Esercizi Programmazione I e Informatica II

4 Dicembre 2015

Esercizio 1 Utilizzo della memoria dinamica

Scrivere un programma in C che esegue le seguenti istruzioni in ordine. Leggere un valore n intero da tastiera e utilizzare calloc() per creare un array di n variabili intere. Utilizzare un ciclo per inizializzare tutto l'array con valori presi da tastiera, utilizzando l'artimetica dei puntatori (p+i). Utilizzare un ciclo per stampare l'array, questa volta utilizzando l'operatore $p[\]$. Liberare la memoria occupata dall'array. Con malloc allocare un array di 2*n variabili intere. Stampare il contenuto di tutto l'array per vedere come é stato automaticamente inizializzato. Assegnare ad ogni elemento dell'array l'indice della sua posizione nell'array (p[i]=i). Stampare nuovamente il contenuto di tutto l'array. Ridimensionare l'array da 2*n ad n elementi (realloc). Stampare il contenuto del nuovo array. Ridimensionarlo nuovamente portandolo a 2*n elementi. Stampare solo gli elelementi da n a (2*n)-1 (la seconda metà).

Esercizio 2 Artimetica dei puntatori

Dato il seguente programma, (senza implementarlo) dire se genera errori (o warning) al momento della compilazione.

```
#include <stdio.h>
  #include <stdlib.h>
  int main(void) {
 int n= 0;
 printf("Dammi numero elementi dell'array: ");
9
10
11
 int* p= calloc(n, sizeof(int)); //Quanti byte di memoria alloco qui?
12
13
14
15
 for (int i = 0; i < n; i++) {
 printf("Dammi elemento \ \%d\ n", i+1);
16
 scanf("%d", p+i);
17
18
19
 short* q= (short*) p;
20
21
 for (int i = 0; i < 2*n; i++)
22
 printf("Elemento \%d: \%d\n", i+1, *(q+i));
23
24
25
26
 free (p);
27 }
 Spiegare cosa come mai accade
  Dammi numero elementi dell'array: 2
  Dammi elemento 1
  32768
  Dammi elemento 2
  Elemento 1: -32768
```

```
Elemento 2: 0
Elemento 3: 4
Elemento 4: 0

Dammi numero elementi dell'array: 2
Dammi elemento 1
1234567
Dammi elemento 2
3
Elemento 1: -10617
Elemento 2: 18
Elemento 3: 3
Elemento 4: 0
```

Esercizio 3 Cosa stampa?

Dato il seguente programma (senza implementarlo), scrivere cosa stampa se viene passato n = 6.

```
#include <stdio.h>
 #include <stdlib.h>
2
 int main(void) {
 int n= 0;
 printf("Dammi numero elementi dell'array: ");
9
10
 scanf("%d", &n);
11
12
 int* p= malloc(2*n*sizeof(int));
13
14
15
 for (int i = 0; i < 2*n; i++)
16
 p[i] = i;
17
18
 int* q= (int*) p;
19
20
 free(q);
21
22
 int* r= calloc(2*n, sizeof(int));
23
24
25
 for (int i = 0; (i < 2*n); i++)
26
 if (i\%2 = 0)
27
 *(r+i)=i;
28
29
 for (int i = 0; i < 2*n; i++)
30
 if (i%2 != 0)
31
32
 r[i] = r[i-1] + 1;
33
 for (int i = 0; i < 2*n; i++)
34
 printf("%d ", *(r+i));
35
36
 puts("");
37
38
 free(r);
39
40
41 }
42
```

Esercizio 4 Trova gli errori

Segnare quali comandi generano un errore o un warning a tempo di compilazione, e dire perché.

```
1 #include <stdio.h>
```

```
3 int main(void) {
 int a=6, b=7;
5
 const int* p= &a;
 int* const q= &a;
 int* r= \&b;
9
 *q = a+1;
10
11
 printf("a= %d n", a);
12
13
 a = a + +;
14
15
 printf("a= %d \n", a);
16
17
 *p= a+1;
18
19
 printf("a= \%d \ n", a);
20
^{21}
 q= r;
22
23
 a = *r;
24
25
 printf("a= %d n", a);
26
27
28 }
29
```

Esercizio 5 Cosa stampa?

Dato il seguente programma (senza implementarlo), scrivere cosa stampa.

```
_{1} #include <stdio.h>
 3 int main(void) {
4
 int a=6,
5
 b = 7, c = 13;
6
 \text{do } \{ \text{if } (a < b) \ \text{if } (b \% 2 != 0) \ \text{if } (4) \ b++; \ \text{if } (c == 2*a) \ c++; \ \text{else } c--; \ \text{if } (a+b) = c?1:0) \ a--; \} \ \text{while } (a > 0); 
9
 printf("a= %d", a);
printf("b= %d", b);
printf("c= %d", c);
10
11
12
13
14 }
15
```

Esercizio 6 Trova gli errori

Trova gli errori in queste dichiarazioni di variabili.

```
int main(void) {

float p* = null;
int a= 3;
double a= 3.2;
int b= 0;
long int B= 0;

}
```

Esercizio 7 Struttura

Creare una piccola libreria (myLib.c, myLib.h). In myLib.h definire la struttura

```
char composer[32];
short duration;
struct Date published;
};
```

e dargli un alias $Song_{-}t$ con typedef (sempre in myLib.h). Inserire anche le dichiarazioni delle funzioni, poi definite in myLib.h. Queste funzioni sono

- $Song_t^*$ allocSong(void) crea spazio in memoria dinamica per un tipo $Song_t$ e ne assegna i campi con i valori presi da tastiera (per ogni campo separatamente). Controllare se i valori in ingresso sono corretti, per esempio se month dentro published è compreso tra 1 e 12.
- void printSong(Song_t*), stampa su schermo i campi delal struttura.
- $void\ deallocSong(Song_t^*p)$ libera lo spazio di memoria dinamica occupato da $Song_t$.

Ricordarsi di includere myLib.h in myLib.c. Compilare la libreria con gcc -c mylibrary.c. Scrivere un ulteriore file prog.c che contiene una funzione main() che utilizza in sequenza le tre funzioni. Linkare con la libreria ed eseguire prog.

Esercizio 8 Disegno figure geometriche

- 1. Si realizzi un programma in linguaggio C che legga un numero intero N e visualizzi un quadrato di asterischi di lato N (vedi esempio con N=5).
- 2. Si realizzi una variante del programma per visualizzare solo i lati del quadrato (vedi esempio con N=5).
- 3. Si realizzi una variante del programma per visualizzare un triangolo isoscele rettangolo di lato N (vedi esempio con N=5).
- 4. Si realizzi una variante del programma per visualizzare un quadrato di lato N come nell'esempio del caso 4 (con N = 5).

Caso 1	Caso 2	Caso 3	Caso 4
****	****	*	*++++
****	* *	**	**+++
****	* *	***	***++
****	* *	***	***+
****	****	****	****