

Esercitazioni di Programmazione II

Chiara Petrioli

Ricevimento e info

- Martedì dalle 13 alle 14.30
- Via Salaria 113, terzo piano, stanza 311
- Homework: 3-4 ogni due settimane
- Primo homework da consegnare entro il 14 marzo

Esercizi su stringhe e manipolazione di testi

- Una stringa e' un vettore di caratteri che termina con il carattere '\0'
- Il codice ASCII associa ad ogni carattere un intero (al carattere di fine stringa '\0' e' associato il valore 0)

L'insieme dei caratteri ASCII

	0	1	2	3	4	5	6	7	8	9
0	nul	soh	stx	etx	eot	enq	ack	bel	bs	ht
1	nl	vt	ff	cr	so	si	dle	dc1	dc2	dc3
2	dc4	nak	syn	etb	can	em	sub	esc	fs	gs
3	rs	us	sp	!	"	#	\$	%	&	'
4	()	*	+	,	-	.	/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	=	>	?	@	A	B	C	D	E
7	F	G	H	I	J	K	L	M	N	O
8	P	Q	R	S	T	U	V	W	X	Y
9	Z	[\]	^	_	'	a	b	c
10	d	e	f	g	h	i	j	k	l	m
11	n	o	p	q	r	s	t	u	v	w
12	x	y	z	{		}	-	del		

I numeri a sinistra della tabella rappresentano le cifre più significative del codice del carattere, espresso in notazione decimale (0-127), mentre quelli in cima alla tabella rappresentano le cifre meno significative del codice del carattere. Per esempio, il codice del carattere 'F' è 70, mentre quello di '&' è 38.

Esercizio 1-caratteri

```
int isdigit(int c)
{
return ((c>='0')&&(c<='9'));
}
```

Si scriva una funzione iterativa che, dato un carattere, verifica se e' una cifra

```
int toupper (int c)
{
 if ((c>='a'&&(c<='z'))
 return (c-'a'+'A');
return c;
}
```

*Si scriva una funzione iterativa che, dato un carattere, restituisce:
-la corrispondente Lettera maiuscola se Il carattere e' una lettera minuscola
-il carattere inalterato altrimenti*

Esercizio 2-caratteri

```
void elimina_maiuscole()
{
int c;
while ((c=getchar() != EOF)
{
 if ((c<'A')||(c>'Z'))
 putchar(c);
}
}
```

*Si scriva una procedura
iterativa
che, dato un testo,
stampa il testo senza
le lettere maiuscole*

Esercizio 3-caratteri

```
void elimina_spazi_e_inverti (int max_size)
{
 int c,count,i;
 char str[max_size];
 count=0;
 while (((c=getchar()) != EOF) &&(count<max_size))
 {
 if (c!=' ')
 {
 str[count]=c;
 count++;
 }
 }
 str[count]='\0';
 for (i=count-1;i>=0;i--)
 printf("%c",str[i]);
}
```

***Si scriva una procedura
Iterativa che, dato un
Testo (di dimensione
Minore di max_size),
stampa il testo
invertito e senza
gli spazi***

Esercizio 4-caratteri ®

```
void Relimina_spazi_e_inverti ()
{
 int c;
 if ((c=getchar()) != EOF)
 {
 Relimina_spazi_e_inverti();
 if (c!=' ')
 putchar ( c);
 }
}
```

*Si scriva una procedura
ricorsiva che, dato un
testo stampa il testo
invertito e senza
gli spazi*

Esercizio 1-stringhe

```
/*stampa di una stringa */  
void printstringa (char *);  
  
main()  
{  
char str1[1024];  
printf("inserisci stringa \n");  
scanf("%s",str1);  
printstringa(str1);  
.....  
}
```

```
/*Post: stampa il contenuto della stringa*/  
void printstringa (char *s)  
{  
 for (;*s!='\0';s++)  
 putchar(*s);  
}
```

*Si scriva una procedura
iterativa
che, data una stringa
s presa in
input ne stampi i caratteri
in output*

OPPURE:
*void printstringa (char *s)
{
 int i;
 for (i=0;*s[i]!='\0';i++)
 putchar(s[i]);
}*

Esercizio 2-stringhe

```
/*stampa di una stringa */  
void stringcopy (char *, char *);
```

```
main()  
{  
char str1[1024];  
char str2[1024];  
printf("inserisci due stringhe \n");  
scanf("%s",str1);  
scanf("%s",str2);  
stringcopy(str1,str2);  
.....  
}
```

```
/*copia la stringa s2 nel vettore s1. */  
/*Pre: dim del vettore s1 sufficienti per contenere s2*/  
/*Post: s1 contiene la stringa s2*/
```

```
void stringcopy(char *s1, char *s2)  
{  
 for (;*s2 !='\0';s1++,s2++)  
 *s1=*s2;  
 *s1='\0';  
}
```

***Si scriva una procedura
iterativa
che, date due stringhe
copi la seconda stringa
nella prima***

OPPURE:
void stringcopy (char *s1,char *s2)
{
 for (;*s1 =*s2;s1++,s2++)
 ;
}

Esercizio 3-stringhe

```
/*calcola la lunghezza di una stringa */
```

```
int String_length(char *);
```

```
main()
```

```
{
```

```
char str1[1024];
```

```
printf("inserisci una stringa \n");
```

```
scanf("%s",str1);
```

```
printf("la lunghezza della stringa e' %d \n", String_length(str1));
```

```
.....
```

```
}
```

```
/*calcola la lunghezza della stringa*/
```

```
int String_length(char *s1)
```

```
{
```

```
int count=0;
```

```
while (*s1 != '\0')
```

```
{
```

```
count++;
```

```
s1++;
```

```
}
```

```
return count;
```

```
}
```

Si scriva una funzione iterativa che, data una stringa ne calcoli il numero di caratteri (escluso il carattere di fine stringa)

Esercizio 4-stringhe

```
/*calcola la lunghezza di una stringa */
```

```
int atoi(const char *);
```

```
main()
```

```
{
```

```
char str1[1024];
```

```
printf("inserisci una stringa che rappresenta un intero \n");
```

```
scanf("%s",str1);
```

```
printf("l'intero che corrisponde alla stringa e' %d \n", atoi(str1));
```

```
.....
```

```
}
```

```
/*calcola la lunghezza della stringa*/
```

```
int atoi(const char *s1)
```

```
{
```

```
int valore=0;
```

```
while (*s1 != '\0')
```

```
{
```

```
valore= (*s1-'0') + valore * 10;
```

```
s1++;
```

```
}
```

```
return valore;
```

```
}
```

Si scriva una funzione iterativa che, data una stringa (che rappresenta un numero intero) converta tale stringa nell'intero corrispondente

Esercizio 5-stringhe

```
/*individua la prima occorrenza di un carattere in una stringa*/
```

```
int strchr (char *, int )
```

```
main()
{
char str1[1024];
int c1;
printf("inserisci stringa \n");
scanf("%s",str1);
printf("inserisci carattere \n");
c1=getchar();
c1=getchar();
if (strchr(str1,c1)==-1)
printf("il carattere inserito NON compare nella stringa \n");
else
printf("il carattere inserito compare in posizione %d \n",
  strchr(str1,c1));
.....
}
```

```
/*individua la prima occorrenza del carattere c nella stringa s*/
```

```
/*Pre: s stringa*/
```

```
/* Post: indice della prima occorrenza di c nella */
```

```
/*stringa. Se tale occorrenza non esiste, restituisce -1*/
```

```
int strchr (char *s1, int c)
```

```
{
 int i;
 for ( i=0 ; ((s1[i]!='\0')&&(s1[i]!=c)) ; i++)
 ;
 return ((s1[i]==c)?i : (-1));
}
```

Si scriva una funzione iterativa che, data una stringa s presa in input ed un carattere c restituisca l'indice della occorrenza di c nella stringa, -1 se il carattere non compare

Esercizio 6-stringhe

```
/*confronta due stringhe restituendo 0, un valore*/  
/*minore di zero o maggiore di zero a seconda che*/  
/*le due stringhe siano uguali, la prima minore della seconda*/  
/*la prima maggiore della seconda*/  
int strcmp (char *, char * )
```

```
main()  
{  
char str1[1024];  
char str2[1024];  
printf("inserisci due stringhe \n");  
scanf("%s",str1);  
scanf("%s",str2);  
If (strcmp(str1,str2)==0)  
printf("le due stringhe inserite sono uguali \n");  
If (strcmp(str1,str2)<0)  
printf("la prima stringa e' minore della seconda \n");  
If (strcmp(str1,str2)>0)  
printf("la prima stringa e' maggiore della seconda \n");  
.....  
}
```

```
int strcmp (char *s1, char *s2)  
{  
while((*s1==*s2)&&(*s1!='\0'))  
{ s1++;s2++; }  
return (*s1-*s2);  
}
```

***Si scriva una funzione
iterativa
che confronta due stringhe
Restituisce 0, un valore
Minore di 0 o un valore
Maggiore di 0 qualora la
Prima stringa sia
Rispettivamente uguale,
Minore o maggiore della
seconda***

Esercizio 7-stringhe

/ Post: restituisce 1 se la prima stringa compare come sottostringa della seconda, 0 altrimenti
* Se la prima stringa e' vuota restituisce 1 (una stringa vuota e' sottostringa di q.siasi stringa
* Se la seconda stringa e' vuota e la prima no allora restituisce 0*/*

```
int findstr (char *s1, char *s2)
{
 char *temp_s1;
 char *temp_s2;
 while (*s2!='\0')
 {
 temp_s2=s2;
 temp_s1=s1;
 while ((*s1 == *s2)&&(*s1!='\0')&&(*s2!='\0'))
 {
 s1++;
 s2++;
 }
 if (*s1=='\0')
 return 1;
 else if (*s2=='\0')
 return 0;
 else
 {
 s2=++temp_s2;
 s1=temp_s1;
 }
 }
 return (*s1=='\0');
}
```

***Si scriva una funzione
Iterativa che, date
due stringhe, verifica se
la prima stringa e' una
sottostringa della
seconda***

Esercizio 8-stringhe

```
char *strcat (char *s1, const char *s2)
{
 char *temp=s1;
 while (*s1!='\0')
 s1++;
 while (*s1=*s2)
 {
 s1++;
 s2++;
 }
 return temp;
}
```

***Si scriva una funzione
Iterativa che, date
due stringhe, accoda la
Seconda stringa alla
Prima. Restituisce
Il puntatore alla
Stringa concatenata***

Esercizio 9-stringhe

```
char *inverti_stringa (char *s1)
{
 char *temp;
 char *temp1;
 temp=s1;
 temp1=s1;
 char tempo;

 while (*temp!='\0')
 temp++;
 temp--;
 while (temp1<temp)
 {
 temp=*temp1;
 *temp1=*temp;
 *temp=tempo;
 temp1++;
 temp--;
 }
 return s1;
}
```

***Si scriva una funzione
Iterativa che prende
in input una
Stringa e
Restituisce il puntatore
Alla stringa invertita***

Esercizio 1-stringhe ®

```
/*stampa di una stringa (ricorsiva)*/
void Rprintstringa (char *);

main()
{
char str1[1024];
printf("inserisci stringa \n");
scanf("%s",str1);
Rprintstringa(str1);
.....
}

/*Post: stampa il contenuto della stringa*/
void Rprintstringa (char *s)
{
 if (*s != '\0')
 {
 putchar(*s);
 Rprintstringa (s+1);
 }
}
```

*Si scriva una procedura
ricorsiva
che, data una stringa
s presa in
input ne stampi i caratteri
in output*

Esercizio 2-stringhe ®

```
/*stampa di una stringa (ricorsiva)*/  
void Rprintstringa_invertita (char *);
```

```
main()  
{  
char str1[1024];  
printf("inserisci stringa \n");  
scanf("%s",str1);  
Rprintstringa_invertita(str1);  
.....  
}
```

```
/*Post: stampa il contenuto della stringa invertito*/
```

```
void Rprintstringa_invertita (char *s)  
{  
 if (*s != '\0')  
 {  
 Rprintstringa_invertita(s+1);  
 putchar(*s);  
 }  
}
```

*Si scriva una procedura
ricorsiva
che, data una stringa
s presa in
input ne stampi i caratteri
in output in ordine
invertito*

Esercizio 3-stringhe ®

```
/*calcola il numero di caratteri in una stringa*/  
int Rsizestringa (char *, int);
```

```
main()  
{  
char str1[1024];  
printf("inserisci stringa \n");  
scanf("%s",str1);  
printf("il numero di caratteri della stringa e' %d \n",  
Rsizestringa(str1,0) );  
.....  
}
```

```
/*calcola il numero di caratteri in una stringa*/  
/*Pre: s stringa, i>=0, chiamato con i==0 */  
/*Post: restituisce il numero di caratteri della  
stringa (escluso il carattere di fine stringa */  
int Rsizestringa(char s[ ], int i)  
{  
 if(s[i]!='\0')  
 return 0;  
 else  
 return (1+Rsizestringa(s,i+1));  
}
```

***Si scriva una procedura
ricorsiva
che, data una stringa
s presa in
input calcoli il numero
di caratteri della
stringa (escluso il
carattere di fine stringa)***

OPPURE:

```
int Rsizestringa (char *s)  
{  
 if (*s == '\0')  
 return 0;  
 else  
 return (1+Rsizestringa(s+1));  
}
```

Esercizio 4-stringhe ®

```
/*individua la prima occorrenza di un carattere in una stringa*/
```

```
char * Rstringchr (char *, int )
```

```
main()
{
char str1[1024];
int c1;
printf("inserisci stringa \n");
scanf("%s",str1);
printf("inserisci carattere \n");
c1=getchar();
c1=getchar();
If (Rstringchr(str1,c1)==NULL)
printf("il carattere inserito NON compare nella stringa \n");
else
printf("il carattere inserito compare in posizione %d \n",
(Rstringchr(str1,c1)-str1));
.....
}
```

```
/*individua la prima occorrenza del carattere c nella stringa s*/
```

```
/*Pre: s stringa*/
```

```
/* Post: puntatore alla prima occorrenza di c nella */
```

```
/*stringa. Se tale occorrenza non esiste, restituisce NULL*/
```

```
char * Rstringchr (char *s, int c)
```

```
{
 if(*s=='\0')
 return (NULL);
 else if (*s == c)
 return s;
 else
 return (Rstringchr(s+1,c));
```

***Si scriva una procedura
ricorsiva
che, data una stringa
s presa in
input ed un carattere c
restituisca il puntatore
alla prima
occorrenza di c in s,
NULL se il carattere
non compare nella
stringa***

Esercizio 5-stringhe ®

```
/*individua la prima occorrenza di un carattere in una stringa*/
char * Rstringlastchr (char *, int )
main()
{
char str1[1024];
int c1;
printf("inserisci stringa \n");
scanf("%s",str1);
printf("inserisci carattere \n");
c1=getchar();
c1=getchar();
If (Rstringlastchr(str1,c1)==NULL)
printf("il carattere inserito NON compare nella stringa \n");
else
printf("l'ultima occorrenza del carattere inserito compare in posizione %d \n",
(Rstringlastchr(str1,c1)-str1));
}
/*Post: restituisce il puntatore all'ultima occorrenza di c nella */
/*stringa, NULL se il carattere non compare*/
char *Rstringlastchr (char *s, int c)
{
char *temp;
if (*s=='\0')
return (NULL);
else
{
temp=Rstringlastchr(s+1,c);
if(*s==c)
return((temp!=NULL)?temp:s);
else
return temp;
}
}
}
```

***Si scriva una procedura
ricorsiva
che, data una stringa
s presa in
input ed un carattere c
restituisca il puntatore
All'ultima
occorrenza di c in s,
NULL se il carattere
non compare nella
stringa***

Homework 1

- Si scriva una funzione *ricorsiva* che date due stringhe s1 e s2 calcoli e restituisca un intero contenente la lunghezza del prefisso comune piu' lungo
- Si scriva una funzione *ricorsiva* che data una stringa verifichi che sia composta di sole cifre
- Si scriva una funzione *ricorsiva* che data una stringa calcoli il numero di lettere maiuscole nella stringa