

UNIVERSITÀ DEGLI STUDI DI SALERNO

Fondamenti di Informatica

Esercizi Ripasso Argomenti MATLAB – PARTE I

Prof. Christian Esposito

Corso di Laurea in Ingegneria Meccanica e Gestionale (Classe I)

A.A. 2016/17

MATLAB

N	ore								
	<<noleggio.txt>>	1	2	3	4	5	6	7	8
Auto 1 (indice 1)	1	1	1	0	0	1	1	0	
Auto 2 (indice 2)	0	0	1	1	0	1	0	0	
Auto 3 (indice 3)	1	1	0	0	0	0	1	1	

I	<<incassi.txt>>	Auto 1	Auto 2	Auto 3
Incasso Orario		8	10	5

- In questa esercitazione verranno utilizzate una matrice **N** ed un array riga **I**
 - La matrice **N** rappresenta il **prospetto giornaliero** di un autonoleggio
 - L'elemento **N(riga, colonna)** assume valore 1 se l'auto specificata dalla *riga* è noleggiata all'ora specificata dalla *colonna*, valore 0 altrimenti
 - **Esempio:** $N(2, 7) \rightarrow$ ha valore 0 ed indica che l'Auto 2 (riga 2) è libera (non noleggiata) all'ora 7 (colonna 7)
 - **Esempio:** $N(3, 2) \rightarrow$ ha valore 1 ed indica che l'Auto 3 (riga 3) è stata noleggiata all'ora 2 (colonna 2)
 - L'elemento **I(indice)** rappresenta l'incasso orario per il noleggio dell'auto indicata in colonna
 - **Esempio:** $I(2) \rightarrow$ indica che l'Auto 2 (colonna 2) produce un incasso orario pari ad 8 euro
- Sia l'array che la matrice contengono esclusivamente dati numerici (evidenziati in arancio nell'esempio)

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

N	ore								
	<<noleggio.txt>>	1	2	3	4	5	6	7	8
Auto 1 (indice 1)	1	1	1	0	0	1	1	0	
Auto 2 (indice 2)	0	0	1	1	0	1	0	0	
Auto 3 (indice 3)	1	1	0	0	0	0	1	1	

I	<<incassi.txt>>	Auto 1	Auto 2	Auto 3
	Incasso Orario		8	10

Esercizio 1 Scrivere una funzione chiamata `ore_noleggio`, che prenda come argomenti di input: la matrice N (*noleggio*) ed un numero intero `indice_auto`, e restituisca come argomento di output il totale delle ore in cui l'auto, avente indice `indice_auto`, è stata noleggiata

- **Esempio:** `ore_noleggio(N, 1) → restituisce 5`

Esercizio 2 Scrivere una funzione chiamata `ore_vuote`, che prenda come argomenti di input la matrice N (*noleggio*), e restituisca come argomento di output il numero di ore in cui tutte le auto sono libere

- **Esempio:** `ore_vuote(N) → restituisce 1`
- **OSSERVAZIONI:** Il valore 1 si riferisce all'ora con indice 5 (unica ora in cui tutte le auto sono libere)

Esercizio 3 Scrivere una funzione chiamata `incassi_totali`, che prenda come argomenti di input: la matrice N (*noleggio*) e l'array I (*incassi*), e restituisca come argomento di output l'ammontare degli incassi totali giornalieri

- **Esempio:** `incassi_totali(N, I) → restituisce 90`

Esercizio 4 Scrivere una funzione chiamata `incassi_non_conseguiti`, che prenda come argomenti di input: la matrice N (*noleggio*) e l'array I (*incassi*), e restituisca come output gli incassi totali giornalieri non conseguiti. Si supponga che gli incassi totali non conseguiti sono ottenuti come: *incassi_potenziati – incassi_totali*, dove *incassi_potenziati* sono gli incassi giornalieri che si sarebbero ottenuti se tutte le auto fossero state noleggiate durante tutte le ore

- **Esempio:** `incassi_non_conseguiti(N, I) → restituisce 94`

N	ore								
	<<noleggio.txt>>	1	2	3	4	5	6	7	8
Auto 1 (indice 1)	1	1	1	0	0	1	1	0	
Auto 2 (indice 2)	0	0	1	1	0	1	0	0	
Auto 3 (indice 3)	1	1	0	0	0	0	1	1	

I	<<incassi.txt>>	Auto 1	Auto 2	Auto 3
Incasso Orario	8	10	5	

Esercizio 5 Scrivere un M-File Script chiamato `noleggio_auto_script.m` che effettui le seguenti operazioni

1. Importi la matrice N dal file `noleggio.txt`
2. Importi la matrice I dal file `incassi.txt`
3. Invochi la funzione dell'Esercizio 4 (chiamata `incassi_non_conseguiti`) con gli argomenti di input: N e I, ed infine mostri a video il risultato della funzione stessa

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

```
1, 1, 1, 0, 0, 1, 1, 0
0, 0, 1, 1, 0, 1, 0, 0
1, 1, 0, 0, 0, 0, 1, 1
```

Contenuto del file
`noleggio.txt`

```
8, 10, 5
```

Contenuto del file
`incassi.txt`

N*ore*

<<noleggio.txt>>	1	2	3	4	5	6	7	8
Auto 1 (indice 1)	1	1	1	0	0	1	1	0
Auto 2 (indice 2)	0	0	1	1	0	1	0	0
Auto 3 (indice 3)	1	1	0	0	0	0	1	1

I

<<incassi.txt>>	Auto 1	Auto 2	Auto 3
Incasso Orario	8	10	5

Esercizio 6

Scrivere una funzione chiamata `grafico_noleggio`, che prenda come argomenti di input: la matrice `N` (*noleggio*), e mostri un grafico con le seguenti proprietà:

- Sull'asse *X*, riporti gli indici di tutte le ore
- Sull'asse *Y*, per ogni punto, riporti il numero di auto noleggiate nell'ora riportata sull'asse *X*
- *Titolo*: 'Grafico Noleggio'
- *Etichetta Asse X*: 'Ore'
- *Etichetta Asse Y*: 'Auto Noleggiate'

Inoltre, restituisca un array contenente i valori assegnati all'asse *Y* (**Esempio**: Array riga o colonna [2 2 2 1 0 2 2 1])

Esempio Esercizio 6