

IEIM 2019-2020

Esercitazione VII

“Ripasso degli argomenti trattati”

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");
}
```


```
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

Es I - Mercato

- Si scriva un programma per la gestione del carrello di un supermercato.
- Si definisca una struttura dati per rappresentare un prodotto acquistabile; tale struttura deve contenere:
 - Codice prodotto
 - Nome
 - Prezzo
- Si definisca una struttura dati per rappresentare il carrello:
 - Lista di prodotti
 - Numero di prodotti acquistati
 - Totale da pagare
- Viene chiesto all'utente di inserire i prodotti che devono essere acquistati. Tali prodotti vengono inseriti nel carrello e le informazioni del carrello vengono aggiornate. Alla fine si procede alla stampa dello scontrino e del totale da pagare.
- Vincolo:
 - Si strutturi il programma dividendolo in sottofunzioni ove possibile. In particolare si creino apposite funzioni per:
 - Leggere un prodotto acquistato
 - Inserire il prodotto nel carrello
 - Calcolare il totale da pagare
 - Stampare lo scontrino

Es I - Mercato - Strutture Dati

```
#include <stdio.h>

#define MAX_PRODOTTI 10
#define MAX_NOME 50

typedef struct{
 int codice;
 char nome[MAX_NOME];
 float prezzo;
} prodotto;

typedef struct{
 prodotto prodotti[MAX_PRODOTTI];
 int numeroProdotti;
 float totale;
} carrello;
```


Es I - Mercato - Prototipi Funzioni

```
prodotto leggiProdotto();  
void inserisciProdotto(carrello *c, prodotto p);  
void calcolaTotale(carrello *c);  
void stampaScontrino(carrello *c);
```

```
#include <stdio.h>  
  
#define MAX_PRODOTTI 10  
#define MAX_NOME 50  
  
typedef struct {  
 int codice;  
 char nome[MAX_NOME];  
 float prezzo;  
} prodotto;  
  
typedef struct {  
 prodotto prodotti[MAX_PRODOTTI];  
 int numeroProdotti;  
 float totale;  
} carrello;
```


Es I - Mercato - Funzioni

```
prodotto leggiProdotto() {  
 prodotto p;  
  
 printf( "Codice: " );  
 scanf( "%d", &p.codice );  
 printf( "Nome: " );  
 scanf( "%s", p.nome );  
 printf( "Prezzo: " );  
 scanf( "%f", &p.prezzo );  
  
 return p;  
}
```


Es I - Mercato - Funzioni

```
void inserisciProdotto(carrello *c, prodotto p){  
 c->prodotti[c->numeroProdotti]=p;  
 c->numeroProdotti+=1;  
}
```


Es I - Mercato - Funzioni

```
void calcolaTotale(carrello *c){  
 int i;  
  
 c->totale=0;  
  
 for(i=0;i<c->numeroProdotti;i++)  
 c->totale+=c->prodotti[i].prezzo;  
}
```


Es I - Mercato - Funzioni

```
void stampaScontrino(carrello *c){
 int i;

 for(i=0;i<c->numeroProdotti;i++)
 printf("%d\t%s\t%f\n",c->prodotti[i].codice, c->prodotti[i].nome, c->prodotti[i].prezzo);

 printf("\n\tTOTALE:\t%f\n",c->totale);
}
```


Es I - Mercato - Main

```
int main(){
 carrello c;
 prodotto p;

 c.numeroProdotti=0;

 int i;
 char s;

 do{
 printf("Vuoi comprare un prodotto (s/n)? ");
 scanf(" %c",&s);

 if(s=='s' || s=='S'){
 p=leggiProdotto();
 inserisciProdotto(&c,p);
 }
 }while((s=='s' || s=='S') && c.numeroProdotti<MAX_PRODOTTI);

 calcolaTotale(&c);
 stampaScontrino(&c);

 return 0;
}
```

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

alessandronacci.it

See You Next Time!

