

Informatica B

2017-2018

Esercitazione 7

*Ripasso sul C - Matrici e Struct in un caso “reale”
Il piano cartesiano*

Alessandro A. Nacci

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

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..)

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;  
}
```


Inizializza schermo

Scrivere una porzione di codice che inizializzi lo schermo
`char schermo[SCREEN_W][SCREEN_H]`

Riempie di caratteri vuoti la matrice in ingresso 'schermo'

```
int x,y;  
  
for (y = 0; y < SCREEN_H; y++) {  
 for (x = 0; x < SCREEN_W; x++) {  
 schermo[x][y] = ' ';  
 }  
}
```


Inserisci bordi

Scrivere una porzione di codice che metta i bordi allo schermo

```
char schermo[SCREEN_W][SCREEN_H]
```

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

```
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

Scrivere una porzione che stampi a schermo la variabile schermo
`char schermo[SCREEN_W][SCREEN_H]`

```
int x,y;

for (y = 0; y < SCREEN_H; y++){
 for (x = 0; x < SCREEN_W; x++){
 printf("%c",schermo[x][y]);
 }
 printf("\n");
}
```


Disegna Forma

**Scrivere una porzione che stampi scriva
nello schermo una data forma f**

```
forma f;
punto_schermo p;
char schermo[SCREEN_W][SCREEN_H];

//init all vars here
//.....

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

Scrivere una porzione di codice che crei un quadrato dati in input i dati **int dim** e **char carattere**

```
int dim = 3;
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;
```


Genera linea

Scrivere una porzione di codice che crei una linea di dimensione dim, con direzione direzione_linea e con carattere di rappresentazione carattere.

```
int dim = 10;
direzione = D_VERTICALE;
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;
```

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

alessandronacci.it

See You Next Time!

