

UNIVERSITÀ DEGLI STUDI DI SALERNO

di Università di Salerno
Dipartimento di
Ingegneria Industriale
in

Fondamenti di Informatica

Esercizi Ripasso Argomenti MATLAB – PARTE I - Soluzioni

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

Possibile Soluzione

```
function [ totale_ore ] = ore_noleggio(N, indice_auto)
 totale_ore = sum(N(indice_auto, :));
end
```

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 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)

Possibile Soluzione 1/4

```
function [ num_ore_vuote ] = ore_vuote(N)
 [num_auto, num_ore] = size(N);
 num_ore_vuote = 0;

 for indice_ora = 1:num_ore
 if ~N(1, indice_ora) && ~N(2, indice_ora) && ~N(3, indice_ora)
 num_ore_vuote = num_ore_vuote + 1;
 end
 end
end
```

N*ore*

<<nolegg.io.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 2

Scrivere una funzione chiamata `ore_vuote`, che prenda come argomenti di input la matrice `N` (*nolegg.io*), 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)

Possibile Soluzione 2/4

```
function [ num_ore_vuote ] = ore_vuote(N)
 [num_auto, num_ore] = size(N);
 num_ore_vuote = 0;

 for indice_ora = 1:num_ore
 somma_ora_nolegg.io = 0;

 for indice_auto = 1:num_auto
 somma_ora_nolegg.io = somma_ora_nolegg.io + N(indice_auto, indice_ora);
 end

 if somma_ora_nolegg.io == 0
 num_ore_vuote = num_ore_vuote + 1;
 end
 end
end
```

N*ore*

<<noleggior.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 2 Scrivere una funzione chiamata `ore_vuote`, che prenda come argomenti di input la matrice `N` (`noleggior`), 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)

Possibile Soluzione 3/4

```
function [ num_ore_vuote ] = ore_vuote(N)
 [num_auto, num_ore] = size(N);
 num_ore_vuote = 0;

 for indice_ora = 1:num_ore
 if sum(N(:, indice_ora)) == 0
 num_ore_vuote = num_ore_vuote + 1;
 end
 end
end
```

N	ore								
	<<noleggior.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 2** Scrivere una funzione chiamata `ore_vuote`, che prenda come argomenti di input la matrice N (*noleggior*), 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)

Possibile Soluzione 4/4

```
function [ num_ore_vuote ] = ore_vuote(N)
 [num_auto, num_ore] = size(N);
 array_riga_booleano = ones(1, num_ore);

 for indice_auto = 1:num_auto
 array_riga_booleano = array_riga_booleano & ~N(indice_auto, :);
 end

 num_ore_vuote = sum(array_riga_booleano);
end
```

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

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`

Possibile Soluzione 1/3

```
function [ totale_incassi ] = incassi_totali(N, I)
 totale_incassi = sum(I * N);
end
```

Possibile Soluzione 2/3

```
function [ totale_incassi ] = incassi_totali(N, I)
 [num_auto, num_ore] = size(N);
 totale_incassi = 0;

 for indice_ora = 1:num_ore
 totale_incassi = totale_incassi + sum(N(:, indice_ora) .* I');
 end
end
```

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

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

Possibile Soluzione 3/3

```
function [ totale_incassi ] = incassi_totali(N, I)
 [num_auto, num_ore] = size(N);
 somma = 0;

 for indice_ora = 1:num_ore
 for indice_auto = 1:num_auto
 somma = somma + (N(indice_auto, indice_ora) * I(indice_auto));
 end
 end

 totale_incassi = somma;
end
```

N*ore*

<<noleggior.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 4 Scrivere una funzione chiamata `incassi_non_conseguiti`, che prenda come argomenti di input: la matrice `N` (noleggior) 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

Possibile Soluzione 1/3

```
function [ totale_inc_non_conseguiti ] = incassi_non_conseguiti(N, I)
 totale_inc_non_conseguiti = incassi_totali(~N, I);
end
```

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 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 potenziali – incassi totali**, dove **incassi potenziali** 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`

Possibile Soluzione 2/3

```
function [ totale_inc_non_conseguiti ] = incassi_non_conseguiti(N, I)
 [num_auto, num_ore] = size(N);
 incassi_potenziiali = 0;

 for indice_auto = 1:num_auto
 incassi_potenziiali = incassi_potenziiali + (num_ore * I(indice_auto));
 end

 totale_inc_non_conseguiti = incassi_potenziiali - incassi_totali(N, I);
end
```

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 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`

Possibile Soluzione 3/3

```
function [ totale_inc_non_conseguiti ] = incassi_non_conseguiti(N, I)
 [num_auto, num_ore] = size(N);
 incassi_potenziati = 0;

 for indice_auto = 1:num_auto
 incassi_potenziati = incassi_potenziati + (num_ore * I(indice_auto));
 end

 incassi_totali_giornalieri = 0;

 for indice_auto = 1:num_auto
 incassi_totali_giornalieri = incassi_totali_giornalieri + (sum(N(indice_auto, :)) * I(indice_auto));
 end

 totale_inc_non_conseguiti = incassi_potenziati - incassi_totali_giornalieri;
end
```

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	Auto 1	Auto 2	Auto 3
<<incassi.txt>>			
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**

Possibile Soluzione

```
N = importdata('noleggio.txt');
I = importdata('incassi.txt');

incassi_non_conseguiti(N, I)
```

Contenuto del file
`noleggio_auto_script.m`

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])

Possibile Soluzione

```
function [ auto_noleggiate ] = grafico_noleggio(N)
 [num_auto, num_ore] = size(N);

 x = 1:num_ore;
 y = sum(N);

 plot(x, y);
 title('Grafico Noleggio');
 xlabel('Ore');
 ylabel('Auto Noleggiate');

 auto_noleggiate = y;
end
```