

UNIVERSITÀ DEGLI STUDI DI SALERNO

Fondamenti di Informatica

Programmazione in MATLAB | Gestione File | Grafici Esercitazioni Per Casa | Possibili Soluzioni

Prof. Raffaele Pizzolante

A.A. 2016/17

Esercitazioni per Casa

Indice

- Esercitazione per Casa | 1 | Possibili Soluzioni
 - Slide pp. 3–8
- Esercitazione per Casa | 2 | Possibili Soluzioni
 - Slide pp. 9–16
- Esercitazione per Casa | 3 | Possibili Soluzioni
 - Slide pp. 17–24

	< dibreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
T	Genere 1 (indice 1)	15	10	21
ъ	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
C	< <guadagni.txt>></guadagni.txt>	Target 1	Target 2	Target 3
G	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 <u>Target</u> si intende una determinata fascia di età, ad es., *Bambini*, *Ragazzi* e *Adulti*

	< dibreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
т .	Genere 1 (indice 1)	15	10	21
ъ	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
C	< <guadagni.txt>></guadagni.txt>	Target 1	Target 2	Target 3
G	Guadagno	2.20	3.50	2.50

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 <u>numero totale di libri venduti</u> per il *Target* avente come indice indice target

• **Esempio:** libri venduti(L, 1) \rightarrow 30

```
function [num_libri_venduti] = libri_venduti(L, indice_target)
 num_libri_venduti = sum(L(:, indice_target));
end
```

	< dibreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
т	Genere 1 (indice 1)	15	10	21
ъ	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
C	< <guadagni.txt>></guadagni.txt>	Target 1	Target 2	Target 3
G	Guadagno	2.20	3.50	2.50

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) \rightarrow 2.8983

```
function [guadagno_medio] = guadagno_medio_libro(L, G)
 [nr, nc] = size(L);
 somma_libri_venduti = 0;
 somma_guadagno = 0;

for i = 1:nr
 somma_libri_venduti = somma_libri_venduti + libri_venduti(L, i);
 somma_guadagno = somma_guadagno + (libri_venduti(L, i) * G(i));
 end

 guadagno_medio = somma_guadagno / somma_libri_venduti;
end
```

	< dibreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
т.	Genere 1 (indice 1)	15	10	21
ъ	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
C	< <guadagni.txt>></guadagni.txt>	Target 1	Target 2	Target 3
G	Guadagno	2.20	3.50	2.50

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

• **Esempio:** genere_meno_venduto(L) → 3

```
function [indice] = genere_meno_venduto(L)
 [valore, indice] = min(sum(L, 2));
end
```

	< dibreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
т .	Genere 1 (indice 1)	15	10	21
ъ	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
C	< <guadagni.txt>></guadagni.txt>	Target 1	Target 2	Target 3
G	Guadagno	2.20	3.50	2.50

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'<u>indice</u> del target più redditizio

• Esempio: target_piu_redditizio(L, G) → 2

```
function [indice] = target_piu_redditizio(L, G)
 [valore, indice] = max(sum(L) .* G);
end
```

	< dibreria.txt>>	Target 1 (ind. 1)	Target 2 (ind. 2)	Target 3 (ind. 3)
т	Genere 1 (indice 1)	15	10	21
ъ	Genere 2 (indice 2)	10	25	4
	Genere 3 (indice 3)	5	21	7
C	< <guadagni.txt>></guadagni.txt>	Target 1	Target 2	Target 3
G	Guadagno	2.20	3.50	2.50

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

- 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

Possibile Soluzione

7

sercizio

```
L = importdata('libreria.txt');
G = importdata('guadagni.txt');
target_redditizio = target_piu_redditizio(L, G)
```

Esercitazione per Casa | 1 | Possibili Soluzioni

M

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

M

• 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

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

- 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>></magazzini.txt>	Pantalone (ind. 1)	Camicia (ind. 2)	Maglia (ind. 3)
Roma (indice 1)	4	25	18
Milano (indice 2)	15	3	19
Napoli (indice 3)	20	10	21
< <pre><<pre><<pre><<pre><<pre><<pre><<pre><<pre></pre></pre></pre></pre></pre></pre></pre></pre>	Pantalone	Camicia	Maglia

< <pre><<pre><<pre><<pre><<pre><<pre><<pre></pre></pre></pre></pre></pre></pre></pre>	Pantalone	Camicia	Maglia
Prezzo	40	30	20

Esercizio 1 - Possibile Soluzione

M

P

```
function [S] = scorte(M)
 [nr, nc] = size(M);
 for i=1:nr
 min sede = min(M(:,i));
 if (min sede < 5)</pre>
 S(i) = 1;
 else
 S(i) = 0;
 end
 end
 S = S';
end
```

Esempio d'uso

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

M

- 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) = $(4 * 40) + (25 * 30) + (18 * 20) \rightarrow \text{magazzino Roma}$
- $I(2) = (15 * 40) + (3 * 30) + (19 * 20) \rightarrow magazzino Milano$
- I(3) = $(20 * 40) + (10 * 30) + (21 * 20) \rightarrow \text{magazzino Napoli}$
- Nota: È indifferente che I sia un vettore riga o un vettore colonna

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

Esercizio 2 - Possibile Soluzione

M

P

```
function [I] = importi(M, P)
 [nr, nc] = size(M);

 for i = 1:nr
 I(i) = sum(M(i,:) .* P);
 end

 I = I';
end
```

Esempio d'uso

```
>> I = importi(M, P)

I =

1270
1070
1520
```

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

M

P

 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

Possibile Soluzione

function [indice max] = piu fornito(M) [nr, nc] = size(M); $\max = \sup(M(1,:));$ indice max = 1; for i=2:nr $if \max < sum(M(i,:))$ max = sum(M(i,:));indice max = i; end end

Esempio d'uso

```
>> indice_piu_fornito = piu_fornito(M)
indice piu fornito =
 3
```

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

M

• 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)

Possibile Soluzione

```
function [num_camicie] = totale_camicie(M)
  num_camicie = sum(M(:,2));
end
```

Esempio d'uso

```
>> camicie = totale_camicie(M)
camicie =
 38
```

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

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

- 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

Possibile Soluzione

M

P

5

Esercizio

```
M = importdata('magazzini.txt');
P = importdata('prezzi.txt');
piu_fornito(M)
```

			Pla	tti		
< <costi_piatti.txt>></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

7	•			Pia	tti		
	< <tipo_piatti.txt>></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) → 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) → 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)

•	4	١
C	2	I
7	5	I
	2	ı

•			FIU	ננו		
< <costi_piatti.txt>></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

		Pla	TTI		
1	2	3	4	5	6
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
	2 1 3 4	2 1 1 1 3 1 4 1 1 1	1 2 3 2 1 2 1 1 2 3 1 1 4 1 4 1 1 2	2 1 2 3 1 1 2 1 3 1 1 1 4 1 4 1 1 1 2 3	1 2 3 4 5 2 1 2 3 1 1 1 2 1 3 3 1 1 1 2 4 1 4 1 2 1 1 2 3 2

D: -. + +:

Costi per Piatto

Diatti

Tipologia Piatto: <u>1 Antipasto</u>, <u>2 Primo</u>, <u>3 Secondo</u>, <u>4 Contorno</u>

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

т

sercizio

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

```
function [ costo_piatto_economico ] = piatto_economico(C, T, indice_tipo_piatto)
 costo_piatto_economico = min(C(find(T == indice_tipo_piatto)));
end
```

			1 14			
< <costi_piatti.txt>></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

T			Pia	tti		
< <tipo_piatti.txt>></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

Costi per Piatto

Piatti

Tipologia Piatto: <u>1 Antipasto</u>, <u>2 Primo</u>, <u>3 Secondo</u>, <u>4 Contorno</u>

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

т

Esercizio

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 $(T, 1) \rightarrow \text{restituisce } 1$
- **Esempio 2:** menu completo $(T, 3) \rightarrow \text{restituisce } 0$

```
function [ ris ] = menu completo(T, indice ristorante)
 tipologie piatti = 1:4;
 riga T = T(indice ristorante, :);
 intersezione = intersect(riga T, tipologie piatti);
 ris = isequal(intersezione, tipologie piatti);
end
```

7
<u>[i.</u>
izio
rcizio
<u>-</u>
<u> </u>

	FIULLI					
< <costi_piatti.txt>></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

Platti						
< <tipo_piatti.txt>></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
	Ristorante 1 (ind. 1) Ristorante 2 (ind. 2) Ristorante 3 (ind. 3) Ristorante 4 (ind. 4) Ristorante 5 (ind. 5)	Ristorante 1 (ind. 1) 2 Ristorante 2 (ind. 2) 1 Ristorante 3 (ind. 3) 3 Ristorante 4 (ind. 4) 4 Ristorante 5 (ind. 5) 1	Ristorante 1 (ind. 1) 2 1 Ristorante 2 (ind. 2) 1 1 Ristorante 3 (ind. 3) 3 1 Ristorante 4 (ind. 4) 4 1 Ristorante 5 (ind. 5) 1 1	< <ti>piatti.txt>> 1 2 3 Ristorante 1 (ind. 1) 2 1 2 Ristorante 2 (ind. 2) 1 1 2 Ristorante 3 (ind. 3) 3 1 1 Ristorante 4 (ind. 4) 4 1 4 Ristorante 5 (ind. 5) 1 1 2</ti>	< <ti>piatti.txt>> 1 2 3 4 Ristorante 1 (ind. 1) 2 1 2 3 Ristorante 2 (ind. 2) 1 1 2 1 Ristorante 3 (ind. 3) 3 1 1 1 Ristorante 4 (ind. 4) 4 1 4 1 Ristorante 5 (ind. 5) 1 1 2 3</ti>	< <ti>piatti.txt>> 1 2 3 4 5 Ristorante 1 (ind. 1) 2 1 2 3 1 Ristorante 2 (ind. 2) 1 1 2 1 3 Ristorante 3 (ind. 3) 3 1 1 1 2 Ristorante 4 (ind. 4) 4 1 4 1 2 Ristorante 5 (ind. 5) 1 1 2 3 2</ti>

Di~++i

Costi per Piatto

Diatti

Tipologia Piatto: <u>1 Antipasto</u>, <u>2 Primo</u>, <u>3 Secondo</u>, <u>4 Contorno</u>

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

П

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 $(T, 1) \rightarrow \text{restituisce } 1$
- **Esempio 2:** menu completo $(T, 3) \rightarrow \text{restituisce } 0$

```
function [ ris ] = menu completo(T, indice ristorante)
 tipologie piatti = 1:4;
 somma = 0;
 for indice tipologia = 1:length(tipologie piatti)
 if length(find(T(indice ristorante, :) == indice tipologia)) >= 1
 somma = somma + 1;
 end
 end
 ris = somma == 4;
end
```

_	± PIUUI						
	< <tipo_piatti.txt>></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 Ant	inasto	2 Drii	mo 3	Secon	do 1 Co	ntorno

Diatti

Costi per Piatto

Tipologia Piatto: <u>1 Antipasto, 2 Primo, 3 Secondo,</u> <u>4 Contorno</u>

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

т

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) \rightarrow restituisce 6

```
function [ indice ristorante ] = ampia scelta(T, indice_tipo_piatto)
 [num ristoranti, num piatti] = size(T);
 for indice ristorante = 1:num ristoranti
 x = find(T(indice ristorante, :) == indice tipo piatto);
 ristoranti(indice ristorante) = length(x);
 end
 [valore, indice ristorante] = max(ristoranti);
end
```

C		Pla	ττι			
< <costi_piatti.txt>></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

Platti					
1	2	3	4	5	6
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
	2 1 3 4	2 1 1 1 3 1 4 1 1 1	1 2 3 2 1 2 1 1 2 3 1 1 4 1 4 1 1 2	1 2 3 4 2 1 2 3 1 1 2 1 3 1 1 1 4 1 4 1 1 1 2 3	1 2 3 4 5 2 1 2 3 1 1 1 2 1 3 3 1 1 1 2 4 1 4 1 2 1 1 2 3 2

Di~++i

Costi per Piatto

Tipologia Piatto: <u>1 Antipasto</u>, <u>2 Primo</u>, <u>3 Secondo</u>, <u>4 Contorno</u>

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

П

ercizio

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)

```
function [ tipo_piatto ] = tipo_piatto_caro(C, T)
 tipo_piatto = T(find(C == max(max(C))));
end
```

•	Piuli					
< <costi_piatti.txt>></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	nor	Dia	++0
LUSLI	ושט	rıu	LLO

Diatti

T Piatti							
	< <tipo_piatti.txt>></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: <u>1 Antipasto</u>, <u>2 Primo</u>, <u>3 Secondo</u>, <u>4 Contorno</u>

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

т

Esercizio 5

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

- 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 <u>a barre</u> con le seguenti caratteristiche
 - 1. Asse $X \rightarrow \text{Rappresenta gli indici dei piatti}$
 - 2. Asse $Y \rightarrow \text{Rappresenta il costo del piatto più caro (tenendo conto di tutti i ristoranti), in base all'indice del piatto stesso (specificato sull'asse <math>X$)

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

4	Plutt						
	< <tipo_piatti.txt>></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
						•	

Diatti

Costi per Piatto

Tipologia Piatto: <u>1 Antipasto</u>, <u>2 Primo</u>, <u>3 Secondo</u>, <u>4 Contorno</u>

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

т

Possibile Soluzione (contenuto del file ristoranti_script.m)

```
C = importdata('costi_piatto.txt');
T = importdata('tipo_piatti.txt');
tipo_piatto_caro(C, T)
[num_ristoranti, num_piatti] = size(C);
x = 1:num_piatti;
y = max(C);
plot(x, y)
```