

Esercizi di programmazione in linguaggio C

80 problemi e soluzioni commentate

Costantino Grana e Marco Manfredi

Indice

1	Introduzione	9
1.1	Come utilizzare questo libro	11
1.2	Note sullo standard del linguaggio C	12
1.3	File di supporto	13
2	Esercizi base	15
2.1	Esercizio – binomiale	15
2.2	Esercizio – binomiale-simmetrico	15
2.3	Esercizio – geometria-rotazione	16
2.4	Esercizio – semifattoriale	16
2.5	Esercizio – array-remove	16
2.6	Esercizio – prodotto-scalare	17
2.7	Esercizio – vettore-media	17
2.8	Esercizio – contaspazi	17
2.9	Esercizio – contaoccorrenze	17
2.10	Esercizio – formato-isdate	18
2.11	Esercizio – cercamassimo	18
2.12	Esercizio – rimuovi-doppie	18
2.13	Esercizio – conta-righe	19
2.14	Esercizio – write-bin	19
2.15	Esercizio – matrix-det3x3	20
2.16	Esercizio – geometria-distanza	20
2.17	Esercizio – array-somma	20
2.18	Esercizio – crea-inizializza	21
2.19	Esercizio – disegni-cornicetta	21
2.20	Esercizio – disegni-onde	21
2.21	Esercizio – concatena	22
2.22	Esercizio – person-read	22
3	Esercizi intermedi	25
3.1	Esercizio – inverti	25
3.2	Esercizio – taylor-coseno	25
3.3	Esercizio – taylor-seno	25
3.4	Esercizio – taylor-seno-iperbolico	26
3.5	Esercizio – trigonometria-solve	26
3.6	Esercizio – cerca-primi	27

3.7	Esercizio – formato-ishex	27
3.8	Esercizio – parole-conta	27
3.9	Esercizio – encrypt	27
3.10	Esercizio – itob	28
3.11	Esercizio – histo	28
3.12	Esercizio – matrix-isupper	28
3.13	Esercizio – matrix-swapcols	29
3.14	Esercizio – matrix-swaprows	29
3.15	Esercizio – matrix-diag	30
3.16	Esercizio – decode	31
3.17	Esercizio – disegni-capsula	31
3.18	Esercizio – disegni-cono	32
3.19	Esercizio – disegni-croce-romana	32
3.20	Esercizio – disegni-cross	33
3.21	Esercizio – disegni-quadrati	33
3.22	Esercizio – alterna	34
3.23	Esercizio – stringhe-rimuovi-multipli	34
3.24	Esercizio – trim	34
3.25	Esercizio – unici	35
3.26	Esercizio – accoda-tuttifile	35
3.27	Esercizio – count-teenagers	36
3.28	Esercizio – read-file	37
3.29	Esercizio – merge-vettori	37
3.30	Esercizio – matrix-write	38
3.31	Esercizio – capovolgi	38
3.32	Esercizio – matrix-matcopy	39
3.33	Esercizio – sample-leggi-scrivi	39
3.34	Esercizio – fgetsmalloc	40
3.35	Esercizio – vettore-leggi	40
4	Esercizi avanzati	43
4.1	Esercizio – frazioni-somma	43
4.2	Esercizio – ricerca-binaria	43
4.3	Esercizio – stringhe-sostituisci	44
4.4	Esercizio – parola-piu-lunga	45
4.5	Esercizio – accoda-cifra	45
4.6	Esercizio – trova-piu-lontani	45
4.7	Esercizio – disegni-istogramma	46
4.8	Esercizio – stringhe-scrivi	47
4.9	Esercizio – matrix-matreplica	47
4.10	Esercizio – matrix-sommadiretta	48
4.11	Esercizio – matrix-transpose	49
4.12	Esercizio – audio-read	50
4.13	Esercizio – dati-read	50
4.14	Esercizio – complessi	51
4.15	Esercizio – vettori-leggi	52
4.16	Esercizio – read-pixels	53
4.17	Esercizio – read-stringhe-bin	53

4.18	Esercizio – libri-read	54
4.19	Esercizio – libri-read-filtra	55
4.20	Esercizio – read-dati	56
4.21	Esercizio – read-dati-conteggio	57
4.22	Esercizio – matrix-read	57
4.23	Esercizio – db-load	58
5	Soluzioni	61
	Soluzione dell'Esercizio 2.1 – binomiale	61
	Soluzione dell'Esercizio 2.2 – binomiale-simmetrico	62
	Soluzione dell'Esercizio 2.3 – geometria-rotazione	63
	Soluzione dell'Esercizio 2.4 – semifattoriale	65
	Soluzione dell'Esercizio 2.5 – array-remove	66
	Soluzione dell'Esercizio 2.6 – prodotto-scalare	68
	Soluzione dell'Esercizio 2.7 – vettore-media	69
	Soluzione dell'Esercizio 2.8 – contaspazi	70
	Soluzione dell'Esercizio 2.9 – contaoccorrenze	71
	Soluzione dell'Esercizio 2.10 – formato-isdate	73
	Soluzione dell'Esercizio 2.11 – cercamassimo	74
	Soluzione dell'Esercizio 2.12 – rimuovi-doppie	75
	Soluzione dell'Esercizio 2.13 – conta-righe	77
	Soluzione dell'Esercizio 2.14 – write-bin	78
	Soluzione dell'Esercizio 2.15 – matrix-det3x3	79
	Soluzione dell'Esercizio 2.16 – geometria-distanza	81
	Soluzione dell'Esercizio 2.17 – array-somma	82
	Soluzione dell'Esercizio 2.18 – crea-inizializza	83
	Soluzione dell'Esercizio 2.19 – disegni-cornicetta	84
	Soluzione dell'Esercizio 2.20 – disegni-onde	85
	Soluzione dell'Esercizio 2.21 – concatena	86
	Soluzione dell'Esercizio 2.22 – person-read	87
	Soluzione dell'Esercizio 3.1 – inverti	88
	Soluzione dell'Esercizio 3.2 – taylor-coseno	89
	Soluzione dell'Esercizio 3.3 – taylor-seno	90
	Soluzione dell'Esercizio 3.4 – taylor-seno-iperbolico	92
	Soluzione dell'Esercizio 3.5 – trigonometria-solve	93
	Soluzione dell'Esercizio 3.6 – cerca-primo	94
	Soluzione dell'Esercizio 3.7 – formato-ishex	96
	Soluzione dell'Esercizio 3.8 – parole-conta	98
	Varianti sul tema per complicarsi la vita...	99
	Non aprite quella porta...	99
	Torniamo seri	99
	Soluzione dell'Esercizio 3.9 – encrypt	101
	Soluzione dell'Esercizio 3.10 – itob	102
	Soluzione dell'Esercizio 3.11 – histo	104
	Soluzione dell'Esercizio 3.12 – matrix-isupper	105
	Soluzione dell'Esercizio 3.13 – matrix-swapcols	107
	Soluzione dell'Esercizio 3.14 – matrix-swaprows	108
	Soluzione dell'Esercizio 3.15 – matrix-diag	110

Soluzione dell'Esercizio 3.16 – decode	111
Soluzione dell'Esercizio 3.17 – disegni-capsula	113
Soluzione dell'Esercizio 3.18 – disegni-cono	115
Soluzione dell'Esercizio 3.19 – disegni-croce-romana	117
Soluzione dell'Esercizio 3.20 – disegni-cross	119
Soluzione dell'Esercizio 3.21 – disegni-quadrati	120
Soluzione dell'Esercizio 3.22 – alterna	121
Soluzione dell'Esercizio 3.23 – stringhe-rimuovi-multipli	123
Soluzione dell'Esercizio 3.24 – trim	125
Soluzione dell'Esercizio 3.25 – unici	127
Soluzione dell'Esercizio 3.26 – accoda-tuttifile	129
Soluzione dell'Esercizio 3.27 – count-teenagers	131
Soluzione dell'Esercizio 3.28 – read-file	132
Soluzione dell'Esercizio 3.29 – merge-vettori	134
Soluzione dell'Esercizio 3.30 – matrix-write	135
Soluzione dell'Esercizio 3.31 – capovolgi	137
Soluzione dell'Esercizio 3.32 – matrix-matcopy	139
Soluzione dell'Esercizio 3.33 – sample-leggi-scrivi	142
Soluzione dell'Esercizio 3.34 – fgetsmalloc	145
Soluzione dell'Esercizio 3.35 – vettore-leggi	147
Soluzione dell'Esercizio 4.1 – frazioni-somma	149
Soluzione dell'Esercizio 4.2 – ricerca-binaria	150
Soluzione dell'Esercizio 4.3 – stringhe-sostituisci	152
Soluzione dell'Esercizio 4.4 – parola-piu-lunga	154
Soluzione dell'Esercizio 4.5 – accoda-cifra	156
Soluzione dell'Esercizio 4.6 – trova-piu-lontani	160
Soluzione dell'Esercizio 4.7 – disegni-istogramma	163
Soluzione dell'Esercizio 4.8 – stringhe-scrivi	164
Soluzione dell'Esercizio 4.9 – matrix-matreplica	166
Soluzione dell'Esercizio 4.10 – matrix-sommadiretta	168
Soluzione dell'Esercizio 4.11 – matrix-transpose	170
Soluzione dell'Esercizio 4.12 – audio-read	172
Soluzione dell'Esercizio 4.13 – dati-read	174
Soluzione dell'Esercizio 4.14 – complessi	177
Soluzione dell'Esercizio 4.15 – vettori-leggi	180
Soluzione dell'Esercizio 4.16 – read-pixels	182
Soluzione dell'Esercizio 4.17 – read-stringhe-bin	183
Soluzione dell'Esercizio 4.18 – libri-read	185
Soluzione dell'Esercizio 4.19 – libri-read-filtra	189
Soluzione dell'Esercizio 4.20 – read-dati	191
Soluzione dell'Esercizio 4.21 – read-dati-conteggio	193
Soluzione dell'Esercizio 4.22 – matrix-read	196
Soluzione dell'Esercizio 4.23 – db-load	198

6 Note	201
6.1 Uso della funzione <code>fgetc()</code>	201
6.2 Lettura corretta da file	202
Lettura di 2 interi da file di testo	202

Lettura di un file byte per byte	203
6.3 Programmazione strutturata	204
6.4 Allocazione di memoria incrementale	207
Ulteriori approfondimenti	209
6.5 Inizializzazione di array e struct	211
Caso particolare: array di caratteri	212
Inizializzazione di struct	213
Vettori di struct	213
7 Indice degli esercizi per argomento	215
7.1 Formule matematiche	215
7.2 Utilizzo di vettori	215
7.3 Stringhe C	216
7.4 Input/Output con file di testo	217
7.5 Input/Output con file binari	217
7.6 Utilizzo di struct	218
7.7 Allocazione dinamica della memoria	218

Capitolo 1

Introduzione

Questo libro di esercizi nasce dalla necessità di fornire agli studenti dell’Insegnamento di Fondamenti di Informatica 1 del Corso di Laurea in Ingegneria Informatica dell’Università degli Studi di Modena e Reggio Emilia uno strumento ben strutturato per prepararsi alla risoluzione degli esercizi pratici di esame. Il testo non ha quindi l’obiettivo di fornire una copertura delle basi teoriche della programmazione in generale, né della programmazione in linguaggio C.

Vale la pena sottolineare alcune caratteristiche del testo che cercano di differenziarlo da altri numerosissimi testi analoghi. Partiamo da alcuni *fatti* che riteniamo importanti nell’affrontare la programmazione in C:

1. la programmazione non è magia. Tutto accade perché ci sono alcune regole che sono ben codificate e quindi, per quanto possibile, non si utilizzeranno costrutti “perché così funziona, ma non serve capire il perché”. Un esempio di questo è la direttiva `#include`. Questa direttiva è esattamente equivalente ad aprire il file indicato, selezionare tutto, fare copia e incolla nel file che contiene la direttiva, al posto della stessa. Non avviene altro, non ci sono cose diverse, non è magia.
2. Nel linguaggio C e nella sua libreria standard, non esistono monitor e tastiera. Non vi è alcun modo di far riferimento al monitor o alla tastiera. Questo è fondamentale. Magari stupido, scomodo, vecchio e brutto, ma è **così**. Per accedere a monitor o tastiera servono librerie specifiche del sistema operativo. Ma allora `printf()`? È una funzione che scrive su un file (`stdout`). E `scanf()`? È una funzione che legge da file (`stdin`). L’unico input/output di cui disponiamo (nello standard) è da e verso file.
3. In C non è possibile passare array alle funzioni. Non esistono parametri di tipo array. In realtà in C non esiste nemmeno un tipo array! Esiste il tipo “array di ... elementi di tipo ...”. Questa non è una differenza da poco. Gli array hanno un numero di elementi fissati a tempo di compilazione e le funzioni non possono avere argomenti di tipo array. Quando scriviamo:

```
int funz(int a[]);
```

il parametro `a` è un **puntatore a int**.

4. In C non esiste un tipo booleano, non esiste quindi un modo standard per definire una variabile che possa contenere i valori vero o falso. Per questo si utilizza il tipo `int`, con la convenzione che il valore 0 corrisponda al falso e che gli altri valori corrispondano al vero.
5. In C non esiste un tipo per le stringhe. Nella libreria standard vengono fornite alcune funzioni che utilizzano le cosiddette “stringhe C”, ovvero sequenze di `char` terminate da un `char` che vale 0. In tutto il testo scriveremo il valore zero come `0` e non useremo di norma la notazione `'\0'`. Tra l'altro in C sono, purtroppo, entrambe espressioni di tipo `int` e non di tipo `char`.
6. In C non esiste un tipo per le matrici. Proprio no. Esistono al massimo gli array di array (di array, di array, ...). Ma sono un elemento del linguaggio talmente limitante, per cui non li utilizzeremo quasi mai.

Messo un punto fermo su questi aspetti del linguaggio C, passiamo agli aspetti *filosofici*:

1. Non useremo mai array di dimensione fissata, a meno che non sia uno dei vincoli dati dal testo. In tutto il corso da cui scaturisce questo testo viene messo al centro il concetto che il linguaggio C è un linguaggio vero. Il linguaggio più utilizzato al mondo per scrivere software, o, più spesso, librerie software. Pertanto non poniamo limiti arbitrari al nostro software. Un file non avrà al massimo 1000 caratteri, un vettore non avrà al massimo 100.000 elementi e una matrice non sarà al massimo 1000×1000 . Tutto il nostro codice dovrà funzionare con input di dimensione arbitraria. Le funzioni `malloc()`, `free()` e `realloc()` saranno spesso necessarie.
2. Un aspetto importante della programmazione è scrivere programmi corretti. Quasi mai i programmi funzionano al primo colpo. Per correggere i problemi, ovvero i *bug*, sono stati realizzati software detti *debugger*. Non fingeremo che non esistano! Non fingeremo neppure di essere in un'epoca attorno alla fine degli anni '70. Abbiamo degli strumenti che ogni professionista usa: gli *Integrated Development Environment* (IDE), ad esempio Microsoft Visual Studio, Eclipse, Xcode. Questi strumenti software non sono un lusso che distoglie dal linguaggio, ma sono il modo con cui il software viene scritto nel mondo reale. Pertanto molte delle funzioni `main()` del testo non producono alcun output *a schermo* (ovvero su `stdout`). Per vedere il risultato di una variabile, lo studente deve utilizzare il debugger del suo IDE e con quello capire se il risultato è corretto. `printf()` non è un modo per fare debug.
3. L'input in C (standard) può avvenire solo da file. Non ci sono esercizi che suggeriscono agli studenti che l'input da tastiera sia una cosa intelligente da fare. Se voglio creare programmi *interattivi*, utilizzo una libreria che mi dia l'accesso ad una interfaccia grafica. Quindi la funzione `scanf()` per chiedere all'utente quanti anni ha non verrà incontrata nel testo.
4. L'unità elementare che costituisce i problemi da risolvere è costituita dalla funzione. Tutti gli esercizi richiedono di scrivere l'implementazione di una funzione la cui interfaccia (la dichiarazione) è già fornita nel testo. Ci sono due ragioni per questo: la prima è che nel corso viene utilizzato un sito su cui è possibile fornire la soluzione e compilarla assieme ad un programma di test, quindi è importante che il software sappia come invocare tale funzione. La seconda è che la funzione è l'elemento della programmazione strutturata che meglio si adatta a venire isolato e quindi implementato separatamente dal software in cui viene poi invocato. Dato un certo obiettivo, chiedere di implementare la funzione che esegue il compito è quello che gli studenti

devono imparare a fare. C'è tempo in corsi successivi per pensare a problemi più ampi che richiedono di progettare una intera soluzione software.

5. **La soluzione devi trovarla da solo.** Il primo compito di ogni programmatore è trovare soluzioni ai problemi. Non vogliamo formare eserciti di programmatori il cui primo approccio sia: “vediamo su internet come si fa”. Quindi nel testo separiamo l'enunciato del problema dalla sua soluzione. Peraltro quella che noi proponiamo è **una soluzione**, non *la soluzione*. Per sottolineare ulteriormente questo, alcune volte vengono mostrate versioni alternative, ma ugualmente corrette.

1.1 Come utilizzare questo libro

Qual è allora la struttura del testo? Come va usato? La nostra idea è che, volendo esercitarsi, sia importante avere qualcuno che pone dei problemi: per questo c'è la prima sezione con il testo di diversi esercizi. Una volta letto il testo lo studente dovrebbe aprire il suo IDE, creare i file richiesti (.c e/o .h) e aggiungere un altro file (che noi chiamiamo sempre `main.c`) contenente la funzione `main()`. La scrittura di un `main()` che permetta di verificare il funzionamento della funzione realizzata serve anche per esercitarsi alla scrittura di quegli elementi esterni minimali che serviranno poi molto spesso.

Segue poi una sezione in cui per ogni esercizio viene mostrata una possibile soluzione e una funzione `main()` che consente di testare il tutto. La risoluzione degli esercizi è fatta per consentire di *sbloccare* lo studente in difficoltà o per mostrare approcci alternativi a quelli da lui seguiti.

Non è disponibile una versione elettronica degli esercizi di questo testo. Questa è una *feature*, non un *bug*. Gli studenti del primo anno programmano tipicamente con una mano sulla tastiera e una sul mouse. Questo li rende lenti. Essere lenti non è una delle caratteristiche apprezzate nel mondo del lavoro. Quindi il testo delle soluzioni deve essere scritto a mano nell'editor scelto e provato. E se uno si sbaglia a scrivere? Correggerà col debugger. È invece disponibile una pagina con i file di supporto utili per testare i diversi esercizi: <http://imagelab.ing.unimore.it/staff/grana>

Tutto il codice presente nel libro è direttamente importato da progetti che compilano e che sono stati testati, quindi, almeno nei casi considerati, non sono presenti errori. Certamente non ci sono errori di sintassi.

Infine, permetteteci di sottolineare alcuni dettagli (ulteriori approfondimenti si troveranno anche nelle note alla fine del testo):

- Tutti i file sono costituiti da sequenze di byte, ovvero sequenze di zeri e uni. Non c'è alcuna differenza sostanziale nei bit di una immagine .JPEG, di un file .TXT o di uno .MP3. Quello che cambia è la loro interpretazione. In linguaggio C esistono due modalità per aprire i file con la funzione `fopen()`, la modalità "t" (che è quella di default) e la modalità "b". Purtroppo si chiamano modalità testo e binaria. La modalità testo ha come effetto principale quello di tradurre l'indicatore <a capo> di uno specifico sistema nel solo '\n'. Nel testo chiamiamo questa modalità **modalità tradotta (testo)** per sottolineare il vero significato. Per contro chiamiamo la modalità che non effettua alcuna manipolazione sui byte **modalità non tradotta (binario)**.

- L'estensione di un file è una parte del suo nome e non ha nulla di fondamentale che la leghi con il suo contenuto. Possiamo creare un file con Blocco Note e chiamarlo “prova.bin” o “prova.xls” o “prova”. Il suo contenuto sarà sempre quello che abbiamo creato inizialmente.
- Non esiste “il carattere end of file” o “il carattere EOF”. **Non esiste.** Davvero. Proprio non c'è.
- In tutte le soluzioni, non usiamo gli operatori di pre e post incremento o decremento in espressioni che fanno anche altro. Anche se sono operatori molto comodi e compatti, tendono ad essere abusati e quindi la regola è che li utilizziamo solo da soli. Ricordiamo anche che se `i = 5` alla domanda “Che cosa vale `i` dopo l'esecuzione di `i = i++;`?” l'unica risposta corretta è “Boh.” Infatti questo è definito dallo standard *undefined behavior*.
- Per sottolineare la differenza tra dichiarazione e definizione, utilizzeremo sempre la parola chiave `extern` davanti alle dichiarazioni, anche davanti alla dichiarazione di funzioni, quando non sarebbe indispensabile.
- In tutte le funzioni che devono ritornare o utilizzare una dimensione di qualcosa utilizziamo il tipo `size_t`, definito nella libreria `stdio.h`. È il tipo di dato ritornato da `sizeof`, quindi è in pratica un tipo che è parte del linguaggio. Meglio abituare i lettori alla sua esistenza.
- Per tutti i lettori che utilizzeranno Microsoft Visual Studio: intanto avete il miglior debugger disponibile sul mercato e quindi usatelo. Purtroppo Microsoft ha deciso di sponsorizzare le funzioni `_s` recentemente introdotte nello standard, tipo `strcpy_s()` o `fopen_s()`. Sarebbe sufficiente dirvi che nel testo non le usiamo, ma i programmi non compilano se utilizzate le versioni “vecchie”. Per fare compilare il tutto aggiungete

```
#define _CRT_SECURE_NO_WARNINGS
```

prima di includere librerie standard (mettetelo nella prima riga) oppure aggiungete `_CRT_SECURE_NO_WARNINGS` alla voce “Preprocessor Definitions” nelle Proprietà del progetto. Finché ci siamo, se usate Windows, fatevi un favore e non nascondete l'estensione dei file in Esplora Risorse.

- Alcuni esercizi utilizzano file “binari”, ovvero i cui byte non corrispondono a simboli della tabella ASCII, ma utilizzano altre codifiche. Per visualizzarne il contenuto vi suggeriamo di imparare ad utilizzare un editor esadecimale e, sotto Windows, consigliamo HxD, che è gratuito e veramente valido.

1.2 Note sullo standard del linguaggio C

Il linguaggio C ha una storia di oltre 40 anni e pertanto ha subito diverse modifiche nel tempo. Una delle caratteristiche fondamentali che lo rende così importante è la sua compatibilità col passato. Codice scritto 20 anni fa rispettando lo standard può oggi essere ricompilato ed utilizzato con modifiche minime.

Nonostante questo il linguaggio è andato avanti. Dalla sintassi di Brian Kernighan and Dennis Ritchie del 1978 siamo passati all'ANSI C del 1989, al C99 e ad oggi al C11 del 2011.

Non ci sembra più logico limitare gli studenti ad uno standard di oltre 20 anni fa e quindi in tutto il testo utilizzeremo diverse feature degli standard più recenti. In particolare:

- la definizione delle variabili può avvenire in qualsiasi punto del codice
- il ciclo `for` consente la definizione di variabili nel suo primo campo e la loro visibilità è limitata al ciclo stesso
- i commenti possono essere inseriti con `//` su singola linea

Non utilizzeremo invece i *variable length array*, i *designated initializers* e i *compound literals*, in quanto li riteniamo di dubbia utilità e sono supportati come opzione (con opportuni `#define`) dal nuovo C11 e quindi non è possibile garantirne la disponibilità su tutti i compilatori.

Per quanto riguarda i tipi di dato, il C ha una flessibilità enorme, molto importante, ma decisamente fuori luogo per gli studenti alle prime armi. Pertanto in tutto il testo utilizziamo convenzionalmente delle dimensioni standard che sono valide sulla maggior parte dei compilatori disponibili per le architetture di tipo PC:

- il tipo `char` è un numero intero a 8 bit con segno in complemento a 2
- il tipo `short` è un numero intero a 16 bit con segno in complemento a 2
- il tipo `int` è un numero intero a 32 bit con segno in complemento a 2
- il tipo `long long` è un numero intero a 64 bit con segno in complemento a 2
- il tipo `unsigned char` è un numero intero a 8 bit senza segno
- il tipo `unsigned short` è un numero intero a 16 bit senza segno
- il tipo `unsigned int` è un numero intero a 32 bit senza segno
- il tipo `unsigned long long` è un numero intero a 64 bit senza segno
- il tipo `float` è un numero reale a 32 bit rappresentato secondo lo standard IEEE 754-1985
- il tipo `double` è un numero reale a 64 bit rappresentato secondo lo standard IEEE 754-1985

Sappiamo che questa è solo una delle configurazioni possibili, ma è inutile preoccuparsi di questi dettagli prima di avere estrema dimestichezza col linguaggio.

1.3 File di supporto

Alcuni esercizi richiedono di leggere file di testo o binari in un determinato formato. Per testare questi esercizi si utilizzino i file disponibili alla pagina web <http://imabelab.ing.unimore.it/staff/grana>

Per contattare gli autori, utilizzate i seguenti indirizzi:

Costantino Grana - costantino.grana@unimore.it

Marco Manfredi - marcomanfredi.phd@gmail.com

Capitolo 2

Esercizi base

2.1 Esercizio – binomiale

Nel file `binomiale.c` implementare la definizione della funzione:

```
extern double binomiale(unsigned int n, unsigned int k);
```

La funzione accetta come parametri due numeri naturali e restituisce il coefficiente binomiale corrispondente:

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

dove il ! indica il fattoriale (si ricorda che $0!=1$). Nel caso n sia 0 o k sia maggiore di n la funzione ritorna -1. Visti i valori elevati coinvolti nel calcolo si suggerisce di utilizzare il tipo `double` all'interno della funzione durante i calcoli.

2.2 Esercizio – binomiale-simmetrico

Nel file `binomiale.c` implementare la definizione della funzione:

```
extern double binomialesimmetrico(unsigned int n, unsigned int h, unsigned int k);
```

La funzione accetta come parametri tre numeri naturali e restituisce il coefficiente binomiale simetrico corrispondente:

$$\binom{n}{h, k} = \frac{n!}{h!k!}$$

dove il ! indica il fattoriale (si ricorda che $0!=1$). Visti i valori elevati coinvolti nel calcolo si suggerisce di utilizzare il tipo `double` all'interno della funzione durante i calcoli.

Capitolo 5

Soluzioni

Soluzione dell'Esercizio 2.1 – binomiale

In questa soluzione proviamo a seguire una strada diversa da quella più scontata che consiste nel definire una funzione che calcola il fattoriale e poi richiamarla tre volte con i rispettivi valori.

Iniziamo risolvendo i casi in cui la funzione deve ritornare -1, ovvero quando $n \leq 0$ o $k > n$. Poi procediamo con il calcolo del fattoriale di n moltiplicando `nfatt` (che inizialmente vale 1) per 2, 3, 4, ...

Invece che rifare l'operazione tre volte, quando l'indice corrente è arrivato a k o a $n-k$, salviamo il valore del fattoriale nelle corrispondenti variabili.

Alla fine ritorniamo il calcolo del binomiale.

```
/* binomiale.c */

double binomiale(unsigned int n, unsigned int k)
{
 double nfatt = 1, kfatt = 1, nkfatt = 1;

 // Verifico i casi particolari
 if (n == 0 || k > n)
 return -1;

 // Parto da 2 perché le variabili sono già pronte nel caso 1
 // Notare che arrivo fino a n incluso
 for (unsigned int i = 2; i <= n; i++) {
 nfatt *= i; // Definizione del fattoriale
 // Qui verifichiamo i due casi che ci permettono di calcolare k! e (n-k)!
 if (i == k)
 kfatt = nfatt;
 if (i == n - k)
 nkfatt = nfatt;
 }

 return nkfatt / (kfatt * nfatt);
}
```


```

 nkfatt = nfatt;
 }

 // Alla fine applico la definizione.
 return nfatt / (kfatt * nkfatt);
}

```

Main

Il `main()` è semplicemente una serie di chiamate alla funzione dichiarata all’inizio.

```

/* main.c */

extern double binomiale(unsigned int n, unsigned int k);

int main(void)
{
 double d;

 d = binomiale( 5, 2);
 d = binomiale(10, 1);
 d = binomiale(10, 4);
 d = binomiale(10, 2);
 d = binomiale( 0, 1);
 d = binomiale( 1, 0);
 d = binomiale( 1, 1);
}

```

Soluzione dell’Esercizio 2.2 – binomiale-simmetrico

L’esercizio è particolarmente semplice, dato che si tratta di tradurre in notazione C una espressione matematica, con una semplice implementazione del fattoriale.

Una volta definita la funzione `f()` che calcola il fattoriale di `n` la funzione è di immediata traduzione.

Per il calcolo del fattoriale seguiamo il suggerimento del testo e utilizziamo il tipo `double` per i calcoli. Il fattoriale è il prodotto dei numeri da 1 a `n` e cioè

$$n! = \prod_{i=1}^n i$$

Questo si traduce immediatamente in un ciclo `for` in cui l’indice va da 1 (o 2) a `n`. All’interno accumuliamo il prodotto in una variabile `d` moltiplicando sempre per `i`. L’unica accortezza è partire da 1. Notare che se `n` è 0 o 1, il ciclo non viene neppure eseguito e si ritorna direttamente 1.

Capitolo 6

Note

6.1 Uso della funzione `fgetc()`

La funzione ha la seguente dichiarazione:

```
extern int fgetc (FILE *stream);
```

La funzione prova a leggere il prossimo byte di `stream`:

- in caso di successo, ritorna il valore del byte, interpretato come numero intero senza segno (quindi da 0 a 255), in un `int`
- altrimenti (ad esempio se il file è finito) ritorna il valore definito con la macro `EOF` (solitamente -1).

Se possibile, l'indicatore della posizione corrente del file viene incrementato.

Perché la funzione non ritorna un `char`? Il motivo è che un `char` è un tipo di dato a 8 bit, quindi in grado di rappresentare 256 valori diversi (da -128 a 127, in complemento a 2).

Supponiamo di leggere da un file `f` che contiene la seguente parola francese (codificata in un file che utilizza la codifica ISO Latin-1, default per Windows in Europa):

Cloÿs

Visto in binario, questo file contiene i 5 byte seguenti:

```
01000011
01101100
01101111
11111111
01110011
```

In esadecimale è 43 6C 6F FF 73.

```
while (1) {
 char c = fgetc(f);
 if (c == EOF)
 break;
```

Capitolo 7

Indice degli esercizi per argomento

7.1 Formule matematiche

Esercizio 2.1 – binomiale	15
Esercizio 2.2 – binomiale-simmetrico	15
Esercizio 2.3 – geometria-rotazione	16
Esercizio 2.4 – semifattoriale	16
Esercizio 2.15 – matrix-det3x3	20
Esercizio 2.16 – geometria-distanza	20
Esercizio 3.1 – inverti	25
Esercizio 3.2 – taylor-coseno	25
Esercizio 3.3 – taylor-seno	25
Esercizio 3.4 – taylor-seno-iperbolico	26
Esercizio 3.5 – trigonometria-solve	26
Esercizio 3.9 – encrypt	27
Esercizio 3.10 – itob	28
Esercizio 4.1 – frazioni-somma	43
Esercizio 4.6 – trova-piu-lontani	45
Esercizio 4.14 – complessi	51

7.2 Utilizzo di vettori

Esercizio 2.5 – array-remove	16
Esercizio 2.6 – prodotto-scalare	17
Esercizio 2.7 – vettore-media	17
Esercizio 2.15 – matrix-det3x3	20
Esercizio 2.17 – array-somma	20
Esercizio 2.18 – crea-inizializza	21

Esercizio 3.9 – encrypt	27
Esercizio 3.11 – histo	28
Esercizio 3.12 – matrix-isupper	28
Esercizio 3.13 – matrix-swapcols	29
Esercizio 3.14 – matrix-swaprows	29
Esercizio 3.15 – matrix-diag	30
Esercizio 3.30 – matrix-write	38
Esercizio 3.31 – capovolgi	38
Esercizio 3.32 – matrix-matcopy	39
Esercizio 4.2 – ricerca-binaria	43
Esercizio 4.6 – trova-piu-lontani	45
Esercizio 4.7 – disegni-istogramma	46
Esercizio 4.8 – stringhe-scrivi	47
Esercizio 4.9 – matrix-matreplica	47
Esercizio 4.10 – matrix-sommadiretta	48
Esercizio 4.11 – matrix-transpose	49
Esercizio 4.15 – vettori-leggi	52
Esercizio 4.16 – read-pixels	53
Esercizio 4.17 – read-stringhe-bin	53
Esercizio 4.18 – libri-read	54
Esercizio 4.19 – libri-read-filtra	55
Esercizio 4.20 – read-dati	56
Esercizio 4.22 – matrix-read	57
Esercizio 4.23 – db-load	58

7.3 Stringhe C

Esercizio 2.8 – contaspazi	17
Esercizio 2.9 – contaoccorrenze	17
Esercizio 2.10 – formato-isdate	18
Esercizio 2.19 – disegni-cornicetta	21
Esercizio 2.20 – disegni-onde	21
Esercizio 2.21 – concatena	22
Esercizio 3.6 – cerca-primo	27
Esercizio 3.7 – formato-ishex	27
Esercizio 3.8 – parole-conta	27
Esercizio 3.10 – itob	28
Esercizio 3.16 – decode	31
Esercizio 3.17 – disegni-capsula	31
Esercizio 3.18 – disegni-cono	32
Esercizio 3.19 – disegni-croce-romana	32
Esercizio 3.20 – disegni-cross	33
Esercizio 3.21 – disegni-quadrati	33
Esercizio 3.22 – alterna	34
Esercizio 3.23 – stringhe-rimuovi-multipli	34
Esercizio 3.24 – trim	34

Esercizio 3.25 – unici	35
Esercizio 3.34 – fgetsmalloc	40
Esercizio 4.3 – stringhe-sostituisci	44
Esercizio 4.4 – parola-piu-lunga	45
Esercizio 4.5 – accoda-cifra	45
Esercizio 4.7 – disegni-istogramma	46
Esercizio 4.18 – libri-read	54

7.4 Input/Output con file di testo

Esercizio 2.11 – cercamassimo	18
Esercizio 2.12 – rimuovi-doppie	18
Esercizio 2.13 – conta-righe	19
Esercizio 2.19 – disegni-cornicetta	21
Esercizio 2.20 – disegni-onde	21
Esercizio 2.22 – person-read	22
Esercizio 3.11 – histo	28
Esercizio 3.16 – decode	31
Esercizio 3.17 – disegni-capsula	31
Esercizio 3.18 – disegni-cono	32
Esercizio 3.19 – disegni-croce-romana	32
Esercizio 3.20 – disegni-cross	33
Esercizio 3.21 – disegni-quadrati	33
Esercizio 3.26 – accoda-tuttifile	35
Esercizio 3.27 – count-teenagers	36
Esercizio 3.30 – matrix-write	38
Esercizio 3.34 – fgetsmalloc	40
Esercizio 4.7 – disegni-istogramma	46
Esercizio 4.14 – complessi	51
Esercizio 4.15 – vettori-leggi	52
Esercizio 4.18 – libri-read	54
Esercizio 4.20 – read-dati	56
Esercizio 4.21 – read-dati-conteggio	57
Esercizio 4.22 – matrix-read	57

7.5 Input/Output con file binari

Esercizio 2.14 – write-bin	19
Esercizio 3.26 – accoda-tuttifile	35
Esercizio 3.28 – read-file	37
Esercizio 3.31 – capovolgì	38
Esercizio 3.33 – sample-leggi-scrivi	39
Esercizio 3.35 – vettore-leggi	40

Esercizio 4.8 – stringhe-scrivi	47
Esercizio 4.12 – audio-read	50
Esercizio 4.13 – dati-read	50
Esercizio 4.16 – read-pixels	53
Esercizio 4.17 – read-stringhe-bin	53
Esercizio 4.23 – db-load	58

7.6 Utilizzo di struct

Esercizio 2.16 – geometria-distanza	20
Esercizio 2.22 – person-read	22
Esercizio 3.12 – matrix-isupper	28
Esercizio 3.13 – matrix-swapcols	29
Esercizio 3.14 – matrix-swaprows	29
Esercizio 3.27 – count-teenagers	36
Esercizio 3.29 – merge-vettori	37
Esercizio 3.30 – matrix-write	38
Esercizio 3.32 – matrix-matcopy	39
Esercizio 3.33 – sample-leggi-scrivi	39
Esercizio 3.35 – vettore-leggi	40
Esercizio 4.1 – frazioni-somma	43
Esercizio 4.6 – trova-piu-lontani	45
Esercizio 4.9 – matrix-matreplica	47
Esercizio 4.10 – matrix-sommadiretta	48
Esercizio 4.11 – matrix-transpose	49
Esercizio 4.12 – audio-read	50
Esercizio 4.13 – dati-read	50
Esercizio 4.14 – complessi	51
Esercizio 4.15 – vettori-leggi	52
Esercizio 4.16 – read-pixels	53
Esercizio 4.17 – read-stringhe-bin	53
Esercizio 4.18 – libri-read	54
Esercizio 4.19 – libri-read-filtra	55
Esercizio 4.20 – read-dati	56
Esercizio 4.21 – read-dati-conteggio	57
Esercizio 4.22 – matrix-read	57
Esercizio 4.23 – db-load	58

7.7 Allocazione dinamica della memoria

Esercizio 2.17 – array-somma	20
Esercizio 2.18 – crea-inizializza	21
Esercizio 2.21 – concatena	22

Esercizio 3.15 – matrix-diag	30
Esercizio 3.22 – alterna	34
Esercizio 3.23 – stringhe-rimuovi-multipli	34
Esercizio 3.24 – trim	34
Esercizio 3.25 – unici	35
Esercizio 3.28 – read-file	37
Esercizio 3.29 – merge-vettori	37
Esercizio 3.31 – capovolgi	38
Esercizio 3.32 – matrix-matcopy	39
Esercizio 3.34 – fgetsmalloc	40
Esercizio 3.35 – vettore-leggi	40
Esercizio 4.3 – stringhe-sostituisci	44
Esercizio 4.4 – parola-piu-lunga	45
Esercizio 4.9 – matrix-matreplica	47
Esercizio 4.10 – matrix-sommadiretta	48
Esercizio 4.11 – matrix-transpose	49
Esercizio 4.12 – audio-read	50
Esercizio 4.13 – dati-read	50
Esercizio 4.15 – vettori-leggi	52
Esercizio 4.16 – read-pixels	53
Esercizio 4.17 – read-stringhe-bin	53
Esercizio 4.18 – libri-read	54
Esercizio 4.19 – libri-read-filtra	55
Esercizio 4.20 – read-dati	56
Esercizio 4.22 – matrix-read	57
Esercizio 4.23 – db-load	58