Matrici – Vettori di stringhe

Esercizi risolti

1 Esercizio: "Concorso di intelligenza"

In un concorso di intelligenza, N giudici esprimono il loro giudizio su K candidati. Il giudizio è un valore numerico tra 0 e 5.

Si scriva un programma in linguaggio C per determinare il candidato più intelligente, ed il giudice più severo.

```
/* PROGRAMMAZIONE IN C */
  /* File: concorso_intelligenza.c */
  /* Soluzione proposta esercizio "Concorso di intelligenza" */
  #include <stdio.h>
  #include <stdlib.h>
  #define MAXK 100 /* max n. candidati */
  #define MAXN 10 /* max n. qiudici */
  int main(void)
12
13
 int voti[MAXK][MAXN];
14
 int tot[MAXK] ; /* somma dei voti per ogni candidato */
 int totg[MAXN] ; /* somma dei voti di ogni giudice */
17
 int K, N;
 int i, j ;
19
 int min, max, posmin, posmax ;
20
 printf("Quanti_candidati_ci_sono?_");
21
 scanf("%d", &K) ;
22
23
 printf("Quanti_giudici_ci_sono?..");
24
 scanf("%d", &N);
 for (i=0; i<K; i++)</pre>
 printf("Immettere_i_giudizi_per_il_candidato_%d\n", i+1);
 for (j=0; j<N; j++)
31
 printf("Giudice_%d,_cosa_pensi_del_candidato_%d?_",
33
 j+1, i+1);
 scanf("%d", & voti[i][j]);
 }
 }
 for (i=0; i<K; i++) tot[i]=0;</pre>
 for (j=0; j<N; j++) totg[j]=0;</pre>
40
41
```

```
for (i=0; i<K; i++)</pre>
42
43
 /* già fatto tot[i] = 0 ; */
44
 for (j=0; j<N; j++)
45
46
 tot[i] = tot[i] + voti[i][j];
 totg[j] = totg[j] + voti[i][j];
 }
 }
51
 max = tot[0];
52
 posmax = 0;
53
 for (i=1; i<K; i++)</pre>
54
55
 if (tot[i]>max)
56
 {
57
 max = tot[i];
58
 posmax = i;
 }
 printf("Il_vincitore_e'_il_candidato_numero_%d\n", posmax+1);
63
64
 min = totg[0];
65
 posmin = 0;
66
 for (i=1; i<N; i++)</pre>
67
68
 if (totg[i] < min)</pre>
69
71
 min = totg[i];
72
 posmin = i;
 }
73
74
 }
75
 printf("Il\_giudice\_piu'\_severo\_e'\_il\_numero\_%d\n", posmin+1);
76
 exit(0);
77
 }
78
```

2 Esercizio: "Statistiche testo"

Si scriva un programma in C che acquisisca da tastiera un testo libero, composto da più righe (max 1000) di un numero di caratteri non superiore a 100 ciascuna. L'inserimento termina quando l'utente inserirà una riga uguale a FINE.

Al termine dell'acquisizione del testo, il programma dovrà stampare le seguenti statistiche:

- 1. il numero totale di righe inserite ¹;
- 2. il numero totale di caratteri inseriti;
- 3. il numero totale di caratteri *alfanumerici* inseriti;
- 4. il numero totale di parole inserite.

¹esclusa quella contentente FINE

```
1 /* PROGRAMMAZIONE IN C */
3 /* File: statistiche.c */
4 /* Soluzione proposta esercizio "Statistiche testo" */
6 #include <stdio.h>
7 #include <stdlib.h>
8 #include <string.h>
9 #include <ctype.h>
in int main(void)
12 {
 const int MAX = 1000 ;
13
 const int LUN = 100 ;
14
15
 char testo[MAX][LUN+1] ;
16
 int N ; /* righe inserite */
17
 int ncar, nalfa, npar ;
18
 int end ;
 char riga[300] ;
21
 int i, j ;
22
23
 N = 0;
24
 end = 0;
25
 do
26
 printf("Testo:_") ;
 gets(riga) ;
 if ( strlen(riga) > LUN )
31
 printf("Errore:_riga_troppo_lunga_(max_%d_caratteri)\n", LUN) ;
 else if ( strcmp( riga, "FINE" ) == 0 )
33
 end = 1;
34
 else
35
 {
36
 strcpy( testo[N], riga ) ;
37
38
 N++ ;
39
 while (end==0 && N<MAX) ;
42
 printf("L'utente_ha_inserito_%d_righe\n", N) ;
43
44
 ncar = 0;
45
 for (i=0; i<N; i++)</pre>
46
 ncar = ncar + strlen( testo[i] ) ;
47
 printf("L'utente_ha_inserito_%d_caratteri\n", ncar);
 nalfa = 0 ;
 for (i=0; i<N; i++)
53
 for (j=0; testo[i][j]!=0; j++)
54
55
 if ( isalnum( testo[i][j] ) )
```

```
nalfa++ ;
57
 }
58
60
 printf("L'utente_ha_inserito_%d_caratteri_alfanumerici\n", nalfa);
61
62
 npar = 0;
 for (i=0; i<N; i++)</pre>
 for (j=0; testo[i][j]!=0; j++)
67
 /* verifico se [i][j] è il carattere
68
 iniziale di una parola */
69
 if ( isalpha(testo[i][j]) &&
70
 ((j==0)|| !isalpha(testo[i][j-1])))
71
 {
72
73
 npar++ ;
 }
 printf("L'utente_ha_inserito_%d_parole\n", npar);
78
 exit(0);
79
  }
80
```

3 Esercizio: "Rubrica telefonica"

Si realizzi un programma in linguaggio C in grado di gestire una rubrica di nomi e numeri telefonici. La rubrica deve contenere fino a 100 voci diverse. Ciascuna voce è composta da un nome (max 40 caratteri) e da un numero di telefono (max 20 caratteri).

Il programma deve fornire all'utente un menù di scelta, con le seguenti voci:

```
 Aggiungi nuova voce in rubrica
 Ricerca esatta per nome
 Ricerca approssimata per nome
 Stampa completa rubrica
 Esci dal programma
```

Una volta che l'utente ha scelto l'operazione desiderata (1-4), il programma acquisirà i dati necessari dall'utente ed eseguirà il comando. Nota: nella rubrica non possono esistere due voci con lo stesso nome.

```
/* PROGRAMMAZIONE IN C */

/* File: rubrica.c */
/* Soluzione proposta esercizio "Rubrica telefonica" */

#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main(void)

const int MAX = 100 ; /* numero max di voci */
const int LUNN = 40 ; /* lunghezza del nome */
```

```
const int LUNT = 20 ; /* lunghezza n. telefono */
14
15
 char nome[MAX][LUNN+1] ;
16
 char tel[MAX][LUNT+1] ;
17
18
 int N ; /* numero di voci memorizzate */
19
20
 int comando ; /* comando dell'utente 0-4 */
21
22
23
 char riga[200] ;
24
 char sn[LUNN+1] ;
 char st[LUNT+1] ;
25
 int i, duplicato, trovato, pos ;
26
27
 /* INIZIALIZZAZIONI */
28
29
 N = 0;
30
31
32
 do
 /* STAMPA DEL MENU */
 puts("1)_Aggiungi_nuova_voce_in_rubrica") ;
35
 puts("2)_Ricerca_esatta_per_nome") ;
 puts("3)_Ricerca_approssimata_per_nome") ;
37
 puts("4)_Stampa_completa_rubrica") ;
 puts("0)_Esci_dal_programma") ;
 /* LETTURA DEL COMANDO */
41
 printf("Inserisci_il_comando:_");
 gets(riga) ;
44
 comando = atoi( riga ) ;
45
 /* ESECUZIONE DEL COMANDO */
46
 switch ( comando )
47
48
 case 1:
49
 /* Acquisisci i dati */
50
51
 printf("Inserisci_il_nome_da_aggiungere:_");
52
 gets(sn);
 printf("Inserisci_il_numero_di_telefono_corrispondente:_") ;
 gets(st) ;
 /* Verifica se i dati sono validi */
56
 if ( N == MAX )
57
 puts("ERRORE:_rubrica_piena") ;
59
 break ;
60
61
62
 duplicato = 0;
63
 for ( i = 0 ; i < N ; i++ )
 if (strcmp(sn, nome[i]) == 0)
 duplicato = 1 ;
67
 if ( duplicato == 1 )
68
 {
```

```
puts("ERRORE:_nome_duplicato") ;
70
 break ;
71
 }
72
73
 /* Aggiungi il nome in rubrica */
74
 strcpy( nome[N], sn );
 strcpy( tel[N], st );
 N++ ;
 break ;
 case 2: /* ricerca esatta */
81
 printf("Inserisci_il_nome_da_ricercare:_") ;
82
 gets(sn);
83
84
 trovato = 0;
85
 for ( i = 0 ; i < N && trovato == 0 ; i++ )</pre>
86
87
 if ( strcmp( sn, nome[i] ) == 0 )
 trovato = 1;
 pos = i ;
91
92
 }
93
94
 if ( trovato == 1 )
95
 printf("Il_telefono_di_%s_e':_%s\n",
 sn, tel[pos] );
 }
 else
100
101
 {
 printf("Nessun_%s_e'_presente_in_rubrica\n", sn) ;
102
 }
103
104
 break ;
105
106
107
 case 3: /* ricerca approssimata */
108
 printf("Inserisci_una_parte_del_nome_da_ricercare:_");
 gets(sn);
 trovato = 0;
 for ( i = 0; i < N; i++)
112
113
 if ( strstr( nome[i], sn ) != NULL )
114
115
 printf("%s:_%s\n", nome[i], tel[i]);
116
 trovato = 1;
117
118
119
 }
 if (trovato==0)
122
 printf("Non_trovato...\n") ;
 break ;
123
124
 case 4:
125
```

```
printf("CONTENUTO_DELLA_RUBRICA_(%d_VOCI)\n", N);
127
 for ( i = 0; i < N; i++)
128
 printf("%s:_%s\n", nome[i], tel[i] );
129
 break ;
130
131
 case 0:
132
 puts("Arrivederci") ;
133
 break ;
 default:
 printf("ERRORE_NEL_PROGRAMMA_(comando=%d)\n", comando);
137
138
139
140
 while ( comando != 0 );
141
142
 exit(0);
143
144
```

4 Esercizio: "Gestione magazzino"

Un'azienda deve tenere traccia dei beni presenti in un magazzino. L'utente inserisce da tastiera dei "comandi" nel seguente formato:

bene EU quantità

dove:

- bene è il nome di un bene;
- EU è la lettera 'E' per entrata, 'U' per uscita;
- quantità è la quantità di bene entrata o uscita.

L'utente termina il caricamento inserendo un comando pari a FINE. In tal caso il programma deve stampare le quantità di beni presenti a magazzino.

Esempio:

```
viti E 10
dadi E 50
viti U 5
viti E 3
FINE
```

```
1  /* PROGRAMMAZIONE IN C */
2
3  /* File: magazzino.c */
4  /* Soluzione proposta esercizio "Gestione magazzino" */
5
6  #include <stdio.h>
7  #include <stdlib.h>
8  #include <string.h>
9
10  #define MAX 100
11  #define LUN 30
```

```
12
  int main(void)
13
14
 char prodotti[MAX][LUN] ;
15
 char prod[LUN] ;
16
 int quantita[MAX] ;
17
 int qta ;
18
 char dir ;
 int i ;
21
 int trovato ;
 int N ; /* dimensione dei vettori prodotti[] e quantita[] */
22
23
 N = 0;
24
25
 do
26
27
 /* acquisisci un comando dall'utente */
28
 /∗ NOTA: non si può usare il costrutto
 scanf("%s %c %d", prod, &dir, &qta);
 in quanto non funziona per l'ultima riga (FINE) */
33
 printf("Comando:_") ;
34
 scanf("%s", prod);
 if ( strcmp(prod, "FINE") != 0 )
37
 scanf("_%c_%d", &dir, &qta);
 if ( dir=='E' ) /* entrata */
41
42
 /* trova la posizione del prodotto nel vettore prodotti[] */
43
44
 trovato = -1;
 for (i=0; i<N; i++)</pre>
45
46
 if ( strcmp(prodotti[i], prod) == 0 )
47
 trovato = i ;
48
49
 }
50
 if ( trovato != -1 ) /* prodotto esiste già */
51
52
53
 /* incrementa la posizione corrispondente del vettore
 quantita[] */
54
 quantita[trovato] = quantita[trovato] + qta ;
55
56
 else /* prodotto nuovo */
57
58
 /* aggiungi il prodotto al magazzino in posizione nuova */
 strcpy(prodotti[N], prod);
60
61
 quantita[N] = qta;
63
 N++ ;
 }
 }
65
 else /* uscita */
66
67
 {
```

```
/* trova la posizione del prodotto nel vettore prodotti[] */
68
 trovato = -1;
69
 for (i=0; i<N; i++)</pre>
70
71
 if ( strcmp(prodotti[i], prod) == 0 )
72
 trovato = i ;
 if ( trovato == -1 )
77
 printf("Prodotto_%s_non_trovato_in_magazzino\n", prod);
 }
79
 else
80
 {
81
 /\star decrementa la posizione corrispondente del vettore
82
 quantita[] */
83
 quantita[trovato] = quantita[trovato] - qta ;
84
85
 }
 }
89
 while ( strcmp(prod, "FINE") != 0 ) ;
90
91
 for (i=0; i<N; i++)</pre>
92
93
 printf("%s_%d\n", prodotti[i], quantita[i]);
 exit(0);
97
98 }
```