

Esame scritto del 11 Settembre 2015 (Appello X)

Si richiede di risolvere entrambi gli esercizi riportando una codifica in linguaggio C completa dei due programmi. Nel caso in cui non si riesca a completare entrambi gli esercizi si suggerisce di riportare almeno la codifica in C delle funzioni principali o una loro pseudo-codifica. È possibile consultare libri e appunti personali, ma non scambiare libri o appunti con altri studenti. I compiti che presenteranno evidenti ed anomale “similitudini” saranno annullati. La prova scritta ha una durata di tre ore, durante le quali non è consentito allontanarsi dall’aula, se non dopo aver consegnato il compito. Si richiede di riportare sul foglio del compito il proprio nominativo completo ed il numero di matricola o un codice identificativo personale equivalente.

Esercizio n. 1

Leggere in input le liste di adiacenza di un grafo non orientato $G = (V, E)$, con n vertici. Stampare le liste di adiacenza di G . Letto in input un intero $k > 0$ e un vertice $v \in V(G)$ stampare tutti i vertici $u \in V(G)$ che hanno in comune con v almeno k vertici adiacenti.

Esempio Si consideri il grafo $G = (V, E)$ rappresentato in figura. Sia $v = 5$ e $k = 2$; i vertici che hanno almeno due vertici in comune con il vertice $v = 5$ sono $u = 2$ e $u = 4$.

Soluzione

```

1 #include <stdlib.h>
2 #include <stdio.h>
3 #define MAX 100
4
5 struct nodo {
6 int info;
7 struct nodo *next;
8 };
9
10 struct nodo *leggiLista(void) {
11 struct nodo *p, *primo=NULL;
12 int n, i;
13 printf("Numero di elementi: ");
14 scanf("%d", &n);

```

```

15 printf("inserisci %d interi: ", n);
16 for (i=0; i<n; i++) {
17 p = malloc(sizeof(struct nodo));
18 scanf("%d", &p->info);
19 p->next = primo;
20 primo = p;
21 }
22 return(primo);
23 }
24
25 int leggiGrafo(struct nodo *G[]) {
26 int i, n;
27 printf("Numero di vertici: ");
28 scanf("%d", &n);
29 for (i=0; i<n; i++) {
30 printf("Lista di adiacenza di %d.\n", i);
31 G[i] = leggiLista();
32 }
33 return(n);
34 }
35
36 void stampaLista(struct nodo *p) {
37 while (p != NULL) {
38 printf("%d --> ", p->info);
39 p = p->next;
40 }
41 printf("NULL\n");
42 return;
43 }
44
45 void stampaGrafo(struct nodo *G[], int n) {
46 int i;
47 for (i=0; i<n; i++) {
48 printf("%d: ", i);
49 stampaLista(G[i]);
50 }
51 return;
52 }
53
54 int adiacente(int x, struct nodo *p) {
55 int r;
56 while (p != NULL && p->info != x)
57 p = p->next;
58 if (p != NULL)
59 r = 1;
60 else
61 r = 0;
62 return(r);
63 }

```

```

64
65 int main(void) {
66 struct nodo *G[MAX], *p;
67 int n, k, u, v, cont;
68 n = leggiGrafo(G);
69 stampaGrafo(G, n);
70 printf("Inserisci un intero k>0 e un vertice v del grafo: ");
71 scanf("%d %d", &k, &v);
72 printf("Vertici con almeno %d adiacenti in comune con %d: ", k, v);
73 for (u=0; u<n; u++) {
74 if (u != v) {
75 cont = 0;
76 p = G[u];
77 while (p!=NULL && cont<k) {
78 if (adiacente(p->info, G[v]))
79 cont++;
80 p = p->next;
81 }
82 if (cont==k)
83 printf("%d ", u);
84 }
85 }
86 printf("\n");
87 return(0);
88 }

```

Esercizio n. 2

Letti in input due interi $n, k > 0$, generare due matrici quadrate di ordine n , A e B , di numeri interi casuali compresi tra 0 e k (estremi inclusi); la matrice A dovrà essere costituita di soli numeri pari e la matrice B di soli numeri dispari. Stampare le matrici A e B . Costruire un vettore C di n numeri interi in cui l'elemento generico c_h ($0 \leq h < n$) è dato dal prodotto tra il minimo elemento della colonna h di A e il massimo elemento della riga h di B .

Esempio Sia $n = 4$ e $k = 20$; consideriamo le seguenti matrici:

$$A = \begin{pmatrix} 6 & 8 & 8 & 12 \\ 10 & 0 & 16 & 16 \\ 2 & 10 & 16 & 18 \\ 14 & 14 & 10 & 4 \end{pmatrix} \quad B = \begin{pmatrix} 17 & 1 & 11 & 13 \\ 11 & 3 & 5 & 19 \\ 3 & 17 & 1 & 15 \\ 11 & 9 & 13 & 3 \end{pmatrix}$$

Il vettore C di $n = 4$ elementi è quindi il seguente: $C = (34, 0, 136, 52)$.

Soluzione

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <time.h>
4 #define MAX 100
5
6 void generaMatricePari(int X[MAX][MAX], int n, int k) {
7 int i, j;
8 for (i=0; i<n; i++)
9 for (j=0; j<n; j++)
10 X[i][j] = (rand()%(k/2 + 1)) * 2;
11 return;
12 }
13
14 void generaMatriceDispari(int X[MAX][MAX], int n, int k) {
15 int i, j;
16 for (i=0; i<n; i++)
17 for (j=0; j<n; j++)
18 X[i][j] = (rand()%(k/2 + k%2)) * 2 + 1;
19 return;
20 }
21
22 void stampaMatrice(int X[MAX][MAX], int n) {
23 int i, j;
24 for (i=0; i<n; i++) {
25 for (j=0; j<n; j++)
26 printf("%2d ", X[i][j]);
27 printf("\n");
28 }
29 printf("\n");
30 return;
31 }
```

```

32
33 int min(int X[MAX][MAX], int n, int h) {
34 int i, m;
35 m = X[0][h];
36 for (i=1; i<n; i++)
37 if (X[i][h] < m)
38 m = X[i][h];
39 return(m);
40 }
41
42 int max(int X[MAX][MAX], int n, int h) {
43 int i, m;
44 m = X[h][0];
45 for (i=1; i<n; i++)
46 if (X[h][i] > m)
47 m = X[h][i];
48 return(m);
49 }
50
51 void costruisciVettore(int A[MAX][MAX],int B[MAX][MAX],int C[MAX],int n) {
52 int h;
53 for (h=0; h<n; h++)
54 C[h] = min(A, n, h) * max(B, n, h);
55 return;
56 }
57
58 void stampaVettore(int X[], int n) {
59 int i;
60 for (i=0; i<n; i++)
61 printf("%2d ", X[i]);
62 printf("\n");
63 return;
64 }
65
66 int main(void) {
67 int A[MAX][MAX], B[MAX][MAX], C[MAX], n, k;
68 printf("Ordine delle matrici quadrate: ");
69 scanf("%d", &n);
70 printf("Soglia dei numeri casuali: ");
71 scanf("%d", &k);
72 srand((unsigned)time(NULL));
73 generaMatricePari(A, n, k);
74 generaMatriceDispari(B, n, k);
75 stampaMatrice(A, n);
76 stampaMatrice(B, n);
77 costruisciVettore(A, B, C, n);
78 stampaVettore(C, n);
79 return(0);
80 }

```