

UNIVERSITÀ DEGLI STUDI DI SALERNO

Università di Salerno
Dipartimento di
Ingegneria Industriale
di
in

Fondamenti di Informatica

Programmazione in MATLAB | Gestione File | Grafici
Esercitazioni Per Casa

Prof. Raffaele Pizzolante

A.A. 2016/17

MATLAB

Esercitazioni per Casa

Indice

- Esercitazione per Casa | 1
 - Slide pp. 3–5
- Esercitazione per Casa | 2
 - Slide pp. 6–10
- Esercitazione per Casa | 3
 - Slide pp. 11–15

L

<<libreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
Genere 1 (indice 1)	15	10	21
Genere 2 (indice 2)	10	25	4
Genere 3 (indice 3)	5	21	7

G

<<guadagni.txt>>	Target 1	Target 2	Target 3
Guadagno	2.20	3.50	2.50

- In questa prova verranno utilizzati una matrice **L** ed un array riga **G**
 - Ogni cella di **L** rappresenta il numero di libri venduti, rivolti ad un certo Target (colonna) di un determinato Genere (riga)
 - Ogni cella di **G** rappresenta il Guadagno unitario per ciascun libro rivolto ad un determinato Target (colonna)
- La matrice **L** contiene esclusivamente dati numerici (evidenziati in arancio nell'esempio)
- L'array riga **G** contiene esclusivamente dati numerici (evidenziati in arancio nell'esempio)
- **N.B.** Per Target si intende una determinata fascia di età, ad es., *Bambini*, *Ragazzi* e *Adulti*

		Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
L	<<libreria.txt>>			
	Genere 1 (indice 1)	15	10	21
	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
G	<<guadagni.txt>>	Target 1	Target 2	Target 3
	Guadagno	2.20	3.50	2.50

Esercizio 1

Scrivere una funzione `libri_venduti`, che prenda come argomento di input la matrice **L** (*libreria*) ed un intero `indice_target`, e restituisca come argomento di output il **numero totale di libri venduti** per il *Target* avente come indice `indice_target`

- **Esempio:** `libri_venduti(L, 1) → 30`

Esercizio 2

Scrivere una funzione `guadagno_medio_libro`, che prenda come argomento di input la matrice **L** (*libreria*) e l'array **G** (*guadagni*), e restituisca come argomento di output il **guadagno medio per ogni libro venduto**

- **Esempio:** `guadagno_medio_libro(L, G) → 2.8983`

Esercizio 3

Scrivere una funzione `genere_meno_venduto` che prenda come argomento di input la matrice **L** (*libreria*) e restituisca come argomento di output l'**indice** del genere meno venduto

- **Esempio:** `genere_meno_venduto(L) → 3`

Esercizio 4

Scrivere una funzione `target_piu_redditizio` che prenda in input la matrice **L** (*libreria*) e l'array riga **G** (*guadagni*), e restituisca come argomento di output l'**indice** del target più redditizio

- **Esempio:** `target_piu_redditizio(L, G) → 2`

	<<libreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
L	Genere 1 (indice 1)	15	10	21
	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
	<<guadagni.txt>>	Target 1	Target 2	Target 3
G	Guadagno	2.20	3.50	2.50

Esercizio 5

Scrivere un M-File Script chiamato `libreria_script.m` che effettui le seguenti operazioni

1. Importi la matrice `L` dal file `libreria.txt`
2. Importi l'array `G` dal file `guadagni.txt`
3. Invochi la funzione dell'Esercizio 4 (chiamata `target_piu_redditizio`) con gli argomenti di input: `L` e `G`, ed infine mostri a video l'output della funzione stessa

NOTA: I file `libreria.txt` e `guadagni.txt` contengono solo dati numerici. È utilizzato il separatore virgola (,) per separare le colonne. Si assuma che i file siano memorizzati all'interno della **Current Directory**

```
15, 19, 21
10, 25, 4
5, 21, 7
```

Contenuto del file
`libreria.txt`

```
2.20, 3.50, 2.50
```

Contenuto del file
`guadagni.txt`

<<magazzini.txt>>		Pantalone (ind. 1)	Camicia (ind. 2)	Maglia (ind. 3)
M	Roma (indice 1)	4	25	18
	Milano (indice 2)	15	3	19
	Napoli (indice 3)	20	10	21
<<prezzi.txt>>		Pantalone	Camicia	Maglia
P	Prezzo	40	30	20

- In questa prova verranno utilizzati una matrice **M** ed un array **P**
 - Ogni cella di **M** rappresenta la quantità di un certo prodotto (colonna) disponibile in una determinata sede del magazzino (riga)
 - Ogni cella di **P** rappresenta l'importo necessario per uno specifico prodotto (colonna)
- La matrice **M** contiene esclusivamente dati numerici (evidenziati in arancio nell'esempio)
- L'array **P** contiene esclusivamente dati numerici (evidenziati in arancio nell'esempio)

	<<magazzini.txt>>	Pantalone (ind. 1)	Camicia (ind. 2)	Maglia (ind. 3)
M	Roma (indice 1)	4	25	18
	Milano (indice 2)	15	3	19
	Napoli (indice 3)	20	10	21
	<<prezzi.txt>>	Pantalone	Camicia	Maglia
P	Prezzo	40	30	20

Esercizio 1

- Scrivere una funzione `scorte`, che prenda in input la matrice **M** (*magazzini*) e restituisca un array **S**, in cui ogni elemento **S** (**i**) è definito come segue

$$S(i) = \begin{cases} 1 & \text{se è necessario fare un rifornimento nella sede con indice } i \\ 0 & \text{altrimenti} \end{cases}$$

- Si noti che **un rifornimento è necessario** se vi sono uno o più prodotti la cui **quantità** presente in magazzino è **inferiore a 5**

- Nell'esempio, la funzione `scorte` restituirà $S = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$

- **Nota:** È indifferente che **S** sia un vettore riga o un vettore colonna

	<<magazzini.txt>>	Pantalone (ind. 1)	Camicia (ind. 2)	Maglia (ind. 3)
M	Roma (indice 1)	4	25	18
	Milano (indice 2)	15	3	19
	Napoli (indice 3)	20	10	21
	<<prezzi.txt>>	Pantalone	Camicia	Maglia
P	Prezzo	40	30	20

Esercizio 2

- Scrivere una funzione chiamata `importi`, che prenda in input la matrice **M** (*magazzini*) e l'array **P** (*prezzi*), e restituisca in output un array **I**
- Ogni elemento dell'array **I** dovrà contenere l'importo totale ricavabile dalla vendita della merce contenuta in un determinato magazzino
- **Esempio**
 - $I(1) = (4 * 40) + (25 * 30) + (18 * 20) \rightarrow$ magazzino **Roma**
 - $I(2) = (15 * 40) + (3 * 30) + (19 * 20) \rightarrow$ magazzino **Milano**
 - $I(3) = (20 * 40) + (10 * 30) + (21 * 20) \rightarrow$ magazzino **Napoli**
- **Nota:** È indifferente che **I** sia un vettore riga o un vettore colonna

	<<magazzini.txt>>	Pantalone (ind. 1)	Camicia (ind. 2)	Maglia (ind. 3)
M	Roma (indice 1)	4	25	18
	Milano (indice 2)	15	3	19
	Napoli (indice 3)	20	10	21
	<<prezzi.txt>>	Pantalone	Camicia	Maglia
P	Prezzo	40	30	20

Esercizio 3

- Scrivere una funzione chiamata `piu_fornito`, che prenda in input la matrice **M** (*magazzini*) e restituisca in output l'indice del magazzino che ha più prodotti

Esercizio 4

- Scrivere una funzione chiamata `totale_camicie`, che prenda in input la matrice **M** (*magazzini*) e restituisca in output il numero totale di camicie (in tutti i magazzini)

	<<magazzini.txt>>	Pantalone (ind. 1)	Camicia (ind. 2)	Maglia (ind. 3)
M	Roma (indice 1)	4	25	18
	Milano (indice 2)	15	3	19
	Napoli (indice 3)	20	10	21
	<<prezzi.txt>>	Pantalone	Camicia	Maglia
P	Prezzo	40	30	20

Esercizio 5

Scrivere un M-File Script chiamato `magazzini_script.m` che effettui le seguenti operazioni

1. Importi la matrice `M` dal file `magazzini.txt`
2. Importi l'array `P` dal file `prezzi.txt`
3. Invochi la funzione dell'Esercizio 3 (chiamata `piu_fornito`) con argomento di input `M`, e mostri a video l'output della funzione stessa

NOTA: I file `magazzini.txt` e `prezzi.txt` contengono solo dati numerici. È utilizzato il separatore virgola (,) per separare le colonne. Si assuma che i file siano memorizzati all'interno della **Current Directory**

```
4, 25, 18
15, 3, 19
20, 10, 21
```

Contenuto del file
`magazzini.txt`

```
40, 30, 20
```

Contenuto del file
`prezzi.txt`

C*Piatti*

<<costi_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	30	6	11	78	100	13
Ristorante 2 (ind. 2)	25	42	25	12	35	91
Ristorante 3 (ind. 3)	8	48	20	22	14	68
Ristorante 4 (ind. 4)	15	18	24	40	72	4
Ristorante 5 (ind. 5)	16	69	83	31	33	81
Ristorante 6 (ind. 6)	9	13	15	58	19	52

*Costi per Piatto***T***Piatti*

<<tipo_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	2	1	2	3	1	4
Ristorante 2 (ind. 2)	1	1	2	1	3	4
Ristorante 3 (ind. 3)	3	1	1	1	2	3
Ristorante 4 (ind. 4)	4	1	4	1	2	2
Ristorante 5 (ind. 5)	1	1	2	3	2	3
Ristorante 6 (ind. 6)	3	4	2	1	4	4

Tipologia Piatto: 1 Antipasto, 2 Primo, 3 Secondo, 4 Contorno

NOTA: Negli esercizi possono essere utilizzate funzioni viste a lezione (negli esempi), funzioni realizzate negli esercizi precedenti e/o funzioni built-in di MATLAB

- In questa esercitazione verranno utilizzate una matrice **C** ed una matrice **T**
 - La matrice **C** rappresenta i **costi per ciascun piatto** offerto da **ciascun ristorante**
 - **C(indice_ristorante, indice_piatto)** rappresenta il costo del Piatto avente indice **indice_piatto**, offerto dal Ristorante avente indice **indice_ristorante**
 - **Esempio:** $C(4, 2) \rightarrow$ ha valore 18 e indica che il Piatto 2 offerto dal Ristorante 4 costa 18 €
 - La matrice **T** specifica, per ogni piatto fornito da ciascun ristorante, la relativa tipologia
 - **Esempio:** $T(6, 3) \rightarrow$ ha valore 2 e indica che il Piatto 3 fornito dal Ristorante 6 è di tipo 2
- Le matrici contengono esclusivamente dati numerici (evidenziati in arancio nell'esempio)

C*Piatti*

<<costi_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	30	6	11	78	100	13
Ristorante 2 (ind. 2)	25	42	25	12	35	91
Ristorante 3 (ind. 3)	8	48	20	22	14	68
Ristorante 4 (ind. 4)	15	18	24	40	72	4
Ristorante 5 (ind. 5)	16	69	83	31	33	81
Ristorante 6 (ind. 6)	9	13	15	58	19	52

*Costi per Piatto***T***Piatti*

<<tipo_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	2	1	2	3	1	4
Ristorante 2 (ind. 2)	1	1	2	1	3	4
Ristorante 3 (ind. 3)	3	1	1	1	2	3
Ristorante 4 (ind. 4)	4	1	4	1	2	2
Ristorante 5 (ind. 5)	1	1	2	3	2	3
Ristorante 6 (ind. 6)	3	4	2	1	4	4

Tipologia Piatto: 1 Antipasto, 2 Primo, 3 Secondo, 4 Contorno

NOTA: Negli esercizi possono essere utilizzate funzioni viste a lezione (negli esempi), funzioni realizzate negli esercizi precedenti e/o funzioni built-in di MATLAB

Esercizio 1

Scrivere una funzione chiamata `piatto_economico`, che prenda come argomenti di input: la matrice `C` (*costi*), la matrice `T` (*tipo pasti*) ed un intero `indice_tipo_piatto`, e restituisca come argomento di output il costo del piatto, indicato da `indice_tipo_piatto`, più economico

- **Esempio:** `piatto_economico(C, T, 3)` → restituisce 8

Esercizio 2

Scrivere una funzione chiamata `menu_completo`, che prenda come argomento di input la matrice `T` (*tipo pasti*) ed un intero `indice_ristorante`, e restituisca come argomento di output

- 1, se il Ristorante avente indice `indice_ristorante` offre un menù completo
- 0, altrimenti

N.B. Per menù completo si intende che il ristorante fornisce almeno una portata per ciascun tipo di piatto

- **Esempio 1:** `menu_completo(T, 1)` → restituisce 1
- **Esempio 2:** `menu_completo(T, 3)` → restituisce 0

C*Piatti*

<<costi_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	30	6	11	78	100	13
Ristorante 2 (ind. 2)	25	42	25	12	35	91
Ristorante 3 (ind. 3)	8	48	20	22	14	68
Ristorante 4 (ind. 4)	15	18	24	40	72	4
Ristorante 5 (ind. 5)	16	69	83	31	33	81
Ristorante 6 (ind. 6)	9	13	15	58	19	52

*Costi per Piatto***T***Piatti*

<<tipo_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	2	1	2	3	1	4
Ristorante 2 (ind. 2)	1	1	2	1	3	4
Ristorante 3 (ind. 3)	3	1	1	1	2	3
Ristorante 4 (ind. 4)	4	1	4	1	2	2
Ristorante 5 (ind. 5)	1	1	2	3	2	3
Ristorante 6 (ind. 6)	3	4	2	1	4	4

Tipologia Piatto: 1 Antipasto, 2 Primo, 3 Secondo, 4 Contorno

NOTA: Negli esercizi possono essere utilizzate funzioni viste a lezione (negli esempi), funzioni realizzate negli esercizi precedenti e/o funzioni built-in di MATLAB

Esercizio 3

Scrivere una funzione chiamata `ampia_scelta`, che prenda come argomenti di input la matrice `T` (*tipo pasti*) ed un intero `indice_tipo_piatto`, e restituisca come argomento di output l'indice del ristorante che offre la più ampia scelta associata al tipo di piatto selezionato

- **Esempio:** `ampia_scelta(T, 4)` → restituisce 6

Esercizio 4

Scrivere una funzione chiamata `tipo_piatto_caro`, che prenda come argomenti di input la matrice `C` (*costi*) e la matrice `T` (*tipo pasti*), e restituisca come argomento di output la tipologia del piatto più caro tra tutti i ristoranti

- **Esempio:** `tipo_piatto_caro(C, T)` → restituisce 1 (dato che il piatto più caro ha prezzo di 100€ ed è della tipologia 1)

C*Piatti*

<<costi_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	30	6	11	78	100	13
Ristorante 2 (ind. 2)	25	42	25	12	35	91
Ristorante 3 (ind. 3)	8	48	20	22	14	68
Ristorante 4 (ind. 4)	15	18	24	40	72	4
Ristorante 5 (ind. 5)	16	69	83	31	33	81
Ristorante 6 (ind. 6)	9	13	15	58	19	52

*Costi per Piatto***T***Piatti*

<<tipo_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	2	1	2	3	1	4
Ristorante 2 (ind. 2)	1	1	2	1	3	4
Ristorante 3 (ind. 3)	3	1	1	1	2	3
Ristorante 4 (ind. 4)	4	1	4	1	2	2
Ristorante 5 (ind. 5)	1	1	2	3	2	3
Ristorante 6 (ind. 6)	3	4	2	1	4	4

Tipologia Piatto: 1 Antipasto, 2 Primo, 3 Secondo, 4 Contorno

NOTA: Negli esercizi possono essere utilizzate funzioni viste a lezione (negli esempi), funzioni realizzate negli esercizi precedenti e/o funzioni built-in di MATLAB

Esercizio 5 (Parte 1)

- Scrivere un M-File Script chiamato `ristoranti_script.m` che effettui le seguenti operazioni
1. Importi la matrice `C` dal file `costi_piatti.txt` (Mostrato in seguito)
 2. Importi la matrice `T` dal file `tipo_piatti.txt` (Mostrato in seguito)
 3. Invochi la funzione dell'Esercizio 4 (chiamata `tipo_piatto_caro`) con gli argomenti di input: `C` e `T`, e mostri a video il risultato della funzione stessa
 4. Generi un grafico **a barre** con le seguenti caratteristiche
 1. Asse $X \rightarrow$ Rappresenta gli indici dei piatti
 2. Asse $Y \rightarrow$ Rappresenta il costo del piatto più caro (tenendo conto di tutti i ristoranti), in base all'indice del piatto stesso (specificato sull'asse X)

NOTA: I file `costi_piatti.txt` e `tipo_piatti.txt` (mostrati in seguito) contengono solo dati numerici. È utilizzato il separatore virgola (,) per separare le colonne. Si assuma che i file siano memorizzati all'interno della **Current Directory**

C*Piatti*

<<costi_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	30	6	11	78	100	13
Ristorante 2 (ind. 2)	25	42	25	12	35	91
Ristorante 3 (ind. 3)	8	48	20	22	14	68
Ristorante 4 (ind. 4)	15	18	24	40	72	4
Ristorante 5 (ind. 5)	16	69	83	31	33	81
Ristorante 6 (ind. 6)	9	13	15	58	19	52

*Costi per Piatto***T***Piatti*

<<tipo_piatti.txt>>	1	2	3	4	5	6
Ristorante 1 (ind. 1)	2	1	2	3	1	4
Ristorante 2 (ind. 2)	1	1	2	1	3	4
Ristorante 3 (ind. 3)	3	1	1	1	2	3
Ristorante 4 (ind. 4)	4	1	4	1	2	2
Ristorante 5 (ind. 5)	1	1	2	3	2	3
Ristorante 6 (ind. 6)	3	4	2	1	4	4

Tipologia Piatto: 1 Antipasto, 2 Primo, 3 Secondo, 4 Contorno

NOTA: Negli esercizi possono essere utilizzate funzioni viste a lezione (negli esempi), funzioni realizzate negli esercizi precedenti e/o funzioni built-in di MATLAB

Esercizio 5 (Parte 2)

```
30, 6, 11, 78, 100, 13
25, 42, 25, 12, 35, 91
8, 48, 20, 22, 14, 68
15, 18, 24, 40, 72, 4
16, 69, 83, 31, 33, 81
9, 13, 15, 58, 19, 52
```

```
2, 1, 2, 3, 1, 4
1, 1, 2, 1, 3, 4
3, 1, 1, 1, 2, 3
4, 1, 4, 1, 2, 2
1, 1, 2, 3, 2, 3
3, 4, 2, 1, 4, 4
```

Contenuto del file
costi_piatti.txt

Contenuto del file
tipo_piatti.txt

Contenuto dei file
Esempio Grafico Esercizio 5