

Scuola di Ingegneria Industriale Laurea in Ingegneria Energetica Laurea in Ingegneria Meccanica

Informatica B Sezione D

Franchi Alessio Mauro, PhD alessiomauro.franchi@polimi.it

Dati due array A e B di lunghezza massina N, chiedere all'utente quanti numeri vuole inserire, leggere da tastiera A e B e costruire quindi un array C (di dimensione massima 2N) che contenga nelle posizioni di indice pari gli elementi di A e nelle posizioni di indice dispari gli elementi di B.

L'esercizio è esplicito; chiede di definire due array iniziali di lunghezza N, più un terzo di lunghezza 2*N

```
int a[MAX],b[MAX],c[2*MAX], d[2*MAX];
int n;

do{
 printf("Inserisci il numero di elementi: ");
 scanf("%d",&n);
}while(n < 0 || n>MAX);
```

A cosa serve il ciclo while?

Mi permette di controllare l'input da tastiera; n deve essere maggiore di 0 e minore di MAX (definito da uan DEFINE)

Devo riempiere gli array leggendo i valori da tastiera. Perchè usamo il for?

```
for(i=0;i<n;i++)
 {
 printf("A[%d]:",i);
 scanf("%d",&a[i]);
 }</pre>
```

Ora devo creare il terzo array! Nelle posizioni di indice pari metto gli alementi di a, in quelle dispari gli elementi di b

```
for(i=0;i<n;i++)
{
 c[j++]= a[i];
 c[j++]= b[i];
}

for(i=0;i<n;i++)
 {
 d[++j]= a[i];
 d[++j]= b[i];
}
```

Fanno la stessa cosa? Danno lo stesso output? Provate!

> Esercizio 36

Scrivere un programma in linguaggio C che acquisisca da tastiera due valori interi "row" e "col" (i due valori devono essere pari, maggiori di 0 e minori di MAX =100). Acquisisca quindi da tastiera una matrice m di interi di dimensioni massime MAX x MAX, organizzandoli su un numero di righe uguale a row e un numero di colonne uguale a col. Stamparla a video ed estrarre quindi tutte le sottomatrici 2x2 e calcolarne il determinante.

Una matrice è un array a due dimensioni, le righe e le colonne;

$$\mathbf{A} = egin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ dots & dots & \ddots & dots \ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix}$$
 Si definis ti

Si definisce come tipo nome[DIM1][DIM2;

int matrice[10][10];

Come per gli array, anche sulla matrici si lavora sempre elemento per elemento; ogni elemento in questo caso ha due indici:

Esempio:

matrice[2][4] = 10;

Valgono sempre tutte le raccomandazioni fatte per gli array:

Controllare gli indici che utilizzate;

Non lavorate sulle matrici intere;

Una matrice comporta dei cicli, attenzione ai cicli infiniti!

Acquisiamo da tastiera il numero di righe e di colonne; questi devono essere pari e compresi tra 0 e MAX = 100, usiamo quindi un while per il controllo dell'input!

```
int m[MAX][MAX], row, col;

do{
 printf("Inserisci il numero di righe: ");
 scanf("%d",&row);
}while(row < 0 || row>MAX || (row%2!=0));

do{
 printf("Inserisci il numero di colonne: ");
 scanf("%d",&col);
}while(col < 0 || col>MAX || col%2!=0);
```


La matrice si riempie elemento per elemento, leggendo ogni intero da tastiera; che ciclo (e quanti) usiamo?

```
for(i = 0; i < row; i++)
 for(j = 0; j < col; j++){
 printf("Inserire l'elemento [%d, %d]: ", i, j);
 scanf("%d", &m[i][j]);
  for(i = 0; i < row; i++){
 for(j = 0; j < col; j++)
 printf("%d\t",m[i][j]);
 printf("\n");
```

Stampa a video della matrice. Il "\t" inserisce quattro spazi bianchi

Dobbiamo adesso estrarre le sottomatrici (stamparle a video) 2x2.

Calcolo determinante di una matrice quadrata 2x2

$$\begin{vmatrix} \mathbf{a}_1 & \mathbf{b}_1 \\ \mathbf{a}_2 & \mathbf{b}_2 \end{vmatrix} = (a_1 \cdot b_2) - (a_2 \cdot b_1)$$

Scrivere un programma che legga da tastiera un array di dimensione massima MAXLEN contenente numeri interi negativi (zero per terminare l'inserimento); il programma deve copiare l'array in un secondo array in ordine inverso e calcolare la media mean dei valori dispari inseriti in posizioni multiple di due dell'array.

Scrivere un programma che richieda all'utente di inserire i dati di studenti, al massimo N=10. Ogni studente è rappresentato da matricola, nome e cognome. Gli studenti devono essere inseriti in un vettore di struct, che deve essere mantenuto ordinato dopo ogni inserimento.

Il problema chiede di registrare dieci studenti; utilizzeremo un array di dimensione massima 10.

Di che tipo lo faccio questo array?

typedef struct

Dato che ogni studente è caratterizzato da matricola, nome e cognome (campi), dobbiamo definire un nuovo tipo di dato con una struct.

```
In generale...

typedef struct
{
 tipo membro_1;
 tipo membro_2;
 ...
 tipo membro_n;
} nomeTipo;
```

In questo caso...

```
typedef struct
{
  int matricola;
  char nome[20];
  char cognome[20];
} studente;
```


Ogni struct va definita prima e all'esterno della funzione main

Quando ho definito una struct posso poi dichiarare una nuova variabile che ha come tipo la struct stessa. Esempio:

studente registro[MAXLEN]; //MAXLEN è una define!

La variabile registro (in questo caso un array) è una una normalissima variabile, che ha però dei campi. Per accedere ai campi si usa la notazione "."; esempio:

registro[0].matricola = 10345366;

Accedo al campio matricola della variabile registro (che è tipo studente, struct!)

Richiedo l'inserimento degli studenti; continuo sino a quando l'utente risponde 'y' all'ultima domanda!

```
do{
 printf("Inserisci la matricola dello studente: ");
 scanf("%d",&registro[len].matricola);
 printf("Inserisci il nome dello studente: ");
 scanf("%s",registro[len].nome);
 getchar();
 printf("Inserisci il cognome dello studente: ");
 scanf("%s",registro[len].cognome);
 getchar(); ◄
 La getchar() serve
 len++;
 per eliminare il
 carattere speciale
 "invio".
 Provate senza!
 printf("Vuoi inserire un nuovo studente? ");
 scanf("%c",&risp);
 getchar();
  }while(risp!='n');
```


Devo però ordinare l'array di studenti rispetto al valore della matricola. Utilizzo un algoritmo di ordinamento di array: bubble sort!

```
for(i=0;i<len-1;i++)
 for(j=0;j<len-i-1;j++)
 if(registro[j].matricola>registro[j+1].matricola)
 {
 temp=registro[j];
 registro[j] = registro[j+1];
 registro[j+1] = temp;
 }
```

Classica procedura per lo scambio del valore di due variabili! Se avete:

```
int a=10, b=5;
```

E ne volete scambiare i due valori non basta scrivere:

```
a=b;
b=a;
```

Ma ci vuole una terza variabile dove salvare temporaneamente il valore di una delle due variabili!

Si definisca un tipo strutturato SquadraBasket, che rappresenti i dati relativi a una squadra di basket. Una squadra di basket è rappresentata dalle seguenti informazioni:

- Nome della squadra: una stringa lunga al massimo 30 caratteri.
- Città della squadra: una stringa lunga al massimo 30 caratteri.
- Numero di giocatori che fanno parte della squadra: un intero, minore o uguale a 20.
 - L'insieme di Giocatori che compongono la squadra.

Un giocatore è un dato strutturato costituito da:

- Nome del giocatore: una stringa lunga al massimo 30 caratteri.
- Numero di partite giocate dal giocatore nella stagione corrente: un intero.
- Numero di punti realizzati dal giocatore nella stagione corrente: un intero.

Scrivere un programma per la gestione di un campionato; si dichiari una variabile campionato, come vettore di 16 squadre; dichiarare poi un vettore di squadre contenente le squadre del campionato che hanno almeno 3 giocatori che hanno realizzato in media più di 10 punti a partita.

E' un esercizio molto simile a quello precedente; dobbiamo gestire un "campionato", ci serve un array che contenga i dati delle squadre. Dato che una squadra è composta da più "campi" (nome, città...) ci serve una **struct**.

```
typedef struct
  char nome[30];
  int numeroPartire;
  int numeroPunt;
} giocatore;
typedef struct
 char nome[30];
 char citta[30];
 int numGiocatori;
 giocatore listaGiocatori[20];
 squadraBasket;
```

Attenzione però: ogni squadra ha una lista di giocatori; un giocatore è a sua volta composto da più campi, quindi è una struct!

La struct "giocatore" va definita prima di quella "squadraBasket" perchè utilizzata da quest'ultima!


```
do{
 printf("\n\nlnserimento nuova squadra: [%d]\n",i+1);
 printf("Inserisci il nome: ");
 scanf("%s", campionato[i].nome);
 printf("Inserisci citta: ");
 scanf("%s" campionato[i].citta);
 Utilizzo della
 printf("Numero giocatori: ");
 notazione "." per
 scanf("%d", &campionato[i].numGiocatori):
 accedere ai campi
 getchar();
 della struttura
 j++:
 Chiedo all'utente se
 if(i < 16)
 vuole inserire un'altra
 squadra ['y' o 'n']
 printf("Vuoi inserire un'altra squadra? [y/n]");
 Ciclo finchè l'utente
 scrive 'y' oppure ho finito
 scanf("%c",&risp);
 gli spazi.
 Quindi, quale sarà la
 else
 condizione di
 printf("Campionato al completo!\n");
 permanenza nel ciclo?
while(risp!='n' && i < 16);
```


```
j=0;
printf("Vuoi inserire i giocatori? [y/n]");
scanf("%c",&risp);
while(risp!='n' && j < campionato[i].numGiocatori){
 printf("Nome %d giocatore: ".i+1):
 scanf("%s",campionato[i].listaGiocatori[j].nome):>
 printf("Numero partite %d giocatore: ".j+1):
 scanf("%d", & campionato[i].listaGiocatori[j].numeroPartire);
 printf("Punti %d giocatore: ",j+1);
 scanf("%d", campionato[i].listaGiocatori[j].numeroPunt);
 getchar();
 Per accedere ai campi
 j++;
 della struct "giocatore"
 if(j < campionato[i].numGiocatori){
 devo "passare" dalla
 printf("Vuoi inserire un altro giocatore? [y/n]");
 struct "squadraBasket".
 scanf("%c",&risp);
 Mi servono quindi due
 getchar();
 "punti"
 else
 printf("Lista giocatori completa!\n");
```


Il problema chiede adesso di estrarre le squadre con almeno tre giocatori che abbiamo una media punti superiore a 10. Devo scansionare tutto l'array "campionato" e calcolare la media punti dei giocatori (scansioni l'array dei giocatori.

```
Per ogni squadra scansiono tutto
for(i=0;i<numeroSquadre;i++){
 l'array dei giocatori e ne calcolo
 counter = 0:
 la media punti
 for(j=0:j<campionato[i].numGiocatori:j++)
 float mean =
campionato[i].listaGiocatori[j].numeroPunt/campionato[i].
listaGiocatori[i].numeroPartire;
 if (mean >= 10)
 Se la media è maggiore di 10 incremento
 counter++:
 un contatore
 if (counter >= 3){
 Se il contatore è maggiore di 3 copio la
 best[k] = campionato[i];
 squadra nell'array besk
 k++;
```