

Fondamenti di Informatica

AA 2019/2020

Eng. Ph.D. Michela Paolucci

DISIT Lab <http://www.disit.dinfo.unifi.it>

Department of Information Engineering, DINFO

University of Florence

Via S. Marta 3, 50139, Firenze, Italy

tel: +39-055-2758515, fax: +39-055-2758570

michela.paolucci@unifi.it

Libro di Testo

- **Titolo del Libro: Pensare in Python**
- **Autore : Allen Downey**
- **Editore: EGEA**
- **Data di Pubblicazione: 2018**
- **Genere: libro. elaborazione dati**
- **Argomento : Python, linguaggio**
- **ISBN-10: 8823822645**
- **ISBN-13: 9788823822641**

Bibliografia –

- Concetti di informatica e fondamenti di Python, Cay Horstmann, Rance D. Necaise, Apogeo
- Pensare in Python - Come pensare da Informatico, Allen Downey, Green Tea Press
- Pensare da informatico - Imparare con Python, Allen Downey Jeffrey Elkner Chris Meyers
- ...

Programma del Corso

Anno Accademico 2019-20

Programma del corso - Cognomi A-H

- Introduzione al linguaggio python
 - o Tipi, variabili e costanti
 - o Operatori ed espressioni
 - o Istruzioni
- Rappresentazione dei dati
 - o Numeri
 - o Interi
 - o Caratteri e stringhe
- Elementi di sintassi di un linguaggio

Laurea Triennale (DM 270/04) - INGEGNERIA GESTIONALE

Esecuzione di programmi e ambienti: notebooks, IDE, console

- Il linguaggio python
 - o tipi mutabili e immutabili
 - o operatori ed espressioni
 - o istruzioni
 - o funzioni
 - o cicli while e for
 - o esecuzione condizionale
- Strutture dati e algoritmi elementari: Liste, Dizionari, Insiemi, iterazioni su strutture dati
- Costo di esecuzione e complessità
- Il modello di costo
- Cenni sulla complessità di un algoritmo:
 - Algoritmi di ordinamento su vettori
 - o Sequential-sort
 - Cenni sugli alberi
 - o Alberi
 - o Alberi binari di ricerca: i) Visita in forma ricorsiva; ii) Ricerca; iii) Inserimento ordinato
- Cenni su analisi dei dati, lettura e scrittura di file in forma tabulare, grafici.

Pagina del Corso

<http://www.disit.org/drupal/?q=node/7020>

Qui trovate:
AVVISI
Slide del corso
Approfondimenti

<http://www.disit.dinfo.unifi.it>

[HOME](#) [ABOUT](#) [RESEARCH](#) [INNOVATION](#) [EDUCATION AND COURSES](#) [HOWTO](#) [EVENTS](#)

CORSO DI FONDAMENTI DI INFORMATICA, TRIENNALE, GESTIONALE E MECCANICA A-L, AA 2018/2019

AVVISI

*ATTENZIONE: l'esame orale relativo all'appello del 23 Gennaio si terrà in data 30 Gennaio:
- aula 007, viale morgagni ore 9:00*

LIBRO DI TESTO AA 2019/2020

- Allen Downey. Pensare in Python. EGEA

ORARIO DEL CORSO AA 2019/2020

L'orario è consultabile a questo [link](#)

SLIDE DEL CORSO AA 2019/2020

Si ricorda che le slide del corso NON sono in alcun modo sostitutive del libro di testo.

Modalità d'esame – alcune linee guida -

L'esame si compone di una prova scritta e una orale.

La prova scritta è svolta su carta A4.

Si accede alla prova orale solo se la parte di programmazione è corretta e funzionante

La prova orale può essere sostenuta a partire dalla settimana seguente alla prova scritta, non oltre la prova scritta successiva.

La prova orale inizia con la discussione dell'elaborato, e prosegue con l'approfondimento di tutti i contenuti del programma del corso.

Orario del Corso e Ricevimento

Docente: PAOLUCCI MICHELA

Ingegneria FIRENZE - A.A. 2019/2020 - 2° periodo

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
08:15						
09:15						
10:15						
11:15	FonDiInf(A-L) (Auditorium B - C.D.M.) FonDiInf(A-L) (001 - C.D.M.)			FonDiInf(A-L) (Auditorium A - C.D.M.) FonDiInf(A-L) (001 - C.D.M.)		
12:15	FonDiInf(A-L) (Auditorium B - C.D.M.) FonDiInf(A-L) (001 - C.D.M.)			FonDiInf(A-L) (Auditorium A - C.D.M.) FonDiInf(A-L) (001 - C.D.M.)		
14:00				FonDiInf(A-L) (Auditorium A - C.D.M.) FonDiInf(A-L) (001 - C.D.M.)		
15:00						
16:00						
17:00						
18:00						

- Il ricevimento si svolge su appuntamento contattando la docente via e-mail:
 - michela.paolucci@unifi.it

Legenda: C.D.M.: Centro Didattico Morgagni

Correzione Compiti

Compito del 18/06/2020

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori
In Python si intendono Liste standard Python

Compito del 18/06/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

Esercizio a)

- La funzione crop_square prende in ingresso la Matrice NxM
- Calcola removed_cols, il numero di colonne da rimuovere, come differenza tra il numero di colonne e il numero di righe
- Effettua un ciclo sulle righe:
 - Finchè l'indice della Colonna è minore uguale al numero delle righe della matrice, metto gli elementi in Q
 - Altrimenti li stampo
- Stampa il numero di colonne rimosse
- Restituisce la matrice Q

```
def crop_square(m):  
 Q=[]  
 removed_cols = len(m[0]) - len(m)  
 print('Colonne rimosse:', removed_cols)  
 print('Elementi rimossi:')  
 for row in m:  
 Q.append(row[:len(m)])  
 print(row[len(m):])  
 return Q
```

Compito del 18/06/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

Esercizio b)

- La funzione `sum_square_rows`, prende in ingresso la matrice `m`
- Inizializza una lista `sq` e un valore `sum`
- Visita la matrice con due cicli:
 - Ciclo esterno sulle righe
 - Ciclo interno sulle colonne in cui effettua la somma dei quadrati aggirando la variabile `sum`
 - Prima di rientrare in una nuova riga, inserisce `sum` nella lista `sq`
- Rende in output la lista dei quadrati `sq`

```
def sum_square_rows(m):  
 sq = []  
 sum = 0  
 for i in range(len(m)):  
 for el in m[i]:  
 sum += el*el  
 sq.append(sum)  
 return sq
```

Compito del 18/06/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

Esercizio c)

- Si importa la libreria random
- La funzione enlarge, prende in ingresso una lista e il numero di colonne da aggiungere
- Effettua un ciclo per aggiungere le colonne mancanti usando la funzione random

```
import random
def enlarge(l,N):
 for k in range(N-len(l)):
 l.append(random.random())
```

Compito del 18/06/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

Esercizio c)

- Si importa la libreria random
- La funzione enlarge, prende in ingresso una lista e il numero di colonne da aggiungere
- Effettua un ciclo per aggiungere le colonne mancanti usando la funzione random

```
import random
def enlarge(l,N):
 for k in range(N-len(l)):
 l.append(random.random())
```

Compito del 18/06/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

Esercizio d)

- Import del modulo tree con classe e funzioni viste a lezione
- La funzione tree_intersection, prende in ingresso due alberi binari
- Inizializza la lista l
- Se un elemento del primo albero è presente anche nel secondo albero, lo aggiunge alla lista
- Restituisce la lista l

```
import tree
```

```
def tree_intersection(n, t2, l):  
 if n:
```

```
 result, _ = tree.search(t2, n.data)
```

```
 if result:
```

```
 l.append(n.data)
```

```
 tree_intersection(n.left, t2, l)
```

```
 tree_intersection(n.right, t2, l)
```

```
 return l
```

Compito del 18/06/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 18/06/2020

Esercizio a)

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

```
int* cut(int *A, int R, int C) {
 int remove = C - R;
 printf("Escludo %d colonne: \n", remove);
 int *Ar = (int *)malloc((R) * sizeof(int));
 for (int i = 0; i < R; i++) {//ciclo sulle righe
 //ciclo sulle colonne
 for (int j = 0; j < C; j++) {
 if (j<R)
 Ar[i*R + j] = A[i*C + j];
 else
 printf("Escludo: %d ", A[C * i + j]);
 }
 }
 return Ar;
}
```

Compito del 18/06/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizio b)

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

```
void square(int *A, int R, int C, struct list ** ptrptr) {
 int sum = 0;
 for (int i = 0; i < R; i++) { //ciclo sulle righe
 sum = 0;
 for (int j = 0; j < C; j++) { //ciclo sulle colonne
 sum += A[i*C + j] * A[i*C + j];
 }
 suf_insert(ptrptr, sum);
 }
}
```


Compito del 18/06/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizio c)

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

```
void add_random(int max, struct list * ptrptr) {
 int count = cont_elements(ptrptr);
 int add = max - count;
 for (int i = 0; i < add; i++) {
 suf_insert(&ptrptr, rand());
 }
}
```

Compito del 18/06/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 18/06/2020

Esercizio d)

Esercizio d)

```
void common(struct btree * ptr1, struct btree *
 ptr2, struct list **ptrptr) {
 Boolean found = FALSE;
 if (ptr1 != NULL) {
 common(ptr1->left_ptr, ptr2, ptrptr);
 found = search(ptr2, ptr1->value);
 if (found)
 suf_insert(ptrptr, ptr1->value);
 common(ptr1->right_ptr, ptr2, ptrptr);
 }
}
```

Esercizi:

- a) (8 punti) Data una matrice A di float NxM, con M>N, scrivere una funzione che ritagli e restituisca una matrice quadrata Q NxN contenente l'elemento A₀₀ e stampi il numero di colonne escluse e gli elementi esclusi colonna per colonna.

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad Q = \begin{pmatrix} 1 & 2 \\ 4 & 5 \end{pmatrix}$$

Stampa a schermo i seguenti dati

N_col = 1, 3, 6

- b) (6 punti) Scrivere una funzione che prenda in ingresso una matrice A e renda una lista(*) L contenente la somma dei quadrati degli elementi di ogni riga della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad L = [14, 77]$$

$$L[0] = \sum_{i=0}^M A_{0i}^2$$

- c) (6 punti) Scrivere una funzione che prenda in ingresso una lista L e la modifichi aggiungendo degli elementi con numeri random fino ad arrivare ad una dimensione di N (passata in input alla funzione).

$$L = [3,5], N=6, L' = [3,5,1,-2.1,3,0.3]$$

- d) (10 punti) Scrivere una funzione che dati due alberi binari di ricerca b1 e b2 restituisca una lista (*) con gli elementi comuni a b1 e b2

(*) in C, si intende lista in forma collegata con puntatori

In Python si intendono Liste standard Python

Compito del 09/07/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

Esercizio a)

```
def indexes_max(m):  
 max=0  
 r_max=0  
 c_max=0  
 for i in range(len(m)):  
 count = 0  
 for el in m[i]:  
 if el>max:  
 max = el  
 r_max = count  
 c_max = i  
 count+=1  
 return r_max, c_max
```

Compito del 09/07/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

Esercizio b)

```
def indexes_max_r_c(m):
 max_col=0
 L_row=[]
 L_col=[]
 for i in range(len(m)):
 max_riga=0
 count = 0
 for el in m[i]:
 if(el>max_riga):
 max_riga = el
 r_max = i
 c_max = count
 count+=1
 L_row.append([r_max, c_max])
 r_max=0
 c_max=0

 for j in range(len(m[0])):
 max_col=0
 for i in range(len(m)):
 if(max_col < m[i][j] ):
 max_col = m[i][j]
 r_max = i
 c_max = j
 L_col.append([r_max, c_max])

 return L_row, L_col
```

Compito del 09/07/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

Esercizio c)

```
class acquisto:
 def __init__(self, id=None, prezzo=None):
 self.id = id
 self.prezzo = prezzo

 def __str__(self):
 return f'identificativo: {self.id} | prezzo: {self.prezzo} euro'

 def __repr__(self):
 return f'{self.id}{self.prezzo}'

class carrello:
 def __init__(self, user=None, acquisto=None):
 self.acquisti = []
 self.acquisti.append(acquisto)
 self.user = user

 def __str__(self):
 return f'{self.user}'

 def __repr__(self):
 return f'{self.user}'

 def stampa_carrello(carrello):
 for i in carrello.acquisti:
 print(i)
```

Compito del 09/07/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

Esercizio c)

```
class acquisto:
 def __init__(self, id=None, prezzo=None):
 self.id = id
 self.prezzo = prezzo

 def __str__(self):
 return f'identificativo: {self.id} | prezzo: {self.prezzo} euro'

 def __repr__(self):
 return f'{self.id}{self.prezzo}'

class carrello:
 def __init__(self, user=None, acquisto=None):
 self.acquisti = []
 self.acquisti.append(acquisto)
 self.user = user

 def __str__(self):
 return f'{self.user}'

 def __repr__(self):
 return f'{self.user}'

 def stampa_carrello(carrello):
 for i in carrello.acquisti:
 print(i)
```

Compito del 09/07/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizio d) ed e)

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

```
def calcola_totale(carrello):  
 tot = 0  
 for i in carrello.acquisti:  
 tot += i.prezzo  
 return tot  
  
def add_acquisto(carrello, acquisto):  
 carrello.acquisti.append(acquisto)
```

Compito del 09/07/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

Esercizio a)

```
void arg_max_mat(float* M, int R, int C,
 int* i, int* j){
 *i=0;
 *j=0;
 float max_val=M[0];
 for(int ii=0; ii < R; ii++)
 for(int jj=0; jj<C; jj++){
 if (M[ii*C + jj] > max_val){
 max_val = M[ii*C + jj];
 *i = ii;
 *j = jj;
 }
 }
}
```


Compito del 09/07/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

Esercizio b)

```
void max_rows_cols(float* M, int R, int C, struct list**  
 max_rows, struct list** max_cols){  
 //get max of every row  
 for (int r=0; r < R; r++){  
 float max_row=M[r*C]; //max init as first row element  
 for (int c=0; c < C; c++){  
 if (M[r*C + c] > max_row)  
 max_row = M[r*C + c];  
 }  
 suf_insert(max_rows, max_row);  
 }  
 for (int c=0; c < C; c++){  
 float max_col=M[c]; //max init as first row element  
 for (int r=0; r < R; r++){  
 if (M[r*C + c] > max_col)  
 max_col = M[r*C + c];  
 }  
 suf_insert(max_cols, max_col);  
 }  
}
```

Compito del 09/07/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizio c)

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

```
struct carrello {  
 int id_carrello;  
 int user_id;  
 struct item_list* items;  
};
```

```
struct item_list{  
 int id_item;  
 struct item_list* next;  
 float price;  
};
```

Compito del 09/07/2020: C

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizio d)

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

```
float total(struct carrello * c){
 struct item_list* items = c->items;
 float tot=0;
 while(items){
 tot+=items->price;
 items = items->next;
 }
 return tot;
}
```

Compito del 09/07/2020: C

Esercizio e)

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 09/07/2020

Esercizi:

- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che restituisca la coppia di indici i, j dell'elemento con il massimo valore.
- (4 punti) Data una matrice $M \times N$ di float, scrivere una funzione che crei due liste una con gli indici dei massimi di ciascuna riga e una con gli indici dei massimi di ciascuna colonna
- (6 punti) Definire una classe/struct per modellare un carrello acquisti di uno shop online. Definire una classe/struct per modellare un item in vendita con ID e prezzo. Il carrello deve contenere una lista di oggetti/struct item, un ID e l'ID dell'utente.
- (8 punti) Scrivere un metodo della classe carrello/una funzione per calcolare il totale del costo degli oggetti nel carrello
- (8 punti) Scrivere un metodo della classe carrello/una funzione per aggiungere un item al carrello

```
void pre_insert_item(struct item_list** ptrptr,
 int id, float price){
 struct item_list* tmp = *ptrptr;
 (*ptrptr)=(struct item_list*)malloc(sizeof(struct item_list));
 (*ptrptr)->next = tmp;
 (*ptrptr)->id_item = id;
 (*ptrptr)->price = price;
}

void add_item(struct carrello* c, int id, float price){
 pre_insert_item(&(c->items), id, price);
}
```

Compito del 23/07/2020: teoria

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizio a)

Esercizi:

- a) (6 punti) [Teoria] Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in [0,9999].
- b) (6 punti) [Teoria] Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: [1,10,-2,1,12,2,3,8].
- c) (6 punti) [Codice] Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. $f(2034) \rightarrow [2,0,3,4]$
- d) (2 punti) [Codice] Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- e) (10 punti) [Codice] [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. `insert("Mario","Rossi", list); insert("Paolo","Rossi", list); insert("Mario","Neri");`

Ogni data si puo' scrivere nella forma:
gg/mm/aaaa

Con: gg in [1,31]; mm in [1,12]; aaaa in [0,9999]

Quindi:

- Giorno: da 1 a 31 $\rightarrow 2^5 = 32$, sufficiente per gg
- Mese da 1 a 12 $\rightarrow 2^4 = 16$, sufficiente per mm
- Anno da 0 a 9999 $\rightarrow 2^{14} = 16.384$, sufficiente per aaaa
- Totale bit: $5+4+14 = 23$

Compito del 23/07/2020: teoria

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizi:

- (6 punti) **[Teoria]** Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in $[0,9999]$.
- (6 punti) **[Teoria]** Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: $[1,10,-2,1,12,2,3,8]$.
- (6 punti) **[Codice]** Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. $f(2034) \rightarrow [2,0,3,4]$
- (2 punti) **[Codice]** Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- (10 punti) **[Codice]** [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. `insert("Mario","Rossi", list); insert("Paolo","Rossi", list); insert("Mario","Neri");`

Esercizio b)

Possibile ordine per ottenere un albero bilanciato:

3,10,1,8,12,2,1, -2

- Un albero binario si dice 'Albero binario di ricerca' quando: il valore codificato su ciascun nodo è maggiore o uguale del valore codificato sul figlio sinistro del nodo stesso e minore seccò del valore codificato sul figlio destro
- Un albero binario si dice anche bilanciato quando ogni nodo che si trova su un livello diverso dall'ultimo o dal penultimo ha due figli

In questo esempio
Entrambe le regole sono
rispettate

Compito del 23/07/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizio c)

Esercizi:

- (6 punti) **[Teoria]** Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in [0,9999].
- (6 punti) **[Teoria]** Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: [1,10,-2,1,12,2,3,8].
- (6 punti) **[Codice]** Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. f(2034) -> [2,0,3,4]
- (2 punti) **[Codice]** Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- (10 punti) **[Codice]** [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. insert("Mario","Rossi", list); insert("Paolo","Rossi", list);
insert("Mario","Neri");

```
def list_digits(n):  
 l=[]  
 s = str(n)  
 #calcolo il numero di cifre di n  
 maxp = len(s)  
 p=maxp-1  
 while p >=0:  
 #tramite la divisione per 10^p mi calcolo le cifre  
 q = n//(10**p)  
 #metto le cifre in una lista di appoggio  
 l.append(q)  
 n = n-q*(10**p)  
 p-=1  
 #restituisco la lista con le cifre  
 return l
```


Compito del 23/07/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizi:

- a) (6 punti) [Teoria] Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in [0,9999].
- b) (6 punti) [Teoria] Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: [1,10,-2,1,12,2,3,8].
- c) (6 punti) [Codice] Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. f(2034) -> [2,0,3,4]
- d) (2 punti) [Codice] Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- e) (10 punti) [Codice] [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. insert("Mario","Rossi", list); insert("Paolo","Rossi", list); insert("Mario","Neri");

Esercizio d) e)

```
class person:
 def __init__(self, f, l):
 self.name = f
 self.lastname = l

 def __repr__(self):
 return self.name+' '+self.lastname

def insert_ordered(p, l):#p è un oggetto Person e l è una list.
 i=0
 while i < len(l) and p.lastname > l[i].lastname:
 #avanzo secondo il cognome
 i+=1
 # se trovo un cognome uguale
 while i < len(l) and
 l[i].lastname == p.lastname and p.name > l[i].name :
 # avanzo secondo il nome
 i+=1

 #alla fine inserisco.
 l.insert(i, p)
```


Compito del 23/07/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizi:

- (6 punti) **[Teoria]** Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in [0,9999].
- (6 punti) **[Teoria]** Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: [1,10,-2,1,12,2,3,8].
- (6 punti) **[Codice]** Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. f(2034) -> [2,0,3,4]
- (2 punti) **[Codice]** Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- (10 punti) **[Codice]** [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. insert("Mario","Rossi", list); insert("Paolo","Rossi", list);
insert("Mario","Neri");

Esercizio c)

```
struct list {
 int value;
 struct list * next_ptr;
};

void list_digit(struct list_char **list, int n);

void list_digit(struct list **list, int n){
 int len = 0, i = 0, cifra = n;
 while (n != 0) { //calcolo il numero di cifre
 len++;
 n /= 10;
 }
 for (i = 0; i < len; i++) { //inserisco ogni cifra in lista
 //tramite divisione per dieci, visto che il numero
 // è in base 10
 cifra = cifra % 10;
 suf_insert(list, cifra);
 }
}
```

Compito del 23/07/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizio d) e)

Esercizi:

- a) (6 punti) [Teoria] Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in [0,9999].
- b) (6 punti) [Teoria] Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: [1,10,-2,1,12,2,3,8].
- c) (6 punti) [Codice] Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. f(2034) -> [2,0,3,4]
- d) (2 punti) [Codice] Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- e) (10 punti) [Codice] [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. insert("Mario","Rossi", list); insert("Paolo","Rossi", list);
insert("Mario","Neri");


```
struct person {
 char name[200];
 char lastname[200];
 struct list * next_ptr;
};

void pre_insert_person(struct person ** ptrptr, char* nome, char *cognome);
void order_insert_person(struct person ** ptrptr, char* nome, char *cognome);
void init_person(struct person ** ptrptr);

void init_person(struct person ** ptrptr) {
 *ptrptr = NULL;
}

//inserimento in testa
void pre_insert_person(struct person ** ptrptr, char* name, char
 *lastname) {

 struct person** tmp_ptr;
 tmp_ptr = *ptrptr;

 *ptrptr = (struct person *)malloc(sizeof(struct person));
 strcpy((*ptrptr)->name, name);
 strcpy((*ptrptr)->lastname, lastname);
 (*ptrptr)->next_ptr = tmp_ptr;
}
```

Compito del 23/07/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 23/07/2020

Esercizi:

- (6 punti) **[Teoria]** Indicare, motivando la risposta, il numero **minimo** di bit per rappresentare una data. Si assuma che gli anni siano compresi in [0,9999].
- (6 punti) **[Teoria]** Indicare, motivando la risposta, una sequenza di inserimento in un albero binario di ricerca dei seguenti valori interi affinché l'albero risulti bilanciato: [1,10,-2,1,12,2,3,8].
- (6 punti) **[Codice]** Scrivere una funzione che dato un numero intero in base dieci restituisca una lista i cui elementi sono le cifre del numero, rappresentate come interi. Es. f(2034) -> [2,0,3,4]
- (2 punti) **[Codice]** Definire una classe/struct che rappresenti una persona contenente il nome e il cognome rappresentati come stringhe.
- (10 punti) **[Codice]** [Solo C] esteso lo struct al punto d) per rappresentare il nodo di una lista.
[Tutti] Scrivere una funzione che consenta di inserire gli oggetti/struct del punto b) in ordine alfabetico (prima per cognome e poi per nome).
Es. insert("Mario","Rossi", list); insert("Paolo","Rossi", list);
insert("Mario","Neri");

Esercizio d) e)

```
//inserimento ordinato
void order_insert_person(struct person ** ptrptr, char* name, char
*lastname) {
 while (*ptrptr != NULL && strcmp((*ptrptr)->lastname, lastname) <= 0) {
 if (strcmp((*ptrptr)->lastname, lastname) == 0) {
 //se il cognome è uguale, devo guardare il nome
 if (strcmp((*ptrptr)->name, name) < 0)
 ptrptr = &((*ptrptr)->next_ptr);
 else
 pre_insert_person(ptrptr, name, lastname);
 return;
 }
 else
 ptrptr = &((*ptrptr)->next_ptr);
 }
 pre_insert_person(ptrptr, name, lastname);
}
```

Compito del 03/09/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- a) [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- b) [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- c) (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- d) (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- e) (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
1. Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 2. Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista(array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: ['Anna', 2, 0], ['Luca', 7, 0], ['Luigi', 8, 0], ['Marco', 33, 0], etc.) (8 punti)
 3. Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Compito del 03/09/2020: teoria

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- a) [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- b) [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- c) (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- d) (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- e) (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
- Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: ['Anna', 2, 0], ['Luca', 7, 0], ['Luigi', 8, 0], ['Marco', 33, 0], etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Soluzione:

Esercizio a) (2 punti)

- Si converte in binario: $[743]_{10} = [7 \cdot 10^2 + 4 \cdot 10 + 3]_{10} = [111 \cdot 1010 \cdot 1010 + 100 \cdot 1010 + 11]_2 =$

$$\begin{array}{r} 1010 \cdot 1010 \\ \hline 0000 \\ 11010 \\ 0000 \\ 1010 \\ \hline 1100100 \\ \\ 1100100 \cdot 111 \\ \hline 1100100 \\ 1100100 \\ 1100100 \\ \hline 1010111100 \\ \\ 1010 \cdot 100 \\ \hline 0000 \\ 0000 \\ 1010 \\ \hline 101000 \end{array}$$

$$\begin{array}{r} 1010111100+ \\ 0000101000+ \\ 0000000011= \\ \hline 1011100111 \end{array}$$

$$[1011100111]_2$$

Impacco i bit partendo da destra:

$$[0111]_2 = [7]_{10} = [7]_{16} \text{ (meno significativo)}$$

$$[1110]_2 = [14]_{10} = [E]_{16}$$

$$[0010]_2 = [2]_{10} = [2]_{16}$$

Quindi:

$$[743]_{10} = [2E7]_{16}$$

Oppure si usa algoritmo dei resti successivi arrivando alla stessa conclusione

Compito del 03/09/2020: Teoria

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- a) [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- b) [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- c) (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- d) (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- e) (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
1. Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 2. Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 3. Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio b): (4 punti)

Dati i vincoli imposti nel testo, e la definizione classica di albero binario di ricerca, NON è possibile stampare in ordine decrescente, con visita da sinistra a destra! Tutti i nodi del sottoalbero sinistro sono minori della radice.

Compito del 03/09/2020: Python

Università di Firenze - Facoltà di Ingegneria

Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)

Prova Scritta di Fondamenti di Informatica A.A. 2019/20

Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio c): (8 punti)

```
def matrix_from_array(a):  
 dim = len(a)  
 A = []  
 for i in range(dim):  
 row = []  
 for j in range(dim):  
 element = math.pow(a[j], i+1)  
 row.append(element)  
 A.append(row)  
 return A
```

Compito del 03/09/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista(array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio d): (4 punti)

class Node:

```
def __init__(self, data, username, age, state):  
 self.username = username  
 self.age = age  
 self.state = state  
 self.right = None  
 self.left = None
```


Compito del 03/09/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio e)

-----punto 1)

```
def minimuPosition(values, start):
```

```
 minPos = start
```

```
 for i in range(start + 1, len(values)):
```

```
 if values[i] < values[minPos]:
```

```
 minPos = i
```

```
 return minPos
```

```
def selectionSort(values):
```

```
 for i in range(len(values)):
```

```
 minPos = minimuPosition(values, i)
```

```
 temp = values[minPos]
```

```
 values[minPos] = values[i]
```

```
 values[i] = temp
```

```
def selectionSort_new_list(values):
```

```
 val_old = []
```

```
 for i in values:
```

```
 val_old.append(i)
```

```
 for i in range(len(values)):
```

```
 minPos = minimuPosition(values, i)
```

```
 temp = values[minPos]
```

```
 values[minPos] = values[i]
```

```
 values[i] = temp
```

```
 val_new=[]
```

```
 for i in values:
```

```
 val_new.append(i)
```

```
 del values[:]
```

```
 for i in val_old:
```

```
 values.append(i)
```

Compito del 03/09/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio e)

-----punto 2)

```
def insert_node(n, name, age, state): #data, username, age, state)
```

```
 if name < n.name:
 if n.left:
 insert_node(n.left, name, age, state)

 else:
 n.left = Node(name, age, state)
 else:
 if n.right:
 insert_node(n.right, name, age, state)
 else:
 n.right = Node(name, age, state)
```

```
def insert_all(age, name):
```

```
 i = 0
 for number in age:
 if i==0:
 root = Node(name[i], number, 0) #creo radice
 else:
 insert_node(root, name[i], number, 0)
 i=i+1
 return root
```

Compito del 03/09/2020: Python

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio e)

-----punto 3)

```
def search_modify(n, name, state):
 if n:
 if name < n.name:
 return search_modify(n.left, name, state)
 elif name > n.name:
 return search_modify(n.right, name, state)
 else:
 if n.state == state:
 print('Lo stato era già aggiornato, nessuna variazione! ecco: ', n.state)
 else:
 n.state = state
 print('Stato aggiornato: ', n.state)
 return True, n
 else:
 print('Non esiste questo nome!')
 return False, None
```

Compito del 03/09/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio c)

```
float power(float v, int p){
 float r = 1;
 for (int i=1; i < p; i++){
 r*=v;
 }
 return r;
}
```

```
float* power_matrix(float* vector, int vec_size){
 float* matrix = (float*)malloc(vec_size*vec_size*sizeof(float));
 for (int i =0; i < vec_size; i++){
 for (int j =0; j < vec_size; j++){
 matrix[i*vec_size+j] = power(vector[j],i+1);
 }
 }
 return matrix;
}
```

```
void print_mat(float* m, int M, int N){
 for (int i=0; i < M; i++){
 for (int j=0; j < N; j++){
 printf("%f ", m[i*M+j]);
 }
 printf("\n");
 }
}
```

Compito del 03/09/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizio d)

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

```
struct btree {  
 struct btree* left;  
 struct btree* right;  
 char* name;  
 int age;  
 Boolean state;  
};
```

Compito del 03/09/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio e1)

```
struct list * sort_list(int* age_random, int N) {
 struct list *s = NULL;
 for (int i = 0; i < N; i++)
 rordered_insert(&s, age_random[i]);
 return s;
}

void rordered_insert(struct list** ptr, float value) {
 while ((*ptr) != NULL && (*ptr)->value > value) {
 //printf("v: %f, current: %f\n",value, (*ptr)->value);
 ptr = &((*ptr)->next);
 }
 pre_insert(ptr, value);
 //printf("inserted!\n");
}
```

Compito del 03/09/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: ['Anna', 2, 0], ['Luca', 7, 0], ['Luigi', 8, 0], ['Marco', 33, 0], etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio e2)

```
void insert_inorder(struct btree ** ptrptr, int age, char* name) {
 if (*ptrptr != NULL) {
 if (strcmp(name, (*ptrptr)->name)<0)
 insert_inorder(&((*ptrptr)->left), age, name);
 else
 insert_inorder(&((*ptrptr)->right), age, name);
 }
 else {
 (*ptrptr) = (struct btree *)malloc(sizeof(struct btree));

 (*ptrptr)->age = age;
 (*ptrptr)->name = (char*)malloc(strlen(name) * sizeof(char));
 strcpy((*ptrptr)->name, name);
 (*ptrptr)->state = FALSE;
 (*ptrptr)->left = NULL;
 (*ptrptr)->right = NULL;
 }
}

struct btree* insert(char** names, int* ages, int N) {
 struct btree* root = NULL;
 for (int i = 0; i < N; i++) {
 insert_inorder(&root, ages[i], names[i]);
 }
 return root;
}
```

Compito del 03/09/2020: C

Università di Firenze - Facoltà di Ingegneria
Corso di laurea in Ingegneria Meccanica e Gestionale (A-H)
Prova Scritta di Fondamenti di Informatica A.A. 2019/20
Prof. Michela Paolucci - 03/09/2020

Esercizi:

- [TEORIA] (2 punti) Convertire il numero decimale 743, in esadecimale illustrando tutti i passaggi.
- [TEORIA] (4 punti) disegnare un albero binario di ricerca contenente numeri interi di profondità almeno 2, in modo che siano rispettati i seguenti punti: i) l'albero sia bilanciato; ii) quando si effettua la stampa con visita simmetrica (supponendo di visitare prima il sottoalbero sinistro), i numeri vengano stampati in ordine decrescente.
- (7 punti) Scrivere una funzione che prenda in ingresso un array A di n elementi e restituisca la matrice AP quadrata in modo che la prima riga della matrice contenga gli elementi di A, la seconda gli elementi di A al quadrato, la terza gli elementi di A al cubo, etc. Esempio con n=3 (si ricorda che n deve essere generico).

$$A = (1\ 2\ 3) \rightarrow AP = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 4 & 9 \\ 1 & 8 & 27 \end{pmatrix}$$

- (2 punti) Definire la struttura del nodo di un albero binario di ricerca che abbia come contenuto informativo: *name*, *age*, *state* (booleano).
- (15 punti) Data una lista di elementi (array in C): es. `age_random = [33,121, 56, 8, 90, 2, 45, 7]`
 - Scrivere una funzione che prenda in ingresso `age_random` e restituisca una nuova lista `age` con gli elementi ordinati in modo decrescente (3 punti)
 - Dati: i) una lista (array in C) `age` (del punto precedente); ii) una lista (array in C) es. `name = ['Anna', 'Luca', 'Luigi', 'Marco', 'Stefano', 'Sandra', 'Massimo', 'Noemi']`. Scrivere una funzione che prenda in ingresso le due liste `age` e `name` e che inserisca in ordine alfabetico gli utenti in un albero binario di ricerca avente come nodo quello definito al punto d). Sia `state` uguale a 0 per default. (esempi di inserimento: `['Anna', 2, 0]`, `['Luca', 7, 0]`, `['Luigi', 8, 0]`, `['Marco', 33, 0]`, etc.) (8 punti)
 - Scrivere una funzione che permetta la ricerca per nome e la variazione dello stato. Tale funzione deve prendere in ingresso il nuovo stato e variarlo se l'attuale è diverso dal vecchio, altrimenti deve segnalare l'errore. (4 punti)

Esercizio e3)

```
Boolean modify_state(struct btree* r, char* name, Boolean new_state) {
 if (r) {
 if (strcmp(r->name, name) <0)
 return modify_state(r->left, name, new_state);
 else if (strcmp(r->name, name) >0)
 return modify_state(r->right, name, new_state);
 else {
 if (r->state == new_state) {
 printf("Non modifico nulla!!\n");
 return FALSE;
 }
 else {
 printf("Modificato! %s \n", r->name);
 r->state = new_state;
 return TRUE;
 }
 }
 }
 else {
 return FALSE;
 }
}
```


1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.
Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .
Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, *descrizione*, *data scadenza* (giorno, mese e anno) e *prezzo*.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Compito 26/11/2020

Esercizio 1. Per risolvere questo esercizio è necessario fare riferimento all'algoritmo di inserimento degli elementi in un albero binario (partendo da un albero binario vuoto)

Dati gli elementi: $S=\{1,0,2,3,1,8,9,7,5\}$, procediamo ad ordinarlo: $S' = \{0,1,1,2,3,5,7,8,9\}$

Assumiamo la convenzione $n.left.data \leq n.data < n.right.data$, adottata nell'algoritmo di inserimento

Per sbilanciare l'albero a sinistra è conveniente usare come radice un elemento a valore elevato. Ad esempio 7

Si inseriscono quindi i nodi che creano il sottoalbero destro: 8 e 9. La profondità dell'albero destro sarà quindi 2 (1 se si esclude la radice)

Procediamo ad inserire il resto degli elementi che finiranno nel sottoalbero sinistro. Ad esempio: 1,1,2,3,0,5. L'albero ottenuto dall'inserimento: $[7,8,9,1,1,2,3,0,5]$ è qui di seguito

Compito 26/11/2020

Esempio di inserimento corretto in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro: [7,8,9,1,1,2,3,0,5]

Per comodità si riporta solo il codice in Python relativo all'algoritmo di inserimento:

Inserimento ordinato

```
def insert(n, value):  
 '''Insert value in a binary tree with root n Keyword arguments: n -- a Node object  
 asd value --anything that can be compared with other values in tree'''  
 if value <= n.data: #se il valore da inserire è minore del data attuale, vado a sx  
 if n.left: #se esiste già un figlio sx, richiamo la insert su tale nodo  
 insert(n.left, value)  
 else: #se non esiste già un figlio sx, ce lo metto con il valore attuale in dat  
 n.left = Node(value) #uso il costruttore con input il valore attuale  
 else: #se il valore da inserire è maggiore del data attuale, vado a dx  
 if n.right: #se esiste già un figlio dx, richiamo la insert su tale nodo  
 insert(n.right, value)  
 else: #se non esiste già un figlio dx, ce lo metto con il valore attuale in dat  
 n.right = Node(value)
```


Compito 26/11/2020

Esercizio 2a

1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.

Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .

Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, *descrizione*, *data scadenza* (giorno, mese e anno) e *prezzo*.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

```
def is_triu(mat):  
 triu = True  
 for i in range(len(mat)) :  
 for j in range(len(mat)) :  
 if j < i and mat[i][j] != 0 :  
 triu = False  
 return triu
```

Compito 26/11/2020

Esercizio 2b

1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.

Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .

Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

2) (12 punti) Data una matrice quadrata A di dimensioni NxN, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, *descrizione*, *data scadenza* (giorno, mese e anno) e *prezzo*.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

```
def make_tril(mat) :  
 m = []  
 for i in range(len(mat)) :  
 m.append([0] * len(mat))  
  
 for i in range(len(mat)) :  
 for j in range(len(mat)) :  
 if j > i and mat[i][j] != 0:  
 m[i][j] = 0  
 else :  
 m[i][j] = mat[i][j]  
  
 return m
```

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.

Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .

Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

- a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: product_id, descrizione, data scadenza (giorno, mese e anno) e prezzo.
- b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti
- c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Compito 26/11/2020

Esercizio 3a

```
class product :
```

```
def __init__(self, id, name, descr, day,
 month, year, price) :
```

```
 self.id = id
```

```
 self.name = name
```

```
 self.descr = descr
```

```
 self.day = day
```

```
 self.month = month
```

```
 self.year = year
```

```
 self.price = price
```

```
def __str__(self) :
```

```
 return f"{self.id} " + self.name + f"
 {self.day}/{self.month}/{self.year} + {self.price} €«
```

```
def __repr__(self) :
```

```
 return f"{self.id} " + self.name + f"
 {self.day}/{self.month}/{self.year} + {self.price} €"
```

Compito 26/11/2020

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.
Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .
Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, descrizione, data scadenza (giorno, mese e anno) e prezzo.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Esercizio 3b

```
def compare_dates(d1, m1, y1, d2, m2, y2):  
 '''  
 returns True if D1 < D2  
 '''  
 if y2 > y1:  
 return True  
 elif y2==y1:  
 if m2 > m1:  
 return True  
 elif m2==m1:  
 if d2 > d1:  
 return True  
 else:  
 return False  
 else:  
 return False
```

Compito 26/11/2020

1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.
Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .
Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:
a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).
a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, descrizione, data scadenza (giorno, mese e anno) e prezzo.
b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una data di ordinazione e una quantità restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti
c) (5 punti) Scrivere una funzione che data una data calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Esercizio 3b

```
def available(products, order_day, order_month,
order_year, qty, id):
 count = 0
 for p in products :
 if p.id == id and compare_dates(order_day,
order_month, order_year, p.day, p.month,
p.year):
 count += 1
 if count >= qty :
 return True
 else :
 return False
```

Compito 26/11/2020

Esercizio 3c

```
def loss(products, order_day, order_month, order_year):
 loss = 0
 for p in products :
 if compare_dates(order_day, order_month,
 order_year, p.day, p.month, p.year):
 loss += p.price
 return loss
```

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.

Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .

Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, *descrizione*, *data scadenza* (giorno, mese e anno) e prezzo.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.
Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .
Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).
- a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, descrizione, data scadenza (giorno, mese e anno) e prezzo.
- b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti
- c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Compito 26/11/2020 - C

Esercizio 2a

```
Boolean triangolare_sup(int*A, int N);
```

```
Boolean triangolare_sup(int*A, int N) {
 Boolean res = TRUE;
 for (int i = 0; i < N; i++) {
 for (int j = 0; j < N; j++) {
 if (j < i)
 if (A[i*N + j] != 0)
 res = FALSE;
 }
 }
 return res;
}
```

Compito 26/11/2020 - C

Esercizio 2 b

```
int* triangolare_inf(int*A, int N);
```

```
int* triangolare_inf(int*A, int N) {
 int* B = malloc(sizeof(int)*(N));
 for (int i = 0; i < N; i++) {
 for (int j = 0; j < N; j++) {
 if (j > i)
 B[i*N + j] = 0;
 else
 B[i*N + j] = A[i*N + j];
 }
 }
 return B;
}
```

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.

Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .

Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

- a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, *descrizione*, *data scadenza* (giorno, mese e anno) e *prezzo*.
- b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti
- c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Compito 26/11/2020 - C

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.
Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .
Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).
- a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, descrizione, data scadenza (giorno, mese e anno) e prezzo.
- b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una data di ordinazione e una quantità restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti
- c) (5 punti) Scrivere una funzione che data una data calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Esercizio 3 a

```
struct list_farmaco {
 int product_id;
 char* desc;
 int anno;
 int mese;
 int giorno;
 float prezzo;
 struct list_farmaco * next_ptr;
};
```

Compito 26/11/2020 - C

Esercizio 3 b

- 1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.

Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .

Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

- 2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

- 3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, descrizione, data scadenza (giorno, mese e anno) e prezzo.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una data di ordinazione e una quantità restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una data calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

```
Boolean valid_list(struct list_farmaco * ptr, int anno, int mese, int giorno, int numero, int product_id) {
 int count = 0;
 while (ptr != NULL){
 if(ptr->product_id == product_id){
 if (ptr->anno >= anno)
 count++;
 else {
 if(ptr->mese>= mese)
 count++;
 else {
 if (ptr->giorno >= giorno)
 count++;
 }
 }
 }
 ptr = ptr->next_ptr;
 }
 if (count < numero)
 return FALSE;
 else
 return TRUE; }
```

1) (6 punti) TEORIA. Dato l'insieme di interi $S=[1,0,2,3,1,8,9,7,5]$ si determini un ordine di inserimento all'interno di un albero binario di ricerca in modo che il sottoalbero sinistro abbia profondità maggiore del sottoalbero destro.
Es. risposta: L'ordine di inserimento corretto è n_0, n_1, \dots, n_k .
Dove i valori $n_i \in S$ ovvero sono numeri interi dell'insieme $S=[1,0,2,3,1,8,9,7,5]$.

2) (12 punti) Data una matrice quadrata A di dimensioni $N \times N$, dove N può valere 2,3,4...etc si scriva:

a) (6 punti) una funzione che restituisce True se la matrice è triangolare superiore False altrimenti.

Esempio di matrice triangolare superiore:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 9 \end{pmatrix}$$

b) (6 punti) una funzione che restituisca una nuova matrice B triangolare inferiore i cui elementi siano gli elementi di A ove possibile. Esempio:

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 6 & 5 & 4 \\ 7 & 7 & 9 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 0 & 0 \\ 6 & 5 & 0 \\ 7 & 7 & 9 \end{pmatrix}$$

NOTA: Una matrice quadrata è triangolare superiore se vale $a_{ij} = 0$ se $j < i$ dove i è l'indice di riga e j l'indice di colonna.

3) (12 punti) Si consideri un software in grado di gestire un magazzino di beni omogenei deperibili (e.g. farmaci).

a) (2 punti) Definire una classe/struct *product* per rappresentare i prodotti stoccati, descritti da: *product_id*, *descrizione*, *data scadenza* (giorno, mese e anno) e *prezzo*.

b) (5 punti) Si consideri una lista di tali oggetti/struct *product*. Scrivere una funzione che dato un *product_id* una *data* di ordinazione e una *quantità* restituisca True se la lista contiene un numero sufficiente di prodotti validi fino alla data dell'ordine e False altrimenti

c) (5 punti) Scrivere una funzione che data una *data* calcoli la perdita in euro data dallo smaltimento dei prodotti scaduti.

Compito 26/11/2020 - C

Esercizio 3 b

```
float total_price(struct list_farmaco * ptr, int anno, int mese, int giorno);
```

```
float total_price(struct list_farmaco * ptr, int anno, int mese, int giorno) {
 float totale = 0;
 while (ptr != NULL) {
 if (ptr->anno < anno)
 totale = totale + ptr->prezzo;
 else if (ptr->anno == anno) {
 if (ptr->mese < mese)
 totale = totale + ptr->prezzo;
 else if (ptr->mese == mese) {
 if (ptr->giorno < giorno)
 totale = totale + ptr->prezzo;
 }
 }
 ptr = ptr->next_ptr;
 }
 //else nulla NON è scaduto
 return totale;
}
```

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$

Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle parole

Scrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
 ESEMPIO: $S = \text{"secondo esercizio"}$
 $M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione (booleano)*, *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Esercizio 1a)

$$[A]_{10} = [93.75]_{10} = [X]_2$$

Parte intera:

$$[93]_{10} = [9 \cdot 10 + 3]_{10} = [1001 \cdot 1010 + 0011]_2 = [1011101]_2$$

Handwritten binary multiplication: $1001 \times 1010 = 1011101$.
 Another handwritten calculation: $1011010 + 0011 = 1011101$.

parte frazionaria:

$$0.75$$

$$[0.75]_{10} = [11]_2$$

Handwritten binary division: $1 \div 2 = 0.5$, $1 \div 2 = 0.5$, resulting in 1.1 .

$$[A]_{10} = [93.75]_{10} = [1011101.11]_2$$

$$X = 1011101.11$$

Compito 14/01/2021

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$

Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{ 'a': 1, 'b': 2, \dots, 'z': 26 \}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle parole

Scrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.

ESEMPIO: $S = \text{"secondo esercizio"}$

$$M = \begin{bmatrix} 19, & 5, & 3, & 15, & 14, & 4, & 15, & 0, & 0, \\ 5, & 19, & 5, & 18, & 3, & 9, & 26, & 9, & 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti L_a che attualmente non sono in missione.
 - (5 punti) Data una lista L_a , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Esercizio 1b)

$$[4A]_{10} = [375]_{10} = [Y]_{16}$$

$$[375]_{10} = [3 \cdot 10 \cdot 10 + 7 \cdot 10 + 5]_{10} = [0011 \cdot 1010 \cdot 1010 + 0111 \cdot 1010 + 0101]_2$$

Sapendo che: $1010 \cdot 1010 = 1100100$

$$\begin{array}{r} 1100100 \times 0011 \\ \hline 1100100 \\ 1100100 \\ \hline 100101100 \\ \hline 100101100 + \\ 100101100 \\ \hline 101110010 \end{array}$$

$$\begin{array}{r} 0111 \times 1010 \\ \hline 0111 \\ 0111 \\ \hline 0111 \\ \hline 1000110 \end{array}$$

$$\begin{array}{c} [101110111]_2 = [177]_{16} \\ \hline \underbrace{\quad\quad\quad}_2 \quad \underbrace{\quad\quad\quad}_7 \quad \underbrace{\quad\quad\quad}_7 \end{array}$$

Esercizio 2)

def da_stringa_a_lista_parole (str):

```
parole=[]
p = ""
for i in range(len(str)):
 if str[i] != " ":
 p=p+str[i]
 if(i==len(str)-1):
 parole.append(p)
else:
 parole.append(p)
p=""
return parole
```

def calcola_dim_column_row(lista):

```
col = 0
row = len(lista)
for y in lista:
 if len(y) > col:
 col = len(y)
return row, col
```

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
 $M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Esercizio 2)

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19, & 5, & 3, & 15, & 14, & 4, & 15, & 0, & 0, \\ 5, & 19, & 5, & 18, & 3, & 9, & 26, & 9, & 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente **non** sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

```
def da_char_a_numero(carattere):
```

```
 dizionario = {'a':1, 'b':2, 'c':3,  
 'd':4, 'e':5, 'f':6, 'g':7,  
 'h':8, 'i':9, 'j':10, 'k':11, 'l':12,  
 'm':13,  
 'n':14, 'o':15, 'p':16, 'q':17,  
 'r':18, 's':19, 't':20, 'u':21,  
 'v':22, 'z':23}
```

```
 if carattere in dizionario:
```

```
 return dizionario[carattere]
```

```
 else:
```

```
 print('Lettera NON nel dizionario, rendo 0')  
 return 0
```

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Compito 14/01/2021 Python

Esercizio 2)

```
def crea_matrice(lista):
```

```
 row, col = calcola_dim_column_row(lista)
```

```
 Mat = []
```

```
 for parola in lista:
```

```
 row_number = []
```

```
 for i in range(len(parola)):
```

```
 num = da_char_a_numero(parola[i])
```

```
 row_number.append(num)
```

```
 add_zero = col - len(parola)
```

```
 while add_zero != 0:
```

```
 row_number.append(0)
```

```
 add_zero = add_zero - 1
```

```
 Mat.append(row_number)
```

```
 return Mat
```

```
def print_mat(A):
```

```
 for i in range(len(A)):
```

```
 print(A[i])
```

Esercizio 3)

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
 $M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

class agente:

```
def __init__(self, nome_in_codice, eta, in_missione,
 reputazione, num_missioni_concluse):
 self.nome_in_codice = nome_in_codice
 self.eta = eta
 self.in_missione = in_missione
 self.reputazione = reputazione
 self.num_missioni_concluse = num_missioni_concluse
```

def __repr__(self) :

```
return f"\nnome: {self.nome_in_codice} " +
 f"\neta': {self.eta} " +
 f"\nattualmente in missione: {self.in_missione}" +
 f"\nreputazione: {self.reputazione} " +
 f"\nmissioni all'attivo: {self.num_missioni_concluse} "
```

Esercizio 4a)

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
 $M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti L_a che attualmente non sono in missione.
 - (5 punti) Data una lista L_a , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

def agenti_disponibili(Lista):

```
L=[]
```

```
for j in Lista:
```

```
 if j.in_missione==0:
```

```
 L.append(j)
```

```
 #print(j)
```

```
if len(L)==0:
```

```
 print('Gli agenti sono tutti in missione')
```

```
return L
```

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
 $M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Esercizio 4b)

```
def agente_migliore(Lista):  
 L = []  
 L_final = []  
 i = 0  
 rep = 0  
 mission = 0  
 for j in Lista:  
 if j.reputazione > rep:  
 rep = j.reputazione  
 L = []  
 L.append(j)  
 for j in Lista:  
 if j.reputazione == rep:  
 if not j in L:  
 L.append(j)  
 if(len(L)>1):  
 for i in L:  
 if i.num_missioni_concluse > mission:  
 mission = i.num_missioni_concluse  
 L_final=[]  
 L_final.append(i)  
 return L_final
```

Compito
14/01/2021
Python

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

```
int get_char_code(char c){  
 return (int)c - 96;  
}
```

```
char get_char(int code){  
 return (char)(code + 96);  
}
```

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{ 'a': 1, 'b': 2, \dots, 'z': 26 \}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19 & 5 & 3 & 15 & 14 & 4 & 15 & 0 & 0 & \\ 5 & 19 & 5 & 18 & 3 & 9 & 26 & 9 & 15 & \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Compito 14/01/2021 - C

Esercizio 2)

```
int* get_code_from_str(char* str){
 //find the longest word
 //cycle through the string
 int w_len=0, max_w_len=-1;
 int n_words=0;
 for (int i = 0; i < strlen(str); i++){
 w_len++;
 if (w_len > max_w_len){
 max_w_len = w_len;
 }
 if (str[i] == ' '){
 w_len=0;
 n_words++;
 }
 }
 n_words++;
 //create the array of int
 int* code = (int*)calloc(n_words*max_w_len, sizeof(int));
 int row = 0;
 int col = 0;
 for (int i = 0; i < strlen(str); i++){
 if (str[i] != ' '){
 int char_code = get_char_code(str[i]);
 code[row * max_w_len + col] = char_code;
 col++;
 } else {
 col=0;
 row++;
 }
 }
 return code;
}
```

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{ 'a': 1, 'b': 2, \dots, 'z': 26 \}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Compito 14/01/2021 - C

Esercizio 3)

```
struct list {
 char* name;
 int age;
 Boolean on_a_mission;
 int reputation, completed_missions;
 struct list *next;
};
```

```
void init(struct list **ptrptr){
 *ptrptr=NULL;
}
```


Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{'a': 1, 'b': 2, \dots, 'z': 26\}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti L_a che attualmente non sono in missione.
 - (5 punti) Data una lista L_a , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

Compito 14/01/2021 - C

Esercizio 3)

```
void pre_insert (struct list** ptrptr, char* name,
 int age, int reputation, int missions, Boolean on_a_mission ){
 struct list* tmp = *ptrptr;
 (*ptrptr) = (struct list*) malloc(sizeof(struct list));
 (*ptrptr)->next = tmp;
 (*ptrptr)->age = age;
 (*ptrptr)->reputation = reputation;
 (*ptrptr)->on_a_mission = on_a_mission;
 (*ptrptr)->completed_missions = missions;
 (*ptrptr)->name = (char*)malloc(sizeof(char )*strlen(name));
 strcpy((*ptrptr)->name, name); }

void visit(struct list* ptr){
 while(ptr!=NULL){
 printf("%s, a: %d, r: %d, m: %d, on_m:%d \n",
 ptr->name, ptr->age, ptr->reputation,
 ptr->completed_missions, ptr->on_a_mission);
 ptr=ptr->next;
 }
}
```

Esercizio 4a)

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{ 'a': 1, 'b': 2, \dots, 'z': 26 \}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
$$M = \begin{bmatrix} 19 & 5 & 3 & 15 & 14 & 4 & 15 & 0 & 0 \\ 5 & 19 & 5 & 18 & 3 & 9 & 26 & 9 & 15 \end{bmatrix}$$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti L_a che attualmente non sono in missione.
 - (5 punti) Data una lista L_a , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

```
struct list* find_available(struct list* ptr){
 struct list* available=NULL;
 while(ptr!=NULL){
 if (!ptr->on_a_mission){
 pre_insert(&available, ptr->name, ptr->age,
 ptr->reputation, ptr->completed_missions,
 ptr->on_a_mission);
 }
 ptr=ptr->next;
 }
 return available;
}
```

Esercizio 4b)

Esercizi:

- [Teoria] (4 punti) Sia $A = 93.75$, Determinare X e Y nelle seguenti espressioni illustrando tutti i passaggi:
 - $[A]_{10} = [X]_2$
 - $[4A]_{10} = [Y]_{16}$Nota: per il punto a. è sufficiente la rappresentazione parte intera e parte frazionaria, non è richiesta la codifica in virgola mobile.
- (14 punti) Supponiamo di voler criptare una stringa S in forma di matrice numerica M e che l'algoritmo sia il seguente:
 - Usando il codice $D = \{ 'a': 1, 'b': 2, \dots, 'z': 26 \}$
 - Sia la stringa S composta da n parole. Si crei una matrice con una riga per ogni parola, aggiungendo zeri a destra fino alla lunghezza massima delle paroleScrivere una funzione che prenda in ingresso una stringa, composta con i caratteri del codice D e restituisca la matrice equivalente.
ESEMPIO: $S = \text{"secondo esercizio"}$
 $M = \begin{bmatrix} 19, 5, 3, 15, 14, 4, 15, 0, 0, \\ 5, 19, 5, 18, 3, 9, 26, 9, 15 \end{bmatrix}$
- (2 Punti) Definire la classe (struct) *agente_segreto* che abbia come contenuto informativo: *nome_in_codice*, *eta*, *in_missione* (booleano), *reputazione*, *num_missioni_concluse*.
- (10 punti) Data la classe definita nel punto 3:
 - (5 punti) definire una funzione che prenda in ingresso una lista di oggetti/struct definiti in 3) e che restituisca la lista degli agenti La che attualmente non sono in missione.
 - (5 punti) Data una lista La , selezionare la spia con la migliore reputazione. A parità di reputazione scegliere quella con il maggior *num_missioni_concluse*.

```
struct list* find_expert(struct list* ptr){
 int max_rep=-1, max_missions=-1;
 struct list* agent=ptr; //set it to the first
 while(ptr!=NULL){
 if (ptr->reputation > ptr->reputation) {
 agent = ptr;
 } else if (ptr->reputation == agent->reputation) {
 if (ptr->completed_missions >
 agent->completed_missions){
 agent = ptr;
 }
 }
 ptr=ptr->next;
 }
 return agent;
}
```

1. (12 punti) Si scriva una funzione che data in ingresso una lista L di stringhe contenenti parole italiane e data una vocale v (e.g. $v='a'$), restituisca una nuova lista U con le sole parole monovocaliche (ovvero le cui vocali sono tutte v).

Esempio: $L=['pala', 'mela', 'mele', 'pere']$

Se $v='o'$, $U=[]$

Se $v='a'$, $U=['pala']$

Se $v='e'$, $U=['mele', 'pere']$

Note:

- in C, si usi una lista collegata con puntatori il cui elemento è un char^* oppure $\text{char}[\text{DIM}]$ con DIM intero.

in C, la lunghezza stringhe si calcola con: $\text{size_t strlen}(\text{const char } * \text{str})$;

2. (8 punti) Si consideri un albero binario di ricerca T . Scrivere una funzione che dato un valore v , conta le occorrenze dei valori maggiori di v (maggiore stretto) all'interno dell'albero.

Esempio: considerato T in figura: se $v=2$, $n=4$; se $v=10$ $n=0$; se $v=6$ $n=2$.

3. (10 punti) Data una matrice A di valori float la cui dimensione ($M \times N$) è specificata solo all'esecuzione del programma. Scrivere una funzione che data una lista (array in C) di M elementi, restituisca una nuova matrice aggiungendo una colonna in posizione $N+1$.

$B = f(A, [10, -1])$

$$A = \begin{pmatrix} 1.2 & -1 & -0.3 \\ 6 & 121.1 & 2 \end{pmatrix}; B = \begin{pmatrix} 1.2 & -1 & -0.3 & 12 \\ 6 & 121.1 & 2 & -1 \end{pmatrix}$$

Esercizio 1)

```
def univowel(wordlist, vowel):  
 univ = []  
 vowels = set(['a', 'e', 'i', 'o', 'u'])  
 for w in wordlist:  
 is_uni = True  
 for c in w: #for each character  
 if c in vowels and c != vowel:  
 is_uni = False  
 break  
 if is_uni:  
 univ.append(w)  
 return univ
```

1. (12 punti) Si scriva una funzione che data in ingresso una lista L di stringhe contenenti parole italiane e data una vocale v (e.g. $v='a'$), restituisca una nuova lista U con le sole parole monovocaliche (ovvero le cui vocali sono tutte v).

Esempio: $L=['pala', 'mela', 'mele', 'pere']$

Se $v='o'$, $U=[]$

Se $v='a'$, $U=['pala']$

Se $v='e'$, $U=['mele', 'pere']$

Note:

- in C, si usi una lista collegata con puntatori il cui elemento è un `char*` oppure `char[DIM]` con DIM intero.

in C, la lunghezza stringhe si calcola con: `size_t strlen(const char *str);`

2. (8 punti) Si consideri un albero binario di ricerca T . Scrivere una funzione che dato un valore v , conta le occorrenze dei valori maggiori di v (maggiore stretto) all'interno dell'albero.

Esempio: considerato T in figura: se $v=2$, $n=4$; se $v=10$ $n=0$; se $v=6$ $n=2$.

3. (10 punti) Data una matrice A di valori float la cui dimensione ($M \times N$) è specificata solo all'esecuzione del programma. Scrivere una funzione che data una lista (array in C) di M elementi, restituisca una nuova matrice aggiungendo una colonna in posizione $N+1$.

$B = f(A, [10, -1])$

$$A = \begin{pmatrix} 1.2 & -1 & -0.3 \\ 6 & 121.1 & 2 \end{pmatrix}; B = \begin{pmatrix} 1.2 & -1 & -0.3 & 12 \\ 6 & 121.1 & 2 & -1 \end{pmatrix}$$

Esercizio 2)

```
def add_col(M, vec):  
 if len(vec) != len(M):  
 print('dimensioni non compatibili')  
 else:  
 rows = len(M)  
 cols = len(M[0])  
 #create matrix  
 new_m=[]  
 for r in range(rows):  
 new_m.append([0]*(cols+1))  
 #fill the last row  
  
 for j in range(rows):  
 for j in range(cols+1):  
 if j == cols:  
 new_m[j][j] = vec[j]  
 else:  
 new_m[j][j] = M[j][j]  
 return new_m
```

1. (12 punti) Si scriva una funzione che data in ingresso una lista L di stringhe contenenti parole italiane e data una vocale v (e.g. $v='a'$), restituisca una nuova lista U con le sole parole monovocaliche (ovvero le cui vocali sono tutte v).

Esempio: $L=['pala', 'mela', 'mele', 'pere']$

Se $v='o'$, $U=[]$

Se $v='a'$, $U=['pala']$

Se $v='e'$, $U=['mele', 'pere']$

Note:

- in C, si usi una lista collegata con puntatori il cui elemento è un char^* oppure $\text{char}[\text{DIM}]$ con DIM intero.

in C, la lunghezza stringhe si calcola con: $\text{size_t strlen}(\text{const char *str})$;

2. (8 punti) Si consideri un albero binario di ricerca T .

Scrivere una funzione che dato un valore v , conta le occorrenze dei valori maggiori di v (maggiore stretto) all'interno dell'albero.

Esempio: considerato T in figura: se $v=2$, $n=4$; se $v=10$ $n=0$; se $v=6$ $n=2$.

3. (10 punti) Data una matrice A di valori float la cui dimensione ($M \times N$) è specificata solo all'esecuzione del programma. Scrivere una funzione che data una lista (array in C) di M elementi, restituisca una nuova matrice aggiungendo una colonna in posizione $N+1$.

$B = f(A, [10, -1])$

$$A = \begin{pmatrix} 1.2 & -1 & -0.3 \\ 6 & 121.1 & 2 \end{pmatrix}; B = \begin{pmatrix} 1.2 & -1 & -0.3 & 12 \\ 6 & 121.1 & 2 & -1 \end{pmatrix}$$

Esercizio 3)

```
import tree
```

```
def count_higher(n, value):
```

```
 if n:
```

```
 c = 0
```

```
 if n.data > value:
```

```
 c = 1
```

```
 return c + count_higher(n.left, value) + count_higher(n.right, value)
```

```
 else:
```

```
 return 0
```

Esercizio 1)

1. (12 punti) Si scriva una funzione che data in ingresso una lista L di stringhe contenenti parole italiane e data una vocale v (e.g. $v='a'$), restituisca una nuova lista U con le sole parole monovocaliche (ovvero le cui vocali sono tutte v).

Esempio: $L=['pala', 'mela', 'mele', 'pere']$

Se $v='o'$, $U=[]$

Se $v='a'$, $U=['pala']$

Se $v='e'$, $U=['mele', 'pere']$

Note:

- in C, si usi una lista collegata con puntatori il cui elemento è un $char*$ oppure $char[DIM]$ con DIM intero.

in C, la lunghezza stringhe si calcola con: `size_t strlen(const char *str);`

2. (8 punti) Si consideri un albero binario di ricerca T . Scrivere una funzione che dato un valore v , conta le occorrenze dei valori maggiori di v (maggiore stretto) all'interno dell'albero.

Esempio: considerato T in figura: se $v=2$, $n=4$; se $v=10$ $n=0$; se $v=6$ $n=2$.

3. (10 punti) Data una matrice A di valori float la cui dimensione ($M \times N$) è specificata solo all'esecuzione del programma. Scrivere una funzione che data una lista (array in C) di M elementi, restituisca una nuova matrice aggiungendo una colonna in posizione $N+1$.

$B = f(A, [10, -1])$

$$A = \begin{pmatrix} 1.2 & -1 & -0.3 \\ 6 & 121.1 & 2 \end{pmatrix}; B = \begin{pmatrix} 1.2 & -1 & -0.3 & 12 \\ 6 & 121.1 & 2 & -1 \end{pmatrix}$$

```
struct words * univowel(struct words ** ptrptr, char vowel) {
 struct words* tmp_ptr;
 init(&tmp_ptr);
 int dim = 0;
 while (*ptrptr != NULL) {
 dim = strlen((*ptrptr)->word);
 char *word_univowel = (char*)calloc(dim, sizeof(char *));
 word_univowel = (*ptrptr)->word;
 for (int i = 0; i < dim; i++) {
 if (word_univowel[i] == 'a' || word_univowel[i] == 'e' ||
 word_univowel[i] == 'i' || word_univowel[i] == 'o' ||
 word_univowel[i] == 'u' || word_univowel[i] == 'A' ||
 word_univowel[i] == 'E' || word_univowel[i] == 'I' ||
 word_univowel[i] == 'O' || word_univowel[i] == 'U')
 word_univowel[i] = vowel;
 }
 pre_insert_words(&tmp_ptr, word_univowel);
 ptrptr = &((*ptrptr)->next_ptr);
 }
 return tmp_ptr;
}
```

Esercizio 2)

1. (12 punti) Si scriva una funzione che data in ingresso una lista L di stringhe contenenti parole italiane e data una vocale v (e.g. $v='a'$), restituisca una nuova lista U con le sole parole monovocaliche (ovvero le cui vocali sono tutte v).

Esempio: $L=['pala', 'mela', 'mele', 'pere']$

Se $v='o'$, $U=[]$

Se $v='a'$, $U=['pala']$

Se $v='e'$, $U=['mele', 'pere']$

Note:

- in C, si usi una lista collegata con puntatori il cui elemento è un $char*$ oppure $char[DIM]$ con DIM intero.

in C, la lunghezza stringhe si calcola con: `size_t strlen(const char *str);`

2. (8 punti) Si consideri un albero binario di ricerca T . Scrivere una funzione che dato un valore v , conta le occorrenze dei valori maggiori di v (maggiore stretto) all'interno dell'albero.
Esempio: considerato T in figura: se $v=2$, $n=4$; se $v=10$ $n=0$; se $v=6$ $n=2$.

3. (10 punti) Data una matrice A di valori float la cui dimensione ($M \times N$) è specificata solo all'esecuzione del programma. Scrivere una funzione che data una lista (array in C) di M elementi, restituisca una nuova matrice aggiungendo una colonna in posizione $N+1$.
 $B = f(A, [10, -1])$

$$A = \begin{pmatrix} 1.2 & -1 & -0.3 \\ 6 & 121.1 & 2 \end{pmatrix}; B = \begin{pmatrix} 1.2 & -1 & -0.3 & 12 \\ 6 & 121.1 & 2 & -1 \end{pmatrix}$$

```
struct btree {
 int value;
 struct btree * left_ptr;
 struct btree * right_ptr;
};
```

```
void count_higher(struct btree * ptr, int * total, int value) {
 if (ptr != NULL) {
 count_higher(ptr->left_ptr, total, value);
 if (ptr->value > value)
 *total = *total + 1;
 count_higher(ptr->right_ptr, total, value);
 }
}
```


Esercizio 3)

1. (12 punti) Si scriva una funzione che data in ingresso una lista L di stringhe contenenti parole italiane e data una vocale v (e.g. $v='a'$), restituisca una nuova lista U con le sole parole monovocaliche (ovvero le cui vocali sono tutte v).

Esempio: $L=['pala', 'mela', 'mele', 'pere']$

Se $v='o'$, $U=[]$

Se $v='a'$, $U=['pala']$

Se $v='e'$, $U=['mele', 'pere']$

Note:

- in C, si usi una lista collegata con puntatori il cui elemento è un char^* oppure $\text{char}[\text{DIM}]$ con DIM intero.

in C, la lunghezza stringhe si calcola con: $\text{size_t strlen}(\text{const char } *str);$

2. (8 punti) Si consideri un albero binario di ricerca T . Scrivere una funzione che dato un valore v , conta le occorrenze dei valori maggiori di v (maggiore stretto) all'interno dell'albero.

Esempio: considerato T in figura: se $v=2$, $n=4$; se $v=10$ $n=0$; se $v=6$ $n=2$.

3. (10 punti) Data una matrice A di valori float la cui dimensione $(M \times N)$ è specificata solo all'esecuzione del programma. Scrivere una funzione che data una lista (array in C) di M elementi, restituisca una nuova matrice aggiungendo una colonna in posizione $N+1$.

$B = f(A, [10, -1])$

$$A = \begin{pmatrix} 1.2 & -1 & -0.3 \\ 6 & 121.1 & 2 \end{pmatrix}; B = \begin{pmatrix} 1.2 & -1 & -0.3 & 12 \\ 6 & 121.1 & 2 & -1 \end{pmatrix}$$

```

int * add_col(int *A, int r, int c, int *col) {
 int* new_mat = (int*)calloc(r*(c+1), sizeof(int *));
 int k = 0;
 for (int i = 0; i < r; i++) { //ciclo sulle righe
 for (int j = 0; j <= c; j++) { //ciclo sulle colonne
 if (j == c) {
 new_mat[(c + 1)*i + j] = col[k];
 k = k + 1;
 }
 else
 new_mat[(c+1)*i + j] = A[c*i + j];
 }
 }
 return new_mat;
}
 
```

Esercizio 1)

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.

class oggetto:

```
def __init__(self, identificativo, desc, quantita, scaffale):  
 self.identificativo = identificativo  
 self.desc = desc  
 self.quantita = quantita  
 self.scaffale = scaffale  
def __repr__(self):  
 return f"\nidenticativo: {self.identificativo} " +  
f"\ndesc': {self.desc} " + f"\nquantita: {self.quantita}" +  
f"\nscaffale: {self.scaffale} "
```

Esercizio 2A)

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```
def descrizione(magazzino, keyword):  
 L=[]  
 for j in magazzino:  
 if (j.desc.lower()).find(keyword.lower()) !=-1:  
 L.append(j)  
 return L
```

Esercizio 2B)

- (2 punti) Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti) Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti) Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti) Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti) Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti) Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```
def disponibilita(magazzino, ids, number):
 result = ""
 for j in magazzino:
 if j.identificativo==ids:
 result="\n\nQuestà è la descrizione del prodotto: "+f"{j.desc}"
 if j.quantita<=number:
 acq = number - j.quantita
 result=result+"\nLa quantità è pari a "+ f"{j.quantita}"+ " e non è
sufficiente. \nE' necessario acquistare altri: "+f"{acq}"
 break
 else:
 resto = j.quantita - number
 result=result+"\nLa quantità in magazzino è sufficiente.\nTrovi il
prodotto allo scaffale "+ f"{j.scaffale}.\nUna volta prelevata tale quantità in
magazzino resta una quantità pari a: "+f"{resto}"
 #result="trovato!"
 break
 else:
 result="\n\nIl prodotto non è in magazzino!"
 print(result)
```

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.

Esercizio 3)

def diagonale(A,B):

```
row=[]
```

```
C=[]
```

```
D=[]
```

```
for i in range(len(A)):
```

```
 for j in range (len(A[i])):
```

```
 row.append(A[i][j])
```

```
 C.append(row)
```

```
for i in range(len(B)):
```

```
 row=[]
```

```
 for j in range (len(B[i])):
```

```
 row.append(B[i][j])
```

```
 C.append(row)
```

```
for i in range(len(C)):
```

```
 row=[]
```

```
 for j in range (len(C[i])):
```

```
 if i==j:
```

```
 D.append(C[i][j])
```

```
return C, D
```

Esercizio 4A)

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.

class Node:

#aggiunto il cognome

```
def __init__(self, data, nome, cognome, eta):
```

```
 self.right = None
```

```
 self.left = None
```

```
 self.data = data
```

```
 self.nome = nome
```

```
 self.cognome = cognome
```

```
 self.eta = eta
```

```
def __str__(self):
```

```
 return f'{self.data}'
```

```
def __repr__(self):
```

```
 return f'{self.data}'
```

Esercizio 4A)

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```
def insert(n, data, nome, cognome, eta):  
 if data < n.data:  
 if n.left:  
 insert(n.left, data, nome, cognome, eta)  
 else:  
 n.left = Node(data, nome, cognome, eta)  
 else:  
 if n.right:  
 insert(n.right, data, nome, cognome, eta)  
 else:  
 n.right = Node(data, nome, cognome, eta)
```

Esercizio 4B)

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```

def nomi(n,v, lista):
 if n:
 nomi(n.left,v, lista)
 if n.eta >= v:
 lista.append(n.nome+" "+n.cognome)
 nomi(n.right, v, lista)
  
```

```

def nomi_v2(n,v, lista):
 if n:
 l = []
 if n.eta >= v:
 l.append(n.nome+' '+n.cognome)
 return nomi_v2(n.left, v) + nomi_v2(n.right,v) + l
 else:
 return []
  
```


Esercizio 1)

- (2 punti)** Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti)** Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti)** Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti)** Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti)** Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti)** Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```
struct item {  
 char* descr;  
 int qty;  
 int loc;  
 int id;  
};
```

```
struct storage {  
 struct item* i;  
 struct storage *next;  
};
```

Compito 18/02/2021 - C

Esercizio 2A)

- (2 punti) Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti) Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti) Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti) Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti) Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti) Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```

void pre_insert_in_storage (struct storage** ptrptr, struct item* i){
 struct storage* tmp = *ptrptr;
 (*ptrptr) = (struct storage*) malloc(sizeof(struct storage));
 (*ptrptr)->next = tmp;
 (*ptrptr)->i=i;
}
  
```

```

struct storage* find_item(struct storage* s, char* query){
 struct storage* found = NULL;
 while(s){
 if (strstr( s->i->descr, query)){
 pre_insert_in_storage(&found, s->i);
 }
 s = s->next;
 }
 return found;
}
  
```

Esercizio 2B)

- (2 punti) Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti) Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti) Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti) Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti) Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti) Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```
void get_info(struct storage* s, int id, int q){
 while(s && s->i->id != id){
 s = s->next;
 }
 if (s){
 if (s->i->qty >= q ){
 printf("Rimangono %d oggetti di tipo %d allo scaffale %d dopo
 l'ordine\n", s->i->qty - q, s->i->id, s->i->loc );
 } else {
 printf("Ci sono solo %d oggetti di tipo %d, è richiesto un acquisto di %d
 nuovi oggetti per soddisfare l'ordine\n", s->i->qty, s->i->id, q - s->i->qty);
 }
 } else {
 printf("Non ci sono oggetti di tipo %d \n",id );
 }
}
```

Esercizio 3)

- (2 punti) Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti) Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti) Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti) Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti) Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti) Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```

void stack_mat(float* A, float* B, float** Q, float** D, int M, int N, int Z ){
 *Q = malloc(sizeof(float)*M*M);
 *D = malloc(sizeof(float)*M);
 int k=0;
 for (int i=0; i < N; i++){
 for (int j=0; j < M; j++){
 (*Q)[ k*M + j] = A[i*N + j];
 }
 k++;
 }
 for (int i=0; i < Z; i++){
 for (int j=0; j < M; j++){
 (*Q)[ k*M + j] = B[i*Z+j];
 }
 k++; }
 for (int i=0; i < M; i++){
 (*D)[i] = (*Q)[i*M + i];
 } }
  
```

Compito 18/02/2021 - C

Esercizio 4A)

- (2 punti) Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti) Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti) Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti) Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti) Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti) Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```

void insert_inorder(struct btree ** ptrptr, int id, char* s, int age){
 if(*ptrptr!=NULL){
 if(id <= (*ptrptr)->id)
 insert_inorder(&((*ptrptr)->left_ptr), id, s, age);
 else
 insert_inorder(&((*ptrptr)->right_ptr), id, s, age);
 }else{
 (*ptrptr)=(struct btree *)malloc(sizeof(struct btree));
 (*ptrptr)->id=id;
 (*ptrptr)->age=age;

 (*ptrptr)->name = (char*)malloc(sizeof(char)*strlen(s));
 strcpy((*ptrptr)->name, s);
 (*ptrptr)->left_ptr=NULL;
 (*ptrptr)->right_ptr=NULL;
 } }
  
```

Esercizio 4B)

- (2 punti) Definire la struttura degli oggetti archiviati in un magazzino. Ogni oggetto deve avere: identificativo, descrizione, quantità, scaffale.
- (10 punti) Dato un magazzino costituito da una lista di oggetti definiti al punto precedente (in cui gli identificativi sono univoci), scrivere:
 - Una funzione che, dati in ingresso il magazzino e una parola chiave, renda la lista degli elementi che contengono tale parola chiave nella propria descrizione
 - Una funzione che dati in ingresso il magazzino, un id e una quantità, restituisca:
 - se l'oggetto è in magazzino e ne esiste la disponibilità richiesta stampi un messaggio con la quantità di oggetti che restano in magazzino una volta prelevati quelli attualmente richiesti e in che scaffale si trovano.
 - se l'oggetto manca o se in magazzino non vi è una sufficiente quantità: il messaggio deve indicare la quantità disponibile e quella che deve essere acquistata.

Siano:

- `string.find(value, start, end)`, returns -1 if the value is not found
 - `char *strstr(const char *haystack, const char *needle)`, returns NULL if needle not found in haystack, else returns a pointer to first needle occurrence
- (8 punti) Date due matrici A di dimensione NxM e B di dimensione ZxM, con N+Z=M. Scrivere una funzione che costruisca una matrice quadrata C e renda: la matrice e la lista degli elementi della diagonale
 - (10 punti) Dato un albero binario di ricerca i cui nodi contengono un id intero, un nome e un campo età:
 - (2 punti) Scrivere la funzione di inserimento ordinato in base all'id
 - (8 punti) Scrivere una funzione che, dato in ingresso almeno l'albero binario di ricerca e una soglia v, memorizzi in una lista i nomi e cognomi dei nodi con età maggiore uguale a tale soglia.


```

void to_list(struct btree* root, struct list** ptrptr, int v){
 if(root){
 to_list(root->left_ptr, ptrptr, v);
 to_list(root->right_ptr, ptrptr, v);
 if (root->age >= v){
 pre_insert(ptrptr, root->name);
 }
 }
}
 
```

Bibliografia - IMPORT

- Importare librerie:

- <https://docs.python.org/3/py-modindex.html>

- Online Python tools:

- <https://repl.it/languages/python3>

- Documenti ufficiali Python:

- <https://docs.python.it>

- Classi:

- <http://www.thinkpython2.com/code/Point1.py>
- http://www.thinkpython2.com/code/Point1_soln.py
- <http://www.thinkpython2.com/code/Time1.py>
- http://www.thinkpython2.com/code/Time1_soln.py

Bibliografia

- http://disi.unitn.it/~teso/courses/informatica/python_functions.html
- <https://www.python.it/doc/Howtothink/Howtothink-html-it/chap04.htm>
- <https://www.python.it/doc/Howtothink/Howtothink-html-it/dex.htm>
- Concetti di informatica e fondamenti di Python, Maggioli Editore, Cay HorstMann, Rance D. Necaise, seconda edizione, 2019
- Pensare da informatico - Imparare con Python, Allen Downey, Jeffrey Elkner, Chris Meyers, Green Tea Press Wellesley, Massachusetts

Fondamenti di Informatica

AA 2019/2020

Eng. Ph.D. Michela Paolucci

DISIT Lab <http://www.disit.dinfo.unifi.it>

Department of Information Engineering, DINFO

University of Florence

Via S. Marta 3, 50139, Firenze, Italy

tel: +39-055-2758515, fax: +39-055-2758570

michela.paolucci@unifi.it