo3(int mat[][C]);

int main()
{
 int mat[R][C];
 foo1(mat);
 foo2(mat); → Il valore di mat cambia
 foo3(mat); → Il valore di mat cambia
}
```

Esplicito che il puntatore punta al primo elemento di una matrice con C colonne

```
void foo3(int mat[][C])
{
 int i, j;
 for(i=0;i<R;i++)
 for(j=0;j<C;j++)
 mat[i][j] = (i+j) * 4;
}
```


Accesso comodo alla matrice!

NOTA BENE

Ai fini del calcolo dello spiazzamento il numero di righe non è essenziale!

Macchina a Stati Finiti (Coffee Machine)

Macchina a Stati Finiti (Coffee Machine)

```
typedef enum {
 OFF,
 LOADING,
 ERROR,
 READY
 SHOW_COFFE_PRICE,
 READY_WITH_CREDIT,
 MONEY_REFUND,
 NOT_TOO MUCH MONEY,
 CHECK_PRICE,
 PROVIDE_COFFEE,
 ASK_FOR_CHANGE,
 PROVIDE_CHANGE
} stateNameType;

typedef struct
{
 stateNameType stateName;
 float floatValue;
}

stateType;
```


Macchina a Stati Finiti (Coffee Machine)

```
stateType f_off(stateType current_state);
stateType f_loading(stateType current_state);
stateType f_error(stateType current_state);
stateType f_ready(stateType current_state);
stateType f_show_coffe_price(stateType current_state);
stateType f_ready_with_credit(stateType current_state);
stateType f_money_refund(stateType current_state);
stateType f_not_too_much_money(stateType current_state);
stateType f_check_price(stateType current_state);
stateType f_provide_coffee(stateType current_state);
stateType f_ask_for_change(stateType current_state);
stateType f_provide_change(stateType current_state);
```


Macchina a Stati Finiti (Coffee Machine)

```
int main()
{
 stateType current_state;
 stateType next_state;

 current_state.stateName = OFF;
 nextState.stateName = OFF;

 while(1)
 {
 switch(current_state.stateName)
 {
 case OFF:
 next_state = f_off(current_state);
 break;
 case LOADING:
 next_state = f_loading(current_state);
 break;
 case ERROR:
 next_state = f_error(current_state);
 break;
 case READY:
 next_state = f_ready(current_state);
 break;
 case SHOW_COFFE_PRICE:
 next_state = f_show_coffe_price(current_state);
 break;
 case READY_WITH_CREDIT:
 next_state = f_ready_with_credit(current_state);
 break;
 case MONEY_REFUND:
 next_state = f_money_refund(current_state);
 break;
 case NOT_TOO MUCH MONEY:
 next_state = f_not_too_much_money(current_state);
 break;
 case CHECK PRICE:
 next_state = f_check_price(current_state);
 break;
 case PROVIDE_COFFEE:
 next_state = f_provide_coffee(current_state);
 break;
 case ASK_FOR_CHANGE:
 next_state = f_ask_for_change(current_state);
 break;
 case PROVIDE_CHANGE:
 next_state = f_provide_change(current_state);
 break;
 default:
 printf("error");
 }

 current_state = next_state;
 }
}
```


Macchina a Stati Finiti (Coffee Machine)

```
stateType f_ready(stateType current_state)
{
 stateType nextState;
 char value[10];
 float money;

 scanf ("%s", value);

 if (strcmp(value, "COFFEE") == 0)
 {
 nextState.stateName = SHOW_COFFE_PRICE;
 }
 else if (strcmp(value, "THE") == 0)
 {

 }
 else
 {
 money = string2float(value);
 nextState.stateName = READY_WITH_CREDIT;
 nextState.floatValue = money;
 }

 return nextState;
}
```


Macchina a Stati Finiti (Coffee Machine)


```
stateType f_show_coffe_price(stateType current_state)
{
 printf("Credito %f", current_state.floatValue);
 stateType nextState;
 nextState.stateName = READY;
 wait(5000);
 return nextState;
}
```

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


```
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 '_'
```

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

```
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 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

```
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_inovinare, 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;
```

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

alessandronacci.it

See You Next Time!

