Laboratorio 10 - Package

1 Qual è l'output?

Si considerino le directory:

```
./
./rettangolo/
```

in cui sono sono presenti i file:

```
./area.go
./rettangolo/rettangolo.go
```

Nel file rettangolo.go è definito il seguente package rettangolo:

```
package rettangolo

type Rettangolo struct {
 Base, Altezza float64
}

/* Restituisce una nuova istanza del tipo 'Rettangolo' inizializzata
in base ai valori dei parametri 'base' e 'altezza'. */
func NuovoRettangolo(base, altezza float64) *Rettangolo {
 return &Rettangolo{base, altezza}
}

/* Riceve in input un'instanza del tipo `Rettangolo` nel parametro `r` e
restituisce un valore `float64` pari all'area del rettangolo
rappresentato da `r`. */
func Area(r *Rettangolo) float64 {
 return r.Base * r.Altezza
}
```

Supponendo che l'utente inserisca da **riga di comando** i valori 10 e 12, cosa dovrebbe produrre in output il seguente programma scritto nel file area.go?

```
package main

import (
 "./rettangolo"
 "fmt"
 "os"
```

```
"strconv"
)

func main() {
 base, _ := strconv.ParseFloat(os.Args[1], 64)
 altezza, _ := strconv.ParseFloat(os.Args[2], 64)

 r := rettangolo.NuovoRettangolo(base, altezza)

 fmt.Println(rettangolo.Area(r))
}
```

2 Perimetro e Area di un triangolo

Scrivere un programma che:

- legga da riga di comando tre valori reali che corrispondono alle misure dei lati di un triangolo;
- stampi a video il valore del perimetro e dell'area del triangolo corrispondente ai tre valori reali letti.

Il programma deve utilizzare le funzionalità messe a disposizione da un package triangolo in cui è definito il tipo Triangolo:

```
type Triangolo struct {
 lato1, lato2, lato3 float64
}
```

e le seguenti funzioni:

- una funzione NuovoTriangolo(11, 12, 13 float64) (t *Triangolo, err bool) che, se 11+12 > 13, 11+13 > 12 e 12+13 > 11, restituisce una nuova istanza del tipo Triangolo inizializzata in base ai valori dei parametri 11, 11 e 13 (nella variabile t) ed il valore false (nella variabile err); nil e true altrimenti;
- una funzione Perimetro(t Triangolo) float64 che riceve in input un'instanza del tipo Triangolo nel parametro t e restituisce un valore float64 pari al perimetro del triangolo rappresentato da t;
- una funzione Area(t Triangolo) float64 che riceve in input un'instanza del tipo Triangolo nel parametro t e restituisce un valore float64 pari all'area del triangolo rappresentato da t, calcolato utilizzando la formula di Erone:

```
p := (lato1 + lato2 + lato3) / 2
area := math.Sqrt(p * (p-lato1) * (p-lato2) * (p-lato3))
```

Esempio d'esecuzione:

```
$ go run area_e_perimetro.go 5 4 3
Perimetro del triangolo = 12
Area del triangolo = 6

$ go run area_e_perimetro.go 4 4 4
Perimetro del triangolo = 12
Area del triangolo = 6.928203230275509

$ go run area_e_perimetro.go 10 3 5
Errore: Impossibile creare un triangolo in base alle misure specificate per i tre lati!
```

3 Triangoli casuali

Si estenda il package triangolo definito relativamente all'Esercizio 2 (Laboratorio 9 - Package) implementando la funzione:

• String(t Triangolo) string che riceve in input un'instanza del tipo Triangolo nel parametro t e restituisce un valore string che corrisponde alla rappresentazione string di t nel formato Triangolo con lati L1, L2 e L3., dove L1, L2 ed L3 sono i valori string corrispondenti ai valori dei campi lato1, lato2 e lato3 di t.

Utilizzando le funzionalità messe a disposizione dal package triangolo, scrivere un programma che:

- legga da riga di comando un numero intero n;
- generi in maniera casuale n triple di valori reali compresi tra 10 e 1000; i valori 11, 12, 13 di ciascuna tripla corrispondono alle misure dei lati di un ipotetico triangolo;
- stampi a video la rappresentazione string del triangolo con area più grande tra quelli corrispondenti alle triple di valori reali generate;
- stampi a video la rappresentazione string del triangolo con perimetro più piccolo tra quelli corrispondenti alle triple di valori reali generate.

Oltre alla funzione main(), devono essere definite ed utilizzate almeno le seguenti funzioni:

• una funzione GeneraTriangoli(n int) (tN []triangolo.Triangolo) che riceve in input un valore int nel parametro n e restituisce un valore []triangolo.Triangolo nella variabile tN in cui sono memorizzate le istanze del tipo triangolo.Triangolo inizializzate in base alle n triple di valori reali generate in maniera casuale (poiché la funzione triangolo.NuovoTriangolo(11, 12, 13 float64) (t *triangolo.Triangolo, err bool) restituisce i valori nil e true nel caso in cui 11+12 <= 13, 11+13 <= 12 O 12+13 <= 11, potrebbe succedere che len(tN) < n).

Esempio d'esecuzione:

```
$ go run triangoli_casuali.go 10
Triangolo con area maggiore = Triangolo con lati 844.728464, 872.971432 e 644.031285
Triangolo con perimetro minore = Triangolo con lati 587.135063, 363.401214 e 612.413022
```