Caratteri e stringhe

Esercizi risolti

1 Esercizio: "Conta vocali e consonanti"

Scrivere un programma in linguaggio C che legga una frase introdotta da tastiera. La frase è terminata dall'introduzione del carattere di invio. La frase contiene sia caratteri maiuscoli che caratteri minuscoli, e complessivamente al più 100 caratteri. Il programma dovrà stampare su schermo le seguenti informazioni:

- per ognuna delle lettere dell'alfabeto, il numero di volte che la lettera compare nella stringa
- il numero di consonanti presenti nella stringa
- il numero di vocali presenti nella stringa.

```
/* PROGRAMMAZIONE IN C */
  /* File: contavocaliconsonanti.c */
  /* Soluzione proposta esercizio "Conta vocali e consonanti" */
  #include <stdio.h>
7 #include <stdlib.h>
  #include <string.h>
int main (void)
11
 /* dimensione massima stringa di caratteri */
 const int MAXDIM = 100 ;
12
 const int NUMLETTERE = 26 ; /* numero di lettere dell'alfabeto */
13
14
 char frase[MAXDIM +1] ;
 /* stringa di caratteri inserita */
15
 int lung_stringa ;
 /* lunghezza della stringa inserita */
16
17
 int vocali, consonanti;
 /* contatori numero di vocali e di consonanti */
 int contatori[NUMLETTERE];
 /* memorizza il numero di occorrenze per
18
 ogni lettera */
19
 /* posizione nell'alfabeto di una lettera */
 int posizione_alfabeto ;
20
 int i ;
 /* indice dei cicli */
21
22
23
 /* LEGGI LA FRASE INSERITA DA TASTIERA */
24
 printf ("Inserisci_una_frase_di_al_massimo_%d_caratteri:_", MAXDIM) ;
 gets(frase);
27
 /* CALCOLA LA LUNGHEZZA DELLA FRASE */
 lung_stringa = strlen(frase);
30
 /* STAMPA LA FRASE INSERITA */
31
 printf("La_frase_inserita_e':_") ;
32
 puts(frase) ;
33
 printf("La_frase_contiene_%d_caratteri_(inclusi_gli_spazi)\n", lung_stringa);
34
 /* AZZERA IL VETTORE DEI CONTATORI. OGNI CELLA DI QUESTO VETTORE E'
 ASSOCIATA A UNA LETTERA DELL'ALFABETO. LA CELLA O ALLA LETTERA A,
```

```
LA CELLA 1 ALLA B E COSI' VIA */
38
 for ( i=0; i<NUMLETTERE; i++ )</pre>
40
 contatori[i] = 0;
41
42
 /* ANALIZZA LA FRASE LETTERA PER LETTERA E AGGIORNA IL VETTORE DEI CONTATORI */
 for ( i=0; i<lung_stringa; i++ )</pre>
 if ( frase[i] >= 'A' && frase[i] <= 'Z' )</pre>
47
 /* IL CARATTERE ESAMINATO E' UNA LETTERA MAIUSCOLA POICHE'
 IL SUO CODICE ASCII E' COMPRESO TRA QUELLI DELLE LETTERE A E Z.
49
 PER RICAVARE LA CELLA DEL VETTORE "contatori" DA INCREMENTARE
50
 DEVI IDENTIFICARE LA POSIZIONE DELLA LETTERA NELL'ALFABETO.
51
 POICHE' I CODICI ASCII DELLE LETTERE MAIUSCOLE SONO CONSECUTIVI,
52
 BASTERA' SOTTRARRE AL CARATTERE ESAMINATO IL CODICE ASCII DELLA
53
 PRIMA LETTERA DELL'ALFABETO ('A') */
54
 posizione_alfabeto = frase[i] - 'A' ;
 contatori[posizione_alfabeto] ++ ;
 }
 else
 {
60
 if ( frase[i] >= 'a' && frase[i] <= 'z' )</pre>
61
62
 /* IL CARATTERE ESAMINATO E' UNA LETTERA MINUSCOLA POICHE'
63
 IL SUO CODICE ASCII E' COMPRESO TRA QUELLI DELLE LETTERE a E z.
 PER RICAVARE LA CELLA DEL VETTORE "contatori" DA INCREMENTARE
 DEVI IDENTIFICARE LA POSIZIONE DELLA LETTERA NELL'ALFABETO.
 POICHE' I CODICI ASCII DELLE LETTERE MINUSCOLE SONO CONSECUTIVI,
 BASTERA' SOTTRARRE AL CARATTERE ESAMINATO IL CODICE ASCII DELLA
 PRIMA LETTERA DELL'ALFABETO ('a') */
70
71
 posizione_alfabeto = frase[i] - 'a' ;
 contatori[posizione_alfabeto] ++ ;
72
 }
73
 }
74
75
 /* STAMPA I CONTATORI DELLE VARIE LETTERE */
 for ( i=0; i<NUMLETTERE; i=i+1 )</pre>
 printf ("La_lettera_%c_compare_%d_volte_\n",
 'A'+i , contatori[i]) ;
 /* CALCOLA IL NUMERO DI VOCALI */
 /* SOMMA IL NUMERO DI OCCORRENZE PRESENTI NEL VETTORE "contatori"
 NELLE CELLE ASSOCIATE ALLE LETTERE A, E, I, O, U, Y */
 vocali = contatori['A'-'A'] + contatori['E'-'A'] + contatori['I'-'A'] +
 contatori['O'-'A'] + contatori['U'-'A'] + contatori['Y'-'A'];
 /* CALCOLA IL NUMERO DI CONSONANTI */
 /* IL NUMERO DI CONSONANTI SI OTTIENE SOTTRAENDO DAL NUMERO COMPLESSIVO
 DI OCCORRENZE DI TUTTE LE LETTERE, IL NUMERO COMPLESSIVO DI VOCALI */
91
 consonanti = 0 ;
92
 for ( i=0; i<NUMLETTERE; i=i+1 )</pre>
```

```
consonanti = consonanti + contatori[i];

consonanti = consonanti - vocali;

consonanti = consonanti - vocali;

/* STAMPA IL NUMERO DI VOCALI E CONSONANTI */

printf ("Il_numero_di_vocali_e':_%d\n", vocali);

printf ("Il_numero_di_consonanti_e':_%d\n", consonanti);

exit(0);
```

2 Esercizio: "Sostituisci carattere"

Scrivere un programma in linguaggio C che legga una frase introdotta da tastiera. La frase è terminata dall'introduzione del carattere di invio e contiene complessivamente al più 100 caratteri. Il programma deve svolgere le seguenti operazioni:

- visualizzare la frase inserita
- costruire una nuova frase in cui tutte le occorrenze del carattere '.' sono sostituite con il carattere di ritorno di linea '\n'. Il programma deve memorizzare la nuova frase in una opportuna variabile
- visualizzare la nuova frase.

```
/* PROGRAMMAZIONE IN C */
  /* File: sostituiscicarattere.c */
  /* Soluzione proposta esercizio "Sostituisci carattere" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <string.h>
  int main(void)
10
11
 const int MAXDIM = 100 ;
 /* dimensione max stringa di caratteri */
12
13
 char frase[MAXDIM + 1] ;
 /* stringa di caratteri inserita */
14
 char frasemodificata[MAXDIM + 1] ; /* nuova stringa modificata */
15
 int lung_stringa ;
 /* lunghezza della stringa inserita */
16
 int i ;
 /* indice dei cicli */
17
18
 /* LEGGI LA FRASE INSERITA DA TASTIERA */
19
 printf ("Inserisci_una_frase_di_al_massimo_%d_caratteri:_", MAXDIM) ;
20
 gets(frase);
21
 /* CALCOLA LA LUNGHEZZA DELLA FRASE */
 lung_stringa = strlen(frase) ;
 /* STAMPA LA FRASE INSERITA */
 printf("La_frase_inserita_e':_") ;
27
 puts(frase);
 printf("La_frase_contiene_%d_caratteri_(inclusi_gli_spazi)\n", lung_stringa);
29
 /* ANALIZZA LA FRASE INSERITA CARATTERE PER CARATTERE. RICOPIA LA FRASE
```

```
NELLA STRINGA "frase modificata". SE LA STRINGA INSERITA CONTIENE IL
32
 CARATTERE ".", SOSTITUISCILO CON IL CARATTERE DI RITORNO DI LINEA "\n" */
33
 for ( i=0; i<lung_stringa; i=i+1 )</pre>
34
35
 if ( frase[i] == '.')
 frasemodificata[i] = '\n';
 frasemodificata[i] = frase[i] ;
 frasemodificata[lung_stringa] = '\0';
41
42
 /* STAMPA LA FRASE MODIFICATA */
43
 printf("La_frase_modificata_e':_\n") ;
44
 puts(frasemodificata);
45
 exit(0);
46
47
  }
```

3 Esercizio: "Codifica di una parola"

Scrivere un programma in linguaggio C che legga una frase introdotta da tastiera. La frase è terminata dall'introduzione del carattere di invio. La frase contiene sia caratteri maiuscoli che caratteri minuscoli, e complessivamente al più 100 caratteri. Il programma deve svolgere le seguenti operazioni:

- visualizzare la frase inserita;
- costruire una nuova frase tale che ogni lettera vocale presente nella frase di partenza sia seguita dalla lettera 'f' (se la vocale è minuscola) o dalla lettera 'f' (se la vocale è maiuscola) nella nuova frase. Il programma deve memorizzare la nuova frase in una opportuna variabile.
- visualizzare la nuova frase.

Ad esempio, la frase VacAnze di NaTAle diviene VafcAFnzef dif NafTAFlef.

```
/* PROGRAMMAZIONE IN C */
  /* File: codificadiunaparola.c */
  /* Soluzione proposta esercizio "Codifica di una parola" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <string.h>
  #include <ctype.h>
11
  int main(void)
12
 const int MAXDIM = 100 ;
 /* dimensione max stringa di caratteri */
13
14
 char frase[MAXDIM + 1] ;
 /* stringa di caratteri inserita */
15
 char frasemodificata[2*MAXDIM + 1]; /* nuova stringa modificata */
16
 /* lunghezza della stringa inserita */
 int lung_stringa ;
17
 /* indici dei cicli */
 int i, j;
 /* LEGGI LA FRASE INSERITA DA TASTIERA */
 printf ("Inserisci_una_frase_di_al_massimo_%d_caratteri:_", MAXDIM) ;
```

```
22
 gets(frase);
 /* CALCOLA LA LUNGHEZZA DELLA FRASE */
 lung_stringa = strlen(frase);
 /* STAMPA LA FRASE INSERITA */
 printf("La_frase_inserita_e':_");
 puts(frase) ;
 printf("La_frase_contiene_%d_caratteri_(inclusi_gli_spazi)\n", lung_stringa);
31
 /* COSTRUISCI LA NUOVA FRASE */
 /* L'INDICE "i" E' USATO PER SCORRERE LA STRINGA "frase". L'INDICE "j" E'
33
 USATO PER SCORRERE LA STRINGA "frasemodificata" */
34
 for ( i=0, j=0; i<lung_stringa; i++ )</pre>
35
36
 /* RICOPIA IL CARATTERE IN "frase[i]" nella cella "frasemodificata[j]" */
37
 /* INCREMENTA IL CONTATORE "j" PER ACCEDERE ALLA CELLA SUCCESSIVA
 NELLA STRINGA "frasemodificata" */
 frasemodificata[j] = frase[i] ;
 j = j + 1;
 /* SE "frase[i]" CONTIENE UNA VOCALE MINUSCOLA,
 INSERISCI IL CARATTERE "f" NELLA CELLA "frasemodificata[j]" */
44
 /* INCREMENTA IL CONTATORE "j" PER ACCEDERE ALLA CELLA SUCCESSIVA
45
 NELLA STRINGA "frasemodificata" */
 if ( frase[i] == 'a' || frase[i] == 'e' || frase[i] == 'i'
47
 || frase[i] == 'o' || frase[i] == 'u')
 {
 frasemodificata[j] = 'f';
 j = j + 1;
 }
 else
54
 {
 /* SE "frase[i]" CONTIENE UNA LETTERA VOCALE IN CARATTERE MAIUSCOLO,
55
 INSERISCI IL CARATTERE "F" NELLA CELLA "frasemodificata[j]" */
56
 /* INCREMENTA IL CONTATORE "j" PER ACCEDERE ALLA CELLA SUCCESSIVA
57
 NELLA STRINGA "frasemodificata" */
58
 if ( frase[i] == 'A' || frase[i] == 'E' || frase[i] == 'I'
59
60
 || frase[i] == '0' || frase[i] == 'U' )
 frasemodificata[j] = 'F';
 j = j + 1;
 }
65
 }
 frasemodificata[j] = ' \setminus 0';
 /* STAMPA LA FRASE MODIFICATA */
 printf("La_frase_modificata_e':_");
71
 puts(frasemodificata);
72
 exit(0);
73 }
```

4 Esercizio: "Primo carattere maiuscolo"

Scrivere un programma in linguaggio C che legga una frase introdotta da tastiera. La frase è terminata dall'introduzione del carattere di invio. La frase contiene sia caratteri maiuscoli che caratteri minuscoli, e complessivamente al più 100 caratteri. Il programma deve svolgere le seguenti operazioni:

- visualizzare la frase inserita
- costruire una nuova frase in cui il primo carattere di ciascuna parola nella frase di partenza è stato
 reso maiuscolo. Tutti gli altri caratteri devono essere resi minuscoli. Il programma deve memorizzare
 la nuova frase in una opportuna variabile
- visualizzare la nuova frase.

Ad esempio la frase cHe bElLA gIOrnaTa diviene Che Bella Giornata.

```
/* PROGRAMMAZIONE IN C */
  /* File: primocaratteremaiuscolo.c */
  /* Soluzione proposta esercizio "Primo carattere maiuscolo" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <ctype.h>
  #include <string.h>
11
  int main(void)
12
 const int MAXDIM = 100 ;
 /* dimensione massima stringa di caratteri */
13
14
 /* stringa di caratteri inserita */
 char frase[MAXDIM +1] ;
15
 char nuovafrase[MAXDIM +1] ;
 /* stringa di caratteri modificata */
16
 int lung_stringa ;
 /* lunghezza della stringa inserita */
17
 int i ;
 /* indice dei cicli */
 /* LEGGI LA FRASE INSERITA DA TASTIERA */
 printf ("Inserisci_una_frase_di_al_massimo_%d_caratteri:_", MAXDIM) ;
21
 gets(frase);
22
 /* CALCOLA LA LUNGHEZZA DELLA FRASE */
 lung_stringa = strlen(frase) ;
 /* STAMPA LA FRASE INSERITA */
 printf("La_frase_inserita_e':_");
 puts(frase) ;
 printf("La_frase_contiene_%d_caratteri_(inclusi_gli_spazi)\n", lung_stringa);
31
 /* COSTRUISCI LA NUOVA FRASE */
32
 for ( i=0; i<lung_stringa; i++ )</pre>
33
34
 /* IL CARATTERE "frase[i]" E' LA PRIMA LETTERA DI UNA PAROLA SE IL
35
 CARATTERE PRECEDENTE ("frase[i-1]") ERA UNO SPAZIO OPPURE SE E' IL PRIMO
 CARATTERE DELLA FRASE (OSSIA i==0). IN QUESTO CASO IL CARATTERE "frase[i]"
37
 E' CONVERTITO IN CARATTERE MAIUSCOLO. IN TUTTI GLI ALTRI CASI IL CARATTERE
```

```
"frase[i]" E' CONVERTITO IN CARATTERE MINUSCOLO */
 if ( (i==0) || isspace(frase[i-1]) )
40
 nuovafrase[i] = toupper(frase[i]);
41
 else
42
 nuovafrase[i] = tolower(frase[i]);
43
 nuovafrase[lung_stringa] = '\0';
 /* STAMPA LA FRASE MODIFICATA */
 \verb|printf("La_frase_modificata_e':_")|;
 puts(nuovafrase) ;
49
 exit(0);
50
  }
51
```

5 Esercizio: "Conversione binario decimale"

Scrivere un programma in linguaggio C che legga da tastiera un numero binario puro sotto forma di una stringa di caratteri (0 o 1) lunga al massimo 24 bit. Il programma deve:

- controllare che la stringa inserita sia corretta, vale a dire composta solo da caratteri 0 e 1
- convertire il numero binario inserito nell'equivalente valore decimale
- stampare sul video il valore decimale.

```
/* PROGRAMMAZIONE IN C */
  /* File: conversionebindec.c */
  /* Soluzione proposta esercizio "Conversione binario decimale" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <string.h>
  int main(void)
10
11
 const int MAXDIM = 24 ;
 /* dimensione massima stringa di caratteri */
12
13
 char binario[MAXDIM + 1] ;
 /* stringa contenente il numero binario */
14
15
 int num_cifre ;
 /* numero di cifre nel numero binario */
16
 int decimale ;
 /* numero decimale risultante */
17
 int corretto ;
 /* flag per la ricerca */
18
 int i ;
 /* indice dei cicli */
19
20
 /* LEGGI IL NUMERO BINARIO */
21
 printf("Inserisci_un_numero_binario_puro_di_al_massimo_%d_cifre:_", MAXDIM);
 gets(binario) ;
 /* CALCOLA IL NUMERO DI CIFRE DEL NUMERO BINARIO */
25
 num_cifre = strlen(binario) ;
27
 /* VISUALIZZA IL NUMERO INSERITO */
28
 printf("Il\_numero\_binario\_inserito\_e'\_\$s\_e\_contiene\_\$d\_cifre\n",
29
```

```
binario, num_cifre);
30
31
 /* VERIFICA SE IL NUMERO INSERITO CONTIENE SOLO CARATTERI 0 E 1 */
32
 /* IL NUMERO BINARIO NON E' CORRETTO SE CONTIENE ALMENO UNA CIFRA DIVERSA
33
 SIA DA O CHE DA 1 */
34
 corretto = 1 ;
 for ( i=0 ; i<num_cifre; i++ )</pre>
 if ( binario[i]!='0' && binario[i]!='1' )
 corretto = 0;
40
 if ( corretto == 0 )
 printf("Il_numero_binario_inserito_non_e'_valido\n") ;
41
 else
42
43
 /* CONVERTI IL NUMERO BINARIO NEL NUMERO DECIMALE CORRISPONDENTE */
44
 decimale = 0 ;
45
 for ( i=0; i<num_cifre; i++)</pre>
 if ( binario[i] == '1' )
 decimale = 2*decimale + 1;
 else
 decimale = 2*decimale ;
51
 }
52
53
 /* STAMPA IL RISULTATO */
54
 printf("Il_valore_decimale_e':_%d\n", decimale);
55
 exit(0);
57
  }
```

6 Esercizio: "Parola palindroma"

Scrivere un programma in linguaggio C che riceve in ingresso una parola inserita da tastiera. Si consideri che la parola può contenere sia caratteri maiuscoli che caratteri minuscoli, e complessivamente al massimo 30 caratteri. Il programma deve svolgere le seguenti operazioni:

- visualizzare la parola inserita
- aggiornare la parola in modo che tutti i caratteri siano minuscoli. Il programma deve visualizzare la parola ottenuta
- verificare se la parola è palindroma. Una parola è palindroma se può essere letta indifferentemente da sinistra verso destra e da destra verso sinistra. Ad esempio, le seguenti parole sono palindrome: otto, madam.

```
1  /* PROGRAMMAZIONE IN C */
2
3  /* File: palindroma.c */
4  /* Soluzione proposta esercizio "Parola palindroma" */
5
6  #include <stdio.h>
7  #include <stdlib.h>
8  #include <ctype.h>
9  #include <string.h>
```

```
int main(void)
11
12
 const int MAXDIM = 30 ;
 /* dimensione massima stringa di caratteri */
13
14
 char parola[MAXDIM+1] ;
 /* stringa di caratteri inserita */
15
 int numcaratteri ;
 /* numero di caratteri della stringa inserita */
16
 int palindroma ;
 /* flag per la ricerca */
 int i, j;
 /* indici dei cicli */
 /* LEGGI LA STRINGA DI CARATTERI INSERITA DA TASTIERA */
 printf("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM) ;
22
 scanf("%s", parola) ;
23
24
 /* VISUALIZZA LA STRINGA DI CARATTERI INSERITA */
25
 printf("La_parola_inserita_e':_%s_\n", parola);
 /* LEGGI IL NUMERO DI CARATTERI DELLA STRINGA */
 numcaratteri = strlen(parola) ;
 printf("La_parola_contiene_%d_caratteri\n", numcaratteri);
 /* CONVERTI TUTTI I CARATTERI DELLA STRINGA IN CARATTERI MINUSCOLI */
32
 for ( i=0; i < numcaratteri ; i++ )</pre>
33
 parola[i] = tolower(parola[i]);
 /* VISUALIZZA LA STRINGA DI CARATTERI DOPO LA CONVERSIONE */
 printf("La_parola_inserita_scritta_solo_con_caratteri_in_minuscolo_e':_%s\n",
 parola);
 /* VERIFICA SE LA STRINGA "parola" E' PALINDROMA */
 /* INIZIALIZZA IL FLAG "palindroma". IL FLAG ASSUME I VALORI
 -- "palindroma" E' UGUALE A 1 SE "parola" E' PALINDROMA
43
 -- "palindroma" E' UGUALE A 0 SE "parola" NON E' PALINDROMA
44
45
 palindroma = 1;
46
 /* IL CICLO FOR SCANDISCE LA STRINGA DI CARATTERI "parola" E VERIFICA
 SE E' PALINDROMA L'INDICE "i" SCORRE LA PRIMA META' DI "parola". L'INDICE
 "j" SCORRE LA SECONDA META' DI "parola" PARTENDO DALL'ULTIMO CARATTERE.
 LA RICERCA TERMINA QUANDO SI TROVA SI VERIFICA CHE LA STRINGA "parola"
 NON E' PALINDROMA O QUANDO SONO STATI CONSIDERATI TUTTI I CARATTERI
52
 DI "parola" */
53
 for ( i=0, j=numcaratteri - 1 ;
 i< numcaratteri/2 && palindroma==1;</pre>
 i++, j-- )
 {
 if ( parola[i] != parola[j] )
 palindroma = 0 ;
62
 /* STAMPA DEL RISULTATO */
63
 if ( palindroma == 1 )
 printf("La_parola_e'_palindroma\n") ;
```

```
else
printf("La_parola_non_e'_palindroma\n");

essemble
exit(0);

for a parola_non_e'
```

7 Esercizio: "Ricerca sottostringa"

Si scriva un programma in linguaggio C che riceva in ingresso due parole inserite da tastiera. Si consideri che ciascuna parola può contenere al massimo 30 caratteri. Il programma deve verificare se la seconda parola inserita è contenuta almeno una volta all'interno della prima parola (ossia se la seconda parola è una sottostringa della prima parola).

```
/* PROGRAMMAZIONE IN C */
 /* File: ricercasottostringa_v1.c */
  /* Soluzione proposta esercizio "Ricerca sottostringa" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <string.h>
  int main(void)
10
11
 const int MAXDIM = 30 ;
 /* dimensione max stringa di caratteri */
12
13
 char parola1[MAXDIM + 1] ;
 /* prima stringa di caratteri */
 char parola2[MAXDIM + 1] ;
 /* seconda stringa di caratteri */
 int lung_stringa1, lung_stringa2 ; /* lunghezza delle due stringhe */
17
 /* LEGGI LA PRIMA PAROLA INSERITA DA TASTIERA */
18
 printf ("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM) ;
19
 gets(parola1);
20
21
 /* CALCOLA LA LUNGHEZZA DELLA PAROLA */
23
 lung_stringa1 = strlen(parola1);
 /* STAMPA LA PAROLA INSERITA */
 printf("La_parola_%s_contiene_%d_lettere\n", parola1, lung_stringa1);
 /* LEGGI LA SECONDA PAROLA INSERITA DA TASTIERA */
 printf ("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM) ;
 gets(parola2);
31
 /* CALCOLA LA LUNGHEZZA DELLA PAROLA */
 lung_stringa2 = strlen(parola2);
 /* STAMPA LA PAROLA INSERITA */
 printf("La_parola_%s_contiene_%d_lettere\n", parola2, lung_stringa2);
37
 /* VERIFICA SE "parola2" E' CONTENUTA IN "parola1" */
 if ( lung_stringa1 < lung_stringa2 )</pre>
 printf("La_seconda_parola_e'_piu'_lunga_della_prima_parola_\n") ;
40
 else
41
```

```
if ( strstr(parola1, parola2) != NULL )
43
 printf("La_seconda_parola_e'_contenuta_nella_prima_\n") ;
44
 else
 printf("La_seconda_parola_non_e'_contenuta_nella_prima_\n") ;
 exit(0);
  Soluzione alternativa
1 /* PROGRAMMAZIONE IN C */
  /* File: ricercasottostringa_v2.c */
  /* Soluzione proposta esercizio "Ricerca sottostringa" */
  #include <stdio.h>
  #include <stdlib.h>
  #include <string.h>
  int main(void)
10
11
 const int MAXDIM = 30 ;
 /* dimensione massima stringa di caratteri */
12
13
 char parola1[MAXDIM + 1] ;
 /* prima stringa di caratteri inserita */
14
 char parola2[MAXDIM + 1] ;
 /* seconda stringa di caratteri inserita */
15
 int lung_stringa1, lung_stringa2 ; /* lunghezza delle due stringhe inserite */
16
 int contenuto, finito;
 /* flag per la ricerca */
 /* indici dei cicli */
19
 int i, j;
 /* LEGGI LA PRIMA PAROLA INSERITA DA TASTIERA */
21
 printf ("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM);
22
 gets(parola1);
23
24
 /* CALCOLA LA LUNGHEZZA DELLA PAROLA */
25
 lung_stringa1 = strlen(parola1);
27
 /* STAMPA LA PAROLA INSERITA */
 printf("La_parola_%s_contiene_%d_lettere\n", parolal, lung_stringal);
 /* LEGGI LA SECONDA PAROLA INSERITA DA TASTIERA */
31
 printf ("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM);
32
33
 gets(parola2) ;
 /* CALCOLA LA LUNGHEZZA DELLA PAROLA */
35
 lung_stringa2 = strlen(parola2);
 /* STAMPA LA PAROLA INSERITA */
 printf("La_parola_%s_contiene_%d_lettere\n", parola2, lung_stringa2);
41
 /* VERIFICA SE "parola2" E' CONTENUTA IN "parola1" */
42
 if ( lung_stringa1 < lung_stringa2 )</pre>
 printf("La_seconda_parola_e'_piu'_lunga_della_prima_parola_\n") ;
43
 else
44
45
 /* IL CICLO FOR ESTERNO SCORRE LA STRINGA "parola1".
```

42

```
PER OGNI CARATTERE "parola1[i]" IL CICLO FOR INTERNO ANALIZZA LA
 LA SOTTOSTRINGA CONTENENTE I CARATTERI COMPRESI TRA "parola1[i]"
48
 E "parola1[i+lung_stringa2-1]", E VERIFICA SE TALE SOTTOSTRINGA
 E' UGUALE A "parola2" */
 /* IL FLAG "finito==1" INDICA LA CONDIZIONE DI FINE RICERCA.
 IL FLAG E' INIZIALIZZATO A 0 E VIENE ASSEGNATO A 1 SE "parola2" E'
 CONTENUTA IN "parolal" */
 finito = 0;
 for ( i=0; i+(lung_stringa2-1)<lung_stringa1 && finito==0; i++ )</pre>
 /* "j" E' L'INDICE DEL CICLO FOR INTERNO. VIENE UTILIZZATO PER
 SCORRERE I CARATTERI DELLA SOTTOSTRINGA "parola2" E DELLA
 SOTTOSTRINGA CONTENENTE I CARATTERI COMPRESI TRA "parola1[i]"
60
 E "parola1[i+lung_stringa2-1]" */
61
62
 /* IL FLAG "contenuto==1" INDICA CHE LE DUE SOTTOSTRINGHE SONO
63
 UGUALI. IL FLAG E' INIZIALIZZATO A 1 E VIENE ASSEGNATO A 0 SE
 ALMENO UN CARATTERE "parolal[i+j]" NELLA SOTTOSTRINGA E' DIVERSO
 DAL CORRISPONDENTE CARATTERE "parola2[j]" */
 contenuto = 1 ;
 \begin{tabular}{ll} \textbf{for} & ( j=0; j<lung\_stringa2 \&\& contenuto==1; j++ ) \\ \end{tabular} 
 if ( parola1[i+j] != parola2[j] )
 contenuto = 0;
71
 }
 /* SE AL TERMINE DEL CONFRONTO TRA LE DUE STRINGHE "contenuto" E'
 ANCORA UGUALE A 1, ALLORA "parola2" E' CONTENUTA IN "parola1".
 IL FLAG "finito" VIENE AGGIORNATO, E SI CONCLUDE LA RICERCA */
 if ( contenuto==1 )
 finito = 1;
 }
 }
80
81
 /* STAMPA IL RISULTATO */
82
 if ( contenuto == 1 )
83
 printf("La_seconda_parola_e'_contenuta_nella_prima_\n") ;
85
 else
 printf("La_seconda_parola_non_e'_contenuta_nella_prima_\n") ;
 exit(0);
  }
```

8 Esercizio: "Sostituisci sottostringa"

Si scriva un programma in linguaggio C che riceva in ingresso due parole inserite da tastiera. Si consideri che ciascuna parola può contenere al massimo 30 caratteri. Il programma deve sostituire ogni occorrenza della seconda parola nella prima parola con una sequenza di caratteri ' *'.

Ad esempio, inserite le parole abchdfffchdtlchd e chd, il programma deve visualizare la parola ab***fff***tl***.

```
/* PROGRAMMAZIONE IN C */
```

```
/* File: sostituiscisottostringa.c */
  /*\ \textit{Soluzione proposta esercizio "Sostituisci sottostringa"}\ */
  #include <stdio.h>
  #include <stdlib.h>
8 #include <string.h>
int main(void)
11 {
 const int MAXDIM = 30 ;
 /* dimensione max stringa di caratteri */
12
13
 char parola1[MAXDIM + 1] ;
char parola2[MAXDIM + 1] ;
 /* prima stringa di caratteri inserita */
14
 /* seconda stringa di caratteri inserita */
15
 int lung_stringa1, lung_stringa2 ; /* lunghezza delle due stringhe inserite */
16
17
 /* flag per la ricerca */
 int contenuto ;
18
 int i, j;
 /* indici dei cicli */
19
 /* LEGGI LA PRIMA PAROLA INSERITA DA TASTIERA */
 printf ("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM);
 gets(parola1) ;
 /* CALCOLA LA LUNGHEZZA DELLA PAROLA */
 lung_stringa1 = strlen(parola1);
 /* STAMPA LA PAROLA INSERITA */
 printf("La_parola_%s_contiene_%d_lettere\n", parolal, lung_stringal);
31
 /* LEGGI LA SECONDA PAROLA INSERITA DA TASTIERA */
 printf ("Inserisci_una_parola_di_al_massimo_%d_caratteri:_", MAXDIM) ;
34
 gets(parola2);
35
36
 /* CALCOLA LA LUNGHEZZA DELLA PAROLA */
37
 lung_stringa2 = strlen(parola2);
38
 /* STAMPA LA PAROLA INSERITA */
 printf("La_parola_%s_contiene_%d_lettere\n", parola2, lung_stringa2);
43
 /* VERIFICA SE "parola2" E' CONTENUTA IN "parola1" */
44
 if ( lung_stringa1 < lung_stringa2 )</pre>
45
 printf("La_seconda_parola_e'_piu'_lunga_della_prima_parola_\n") ;
46
 else
47
48
 /* IL CICLO FOR ESTERNO SCORRE LA STRINGA "parola1".
 PER OGNI CARATTERE "parola1[i]" IL CICLO FOR INTERNO ANALIZZA LA
 LA SOTTOSTRINGA CONTENENTE I CARATTERI COMPRESI TRA "parola1[i]"
 E "parola1[i+lung_stringa2-1]", E VERIFICA SE TALE SOTTOSTRINGA
 E' UGUALE A "parola2" */
 for ( i=0; i+(lung_stringa2-1)<lung_stringa1; i++ )</pre>
55
 /* "j" E' L'INDICE DEL CICLO FOR INTERNO. VIENE UTILIZZATO PER
```

```
SCORRERE I CARATTERI DELLA SOTTOSTRINGA "parola2" E DELLA
 SOTTOSTRINGA CONTENENTE I CARATTERI COMPRESI TRA "parola1[i]" E
 "parola1[i+lung_stringa2-1]" */
60
 /* IL FLAG "contenuto==1" INDICA CHE LE DUE SOTTOSTRINGHE SONO
62
 UGUALI.
 IL FLAG E' INIZIALIZZATO A 1 E VIENE ASSEGNATO A 0 SE ALMENO UN
 CARATTERE "parola1[i+j]" NELLA SOTTOSTRINGA E' DIVERSO DAL
 CORRISPONDENTE CARATTERE "parola2[j]" */
 contenuto = 1 ;
 for ( j=0; j<lung_stringa2 && contenuto==1; j++ )</pre>
 if ( parola1[i+j] != parola2[j] )
70
 contenuto = 0;
71
72
73
 /* SE AL TERMINE DEL CONFRONTO TRA LE DUE STRINGHE "contenuto" E'
 ANCORA UGUALE A 1, ALLORA "parola2" E' CONTENUTA IN "parola1".
75
 SOSTITUISCI ALLORA TUTTI I CARATTERI COMPRESI TRA "parola1[i]"
 E "parola1[i+lung_stringa2-1]" CON IL CARATTERE '*' */
 if ( contenuto==1 )
 {
 for ( j=0; j<lung_stringa2; j++ )</pre>
80
 parolal[i+j] = '*';
81
82
 /*PER OTTIMIZZARE LA RICERCA SALTA NELLA STRINGA "parola1"
83
 LA SOTTOSEQUENZA DI ASTERISCHI APPENA INSERITA */
 i = i + lung\_stringa2 - 1;
 }
 }
 /* STAMPA IL RISULTATO */
 printf("La_parola_risultante_e'_%s_\n", parola1) ;
92
 exit(0);
93
94 }
```