

INFORMATICA GENERALE

Homework 3: Sudoku e Dintorni

docente: IVANO SALVO
Sapienza Università di Roma

pubblicazione: 7.V.2013 - consegna 20.V.2013

Esercizio 1 (SUDOKU) Come probabilmente sapete, la soluzione di un *Sudoku* consiste in una matrice 9×9 contenente numeri da 1 a 9, dimodochè in ciascuna riga, ciascuna colonna e in ciascuna di 9 sottomatrici 3×3 appaiano tutti una ed una sola volta (vedi figura sottostante).

Dovete scrivere un programma che legge 9 stringhe di 9 caratteri (ciascun carattere è una cifra tra 1 e 9) e verifica se si tratta di una soluzione di un Sudoku. In caso affermativo, il vostro programma deve stampare 1 e viceversa stampare 0.

ESEMPIO: Qui sotto un esempio di input, il sudoku corrispondente nella usuale presentazione grafica. In questo caso, il programma dovrà stampare 1, in quanto si tratta della soluzione di un Sudoku.

Input:

```
389412576
127569834
465837921
716958243
894273615
532146798
641795382
958321467
273684159
```

3	8	9	4	1	2	5	7	6
1	2	7	5	6	9	8	3	4
4	6	5	8	3	7	9	2	1
7	1	6	9	5	8	2	4	3
8	9	4	2	7	3	6	1	5
5	3	2	1	4	6	7	9	8
6	4	1	7	9	5	3	8	2
9	5	8	3	2	1	4	6	7
2	7	3	6	8	4	1	5	9

Esercizio 2 (CHIOCCIOLA) Un po' meno noto è il gioco della *chiocciola*. In questo caso, una matrice quadrata (usualmente 6×6 o 7×7) è una soluzione se in ogni riga e in ogni colonna compaiono i numeri 1, 2 e 3 una ed

una sola volta. Inoltre percorrendo a spirale la matrice partendo dalla casella in alto a sinistra verso il centro (vedi figura sottostante), si incontrano nell'ordine questi numeri sempre nella sequenza 1-2-3-1-2-3...

Scrivere un programma C che legge in input un numero intero n (supponete $4 \leq n \leq 9^1$) e poi n stringhe di n caratteri: i caratteri possono essere le cifre 1, 2, 3 o il carattere . che rappresenta la casella vuota. Il programma deve stampare 1 se la matrice letta rappresenta la soluzione a un gioco di chiocciola e 0 altrimenti.

ESEMPIO: Qui sotto un esempio di input (prima la dimensione, poi la chiocciola, riga per riga), la chiocciola corrispondente nella usuale presentazione grafica. In questo caso, il programma dovrà stampare 1, in quanto si tratta di una soluzione corretta a un gioco di chiocciola.

Input:

```
6
...123
1..23.
32...1
213...
.32.1.
..13.2
```

			1	2	3
1			2	3	
3	2				1
2	1	3			
	3	2		1	
		1	3		2

¹non mi risulta possano esserci chiocciolate con $n = 4$. Un bonus a chi ne trova una o dimostra che non è possibile costruirne una di lato 4.

Esercizio 3 (GRATTACIELI, **Facoltativo**)

Nel gioco dei *grattacieli*, bisogna ricostruire una matrice $n \times n$ contenente numeri da 1 a n . Ogni numero rappresenta l'altezza di un grattacielo ed in ogni riga e ogni colonna ciascun numero compare esattamente 1 sola volta. All'inizio del gioco, sono noti per ciascun lato di ogni riga (destra e sinistra) e di ciascuna colonna (sopra e sotto) il *numero dei grattacieli visibili*, sapendo che un grattacielo più alto nasconde tutti i grattacieli più bassi che stanno dietro nella direzione considerata. In Fig. 1 una possibile configurazione iniziale del gioco. In Fig. 2 è mostrata la relativa soluzione, cercando di esemplificare ulteriormente il significato dei numeri. Ai fini dell'homework, in Fig. 2, ho aggiunto anche dei numeri ai 4 angoli che sono il numero di grattacieli visibili lungo le 2 diagonali principali.

Figura 1: Un gioco di Grattacieli.

Figura 2: Soluzione del gioco.

Voi dovete scrivere un programma che fa il contrario. Legge in input un numero intero n (supponete $1 \leq n \leq 9$), poi n stringhe contenenti cifre tra 1 ed n che rappresentano la disposizione dei grattacieli (cioè la matrice

interna ai bordi in Fig. 2), calcola il numero di grattacieli visibili da ogni punto esterno alla matrice e produce in output una matrice $(n + 2) \times (n + 2)$ dimodochè:

- nella prima riga (di indice 0) ci siano per ciascuna colonna i grattacieli visibili guardando verso il basso,
- nell'ultima riga (di indice $n + 1$) ci siano per ciascuna colonna i grattacieli visibili guardando verso l'alto,
- nella prima colonna (di indice 0) ci siano per ciascuna riga i grattacieli visibili guardando verso destra,
- nell'ultima colonna (di indice $n + 1$) ci siano per ciascuna riga i grattacieli visibili guardando verso sinistra,
- ai 4 angoli (cioè rispettivamente nelle posizioni $[0, 0]$, $[0, n + 1]$, $[n + 1, 0]$ e $[n + 1, n + 1]$) ci siano i numeri dei grattacieli visibili lungo le due diagonali principali (guardando rispettivamente in basso/destra, basso/sinistra, alto/destra e alto/sinistra),
- nei punti interni ci siano ordinatamente le altezze dei grattacieli lette in input.

Stampate ogni elemento $g[i][j]$ della matrice con l'istruzione `printf("%3d",g[i][j]);`, andando a capo alla fine di ogni riga. Sotto, l'input/output relativo all'esempio considerato.

Input:

```
5
25314
54132
43521
12453
31245
```

Output:

```
3 2 1 2 3 2 2
2 2 5 3 1 4 2
1 5 4 1 3 2 4
2 4 3 5 2 1 3
4 1 2 4 5 3 2
3 3 1 2 4 5 1
2 3 5 3 2 1 1
```