

Tecniche della Programmazione, lez.14

- puntatori
- array e puntatori ... discussione di alcuni esercizi dati
- Richiamo su RDA (perche' servono molto da qui in poi)
- Varie applicazioni dell'uso di puntatori
 - Scansione e ricerca in array
 - Riutilizzo di una funzione su array ...
- Uso di puntatori per gestire parametri di output

Chiamata ed Attivazione di funzione - 1/2 -

```
int mcd(int n, int m) {
 int result;
 while (n!=m)
 if (m>n)
 m=m-n;
 else n-=m;
 result = n; /* (o m ...) */
return result;
}
```

```
#include <stdio.h>
```

```
int main() {
 int primo, secondo,
 dummy=13, pfui=2;

 printf("...numeri... ");
 scanf("%d %d", &primo, &secondo);
```

```
 printf("mcd=%d\n", mcd(primo/2*pfui, secondo-dummy+2+11));
return 0;
}
```

funzione mcd,

PARAMETRI FORMALI: n, m

VARIABILI LOCALI: result

VALORE RISULTATO di tipo int

CHIAMATA di funzione,

- PARAMETRI ATTUALI:
ESPRESSIONI

ATTIVAZIONE

- 1) passaggio dei parametri:
ATTUALI ---> FORMALI
- 2) esecuzione del codice
della funzione
- 3) restituzione del
risultato

Chiamata ed Attivazione di funzione - 2/2 -

```
#include <stdio.h>
int main() {
 int primo, secondo ...;
 ...
 printf("mcd=%d\n", mcd(primo/2*pfui, secondo-dummy+2+11));
return 0;
}
```

primo 5

secondo 6

CHIAMATA di funzione,

- **PARAMETRI ATTUALI:**
ESPRESSIONI

ATTIVAZIONE

- 1) passaggio dei parametri:
ATTUALI ---> **FORMALI**
- 2) esecuzione del codice della funzione
- 3) restituzione del risultato

Record di Attivazione:
area di memoria riservata per l'esecuzione di una chiamata

`mcd(primo/2*pfui, secondo-dummy+2+11)`


```
int mcd(int n, int m) {
 int result;
 ...
return result;
}
```

RISULTATO

Scansione array in vari modi - 1/4 -

esercizio

funzione che

ricevendo

un array (v) di N interi, (noto N come costante)

stampa v

```
#define N 7
```

```
...
```

```
void stampaArray1 (int v[N]) {
```

```
 int i;
```

```
 for (i=0; i<N; i++)
```

```
 printf("componente %d = %d\n", i, v[i]);
```

```
return;
```

```
}
```

```
int main() {
```

```
 int arr[N] = {...};
```

```
...
```

```
 stampaArray1(arr);
```

```
...
```


```
...
```

```
}
```

stiamo passando un indirizzo

chiamata

stampaArray1(arr)

RDA

arr

Diagram illustrating the array `arr` in memory. The array contains the following values: 2, 9, 7, 6, 13, 9, 4. An arrow points to the first element (2).

2
9
7
6
13
9
4

[] arr
memoria

Scansione array in vari modi - 2/4 -

come sopra, ma il codice che usa l'array lo usa nella sua veste di puntatore


```
void stampaArray1 (int v[N]) {
 int i;

 for (i=0; i<N; i++)
 printf("componente %d = %d\n", i, v[i]);
return;
}
 CHIAMATA: stampaArray1(arr)
```

```
void stampaArray2 (int v[N]) {
 int i;

 for (i=0; i<N; i++)
 printf("componente %d = %d\n", i, *(v+i));
return;
}
 CHIAMATA: stampaArray2(arr)
```

stampaArray...(arr)

arr

2
9
7
6
13
9
4

memoria

Scansione array in vari modi - 3/4 -

come sopra, ma stampaArray3 e 4 hanno un parametro puntatore: dato che quel che si passa nella chiamata e` un puntatore, non c'e` problema.

NB in stampaArray4 usiamo un puntatore come se fosse il nome di un array ...

```
void stampaArray3 (int * v) {  
 int i;  
  
 for (i=0; i<N; i++)  
 printf ... ..  
return;  
}  
  
v[i] ≡ *(v+i)  
☺ cosa?  
CHIAMATA: stampaArray3(arr)
```

stampaArray3(arr)

A diagram showing the memory layout of an array named 'arr'. It is a vertical table with 7 rows. The first row has the number '2' in the first column. The second row has '9' in the second column. The third row has '7' in the first column. The fourth row has '6' in the second column. The fifth row has '13' in the first column. The sixth row has '9' in the second column. The seventh row has '4' in the second column. A caret '^' is positioned to the left of the first row, with a dotted line pointing to the first element of the array.

2	
	9
7	
	6
13	
	9
	4

memoria

Scansione array in vari modi - 3/4 -

come sopra, ma stampaArray3 e 4 hanno un parametro puntatore: dato che quel che si passa nella chiamata e` un puntatore, non c'e` problema.

NB in stampaArray3 usiamo un puntatore come se fosse il nome di un array ...

```
void stampaArray3 (int * v) {  
 int i;  
  
 for (i=0; i<N; i++)  
 printf("componente %d = %d\n", i, *(v+i));  
return;  
} CHIAMATA: stampaArray3(arr)
```

stampaArray3(arr)

RDA

arr

2
9
7
6
13
9
4

memoria

Scansione array in vari modi - 3/4 -

come sopra, ma stampaArray3 e 4 hanno un parametro puntatore: dato che quel che si passa nella chiamata e` un puntatore, non c'e` problema.

NB in stampaArray3 usiamo un puntatore come se fosse il nome di un array ...

```
void stampaArray3 (int * v) {  
 int i;  
  
 for (i=0; i<N; i++)  
 printf("componente %d = %d\n", i, *(v+i));  
return;  
} CHIAMATA: stampaArray3(arr)
```

```
void stampaArray4 (int * v) {  
 int i;  
  
 for (i=0; i<N; i++)  
 printf("componente %d = %d\n", i, ??????);  
return;  
} CHIAMATA: stampaArray4(arr)
```

stampaArray...(arr)

Diagram illustrating the memory layout of the array 'arr'. A vertical label 'arr' is on the left. A table contains the values 2, 9, 7, 6, 13, 9, 4. An arrow points to the first row.

2
9
7
6
13
9
4

memoria

Scansione array in vari modi - 3/4 -

come sopra, ma stampaArray3 e 4 hanno un parametro puntatore: dato che quel che si passa nella chiamata e` un puntatore, non c'e` problema.

NB in stampaArray3 usiamo un puntatore come se fosse il nome di un array ...


```
void stampaArray3 (int * v) {
 int i;

 for (i=0; i<N; i++)
 printf("componente %d = %d\n", i, *(v+i));
return;
}
 CHIAMATA: stampaArray3(arr)
```

```
void stampaArray4 (int * v) {
 int i;

 for (i=0; i<N; i++)
 printf("componente %d = %d\n", i, v[i] ≡ *(v+i)
 printf("componente %d = %d\n", i, ??????);
return;
}
 CHIAMATA: stampaArray4(arr)
```

stampaArray4(arr)

RDA

arr

2	
	9
7	
	6
13	
	9
	4

memoria

Scansione array in vari modi - 3/4 -

come sopra, ma stampaArray3 e 4 hanno un parametro puntatore: dato che quel che si passa nella chiamata e` un puntatore, non c'e` problema.

NB in stampaArray3 usiamo un puntatore come se fosse il nome di un array ...


```
void stampaArray3 (int * v) {
 int i;

 for (i=0; i<N; i++)
 printf("componente %d = %d\n", i, *(v+i));
return;
}
 CHIAMATA: stampaArray3(arr)
```


```
void stampaArray4 (int * v) {
 int i;

 for (i=0; i<N; i++)
 printf("componente %d = %d\n", i, v[i]);
return;
}
 CHIAMATA: stampaArray4(arr)
```

stampaArray...(arr)

RDA

memoria

Scansione array in vari modi - 4/4 -

stampaArray2 riceve un parametro di tipo array e lo usa come se fosse un puntatore
stampaArray4 riceve un parametro di tipo puntatore (riferito ad un array) e lo usa come se fosse un nome di array

```
void stampaArray1 (int v[N]) { ... }  
void stampaArray2 (int v[N]) { ... }  
void stampaArray3 (int *v) { ... }  
void stampaArray4 (int *v) { ... }
```

CHIAMATA: stampaArray#(arr)

NB

Le chiamate funzione(arr) sembrano tutte uguali:
prendono il medesimo parametro:

A livello di tipi nei parametri formali delle funzioni

`int * v` e `int v[]` sono equivalenti

stampaArray...(arr)

RDA

arr

2
9
7
6
13
9
4

memoria

Scansione array in vari modi - scansione array mediante puntatore

come sopra: ora però la funzione usa un puntatore per scandire l'array (e non più l'intero i)


```
#define N 7
...
void stampaArrayPunt (int *v) {
 int *pi;
 for (pi= ; pi< ; pi++)
 printf(" - %d\n", *pi);
 return;
}
```

pi punta dopo l'ultima locazione

pi punta sulla prima locazione

```
int main() {
 int arr[N] = {...};
 ...
 stampaArrayPunt(arr);
 ...
}
```

stampaArrayPunt(arr)

memoria

Scansione array in vari modi - scansione array mediante puntatore

come sopra: ora però la funzione usa un puntatore per scandire l'array (e non più l'intero i)


```
#define N 7
...
void stampaArrayPunt (int *v) {
 int *pi;
 for (pi= v; pi< v+N ; pi++)
 printf(" - %d\n", *pi);
 return;
}
```

pi punta dopo l'ultima locazione

pi punta sulla prima locazione

```
int main() {
 int arr[N] = {...};
 ...
 stampaArrayPunt (arr);
 ...
}
```

stampaArrayPunt(arr)

memoria

Scansione array in vari modi - scansione array mediante puntatore 3

come sopra: ora però la funzione usa un puntatore per scandire l'array (e non più l'intero i)

```
#define N 7
...
void stampaArrayPunt (int *v) {
 int *pi;
 for (pi=v; pi< v+N; pi++)
 printf(" - %d\n", *pi);
 return;
}
```

$\equiv \&v[0]$
 $\equiv \&v[N]$

```
int main() {
 int arr[N] = {...};
 ...
 stampaArrayPunt(arr);
 ...
 ...
}
```


Scansione array mediante puntatore: Es. "somma dei primi m"

esercizio

funzione che

ricevendo

un array (**v**) di interi,

la dimensione (**n**) di **v**,
e un intero (**m**)

restituisca

la somma dei primi **m** elementi di **v** (o tutti se $m \geq n$)

```
/* la fase: ambiente di calcolo */
#define DIM 7
 (**)
int main() {
 int arr[DIM]={2,9,...,4};
 int quanti, sommaElem;

 quanti = 4; /* scanf("%d", &quanti); */
 sommaElem = sommaPrimi(arr, DIM, quanti);
 printf("... %d ...", sommaElem);

return 0;
}
```

		indirizzi
^	2	arr+0
	9	arr+1
	7	arr+2
	6	arr+3
	13	arr+4
	9	arr+5
	4	arr+6

arr

^

memoria

Es. "somma dei primi m" (1/4)

esercizio funzione che
ricevendo un array (**v**) di interi, la dimensione (**n**) di v,
e un intero (**m**)
restituisca la somma dei primi m elementi di v (o tutti se m>=n)

```

/* la fase: ambiente di calcolo */
#define DIM 7

(**)


int main() {
 int arr[DIM]={2,9,...,4};
 int quanti, sommaElem;

 quanti = 4; /* scanf("%d", &quanti); */
 sommaElem = sommaPrimi(arr, DIM, quanti);
 printf("... %d ...", sommaElem);

 return 0;
}

```

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

memoria

Es. "somma dei primi m" (2/4)

esercizio funzione che

ricevendo	un array (v) di interi, e un intero (m)	la dimensione (n) di v,
restituisca	la somma dei primi m elementi di v (o tutti se $m \geq n$)	

```
/* 1a fase: ambiente di calcolo */
#define DIM 7

(**)

int main() {
 int arr[DIM]={...};
 int quanti, sommaElem;


 quanti = 4;
 sommaElem = sommaPrimi(arr, DIM, quanti);
 printf("... %d ...", sommaElem);

return 0;
}
```

```
(**)

/* 2a fase: PROTOTIPO (dichiarazione) */
int sommaPrimi (int *, int, int);
```

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

arr ^

memoria

Il prototipo serve a DICHIARARE la funzione, in modo che il codice successivo "la conosca" (sappia come chiamarla): il prototipo dice 1) il nome della funzione; 2) il tipo del risultato; 3) i tipi dei parametri, in ordine). Se la funzione è dichiarata, la sua effettiva DEFINIZIONE può essere ritardata oltre la funzione chiamante

```

/* 3a fase: definizione funzione */
int sommaPrimi (int * v, int n, int m) {

alg. provvisorio ...

scandire gli elementi dell'array,


ma solo quelli dal primo all'm-esimo,

accumulandoli in una
variabile "accumulatore" somma

e poi restituire somma ... return somma;

}
 
```

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

memoria

```


/* 3a fase: definizione funzione */
int sommaPrimi (int * v, int n, int m) {

alg. provvisorio ...


 ripeti, per i che va da 0 a m-1
 somma += elemento di indice i

return somma;
}
 
```

arr, DIM, quanti
 sommaPrimi(^ , 7 , 4);

RDA

memoria

- ☺ qualche osservazione già ora?
- ☺ scriverlo completo (passo 0, passo 1, return

`/* 3a fase: definizione funzione */`

`int sommaPrimi (int * v, int n, int m) {`

alg. provvisorio ...

0) usa i, somma

sono interi, con somma da init a 0

`(int i, somma=0;)`

1) ripeti, per i che va da 0 a m-1

1.1) `somma += elemento di indice i`

`return somma;`

`}`

ok, somma va inizializzata. Giusto.

☺ qualcosa da aggiustare ci sarebbe ancora ...
forse ...

`arr, DIM, quanti`
`sommaPrimi(^, 7, 4);`

memoria

/* 3a fase: definizione funzione */

```
int sommaPrimi (int * v, int n, int m) {
 int i, somma=0;

 for (i=0; i<m; i++)
 somma += *(v+i);

 return somma;
}
```

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

memoria

4a fase? Test quali test fare?

progettare qualche test di prova, utile a capirese questa funzione funge ... un test consiste nel lanciare la funzione con "certi dati di input" - in questo caso con certi valori per i parametri attuali ... e vedere cosa succede

(n=0 ?! n<0?!! Buona idea, ma lasciamoli stare qui)

/* 3a fase: definizione funzione */

```
int sommaPrimi (int * v, int n, int m) {
 int i, somma=0;

 for (i=0; i<m; i++)
 somma += *(v+i);

 return somma;
}
```

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

memoria

4a fase? Test quali test fare?

m < n ☺ funge?

m == n ☺ funge?

(n==0 ?! n<0?!! lasciamoli stare)


```

/* 3a fase: definizione funzione */
int sommaPrimi (int * v, int n, int m) {
 int i, somma=0;

 for (i=0; i<m; i++)
 somma += *(v+i);

 return somma;
}
 
```

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

memoria

4a fase? Test quali test fare?

m > n ☺ funge?

m < 0 ☺ funge?

(n==0 ?! n<0?!! lasciamoli stare)

```

/* 3a fase: definizione funzione */
int sommaPrimi (int * v, int n, int m) {
 int i, somma=0;
 if (m>n) m=n;
 for (i=0; i<m; i++)
 somma += *(v+i);

return somma;
}


```

4a fase? Test

m < n / m == n

m > n / m < 0

arr, DIM, quanti
sommaPrimi(^ , 7 , 4);

Ricerca in array, mediante puntatori - TrovaElemento() -

esercizio

funzione che

ricevendo

un array (**v**) di interi, la dimensione (**n**) di v,
e un intero (**chi**)

restituisca

il puntatore al 1° elemento di v che e' uguale a **chi**

/* definizione della funzione */

```
int * trovaElemento(int *v, int n, int chi) {  
 int *pi = v; /* NB init in definizione */  
 scansione e controllo di ogni elemento dell'array  
  
 - quando pi == v+n (arr+n), vuol  
 dire che poco prima pi puntava  
 sull'ultimo elem. e ora pi punta  
 fuori dell'array;  
  
 - se si scopre che chi==*pi, pi e`  
 l'indirizzo cercato e si esce  
 restituendo pi;  
  
 - se nessun elemento e` == chi,  
 arrivati fuori dell'array si rest.  
 NULL  
  
return NULL;  
}
```

trovaElemento(arr, 7, 13)

Ricerca in array, mediante puntatori - TrovaElemento() -

esercizio funzione che

ricevendo un array (**v**) di interi, la dimensione (**n**) di v,
e un intero (**chi**)
restituisca il puntatore al 1° elemento di v che è uguale a **chi**

/* definizione della funzione */

```
int * trovaElemento(int *v, int n, int chi) {  
 int *pi = v; /* NB init in definizione */  
 scansione e controllo di ogni elemento dell'array  
  
 while (pi != v+n) {  
 if (*pi == chi)  
 return pi;  
  
 pi++;  
 }  
 return NULL;  
}
```

- quando $pi == v+n$ ($arr+n$), vuol dire che poco prima pi puntava sull'ultimo elem. e ora pi punta fuori dell'array;
- se si scopre che $chi == *pi$, pi è l'indirizzo cercato e si esce restituendo pi ;
- se nessun elemento è $== chi$, arrivati fuori dell'array si rest. NULL

Test

- **chi** è in array (in mezzo) ?
- **chi** non c'è ?
- **chi** c'è al primo posto ?
- **chi** c'è all'ultimo posto ?

Ricerca in array, mediante puntatori - TrovaUltima() - 1/2

esercizio

funzione che

ricevendo

un array (**v**) di interi,

la dimensione (**n**) di **v**,
e un intero (**chi**)

restituisca

il puntatore alla **ultima occorrenza** di **chi** in **v** (opp. NULL)

```
/* la fase: ambiente di calcolo */
#define DIM 7

int * trovaUltima (int *, int, int)


int main() {
 int daTrovare=9, arr[DIM];
 int *pRis; /* risultato */

 /* ... lettura array ... */

 pRis = trovaUltima(arr, DIM, daTrovare);

 if (pRis != NULL)
 printf("trovato %d\n", *pRis);
 else printf("tsk ... tsk ...\n");
 return 0;
}
```

risultato ^{^^^} e non ^^

Ricerca in array, mediante puntatori - TrovaUltima() - 2/2

esercizio ultima occorrenza


```
/* definizione funzione */  
  
int * trovaUltima (int *v, int n, int chi)  
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL) */  
 *pi = v; /* per scandire array */
```

☺ alg?

un po' diverso dal caso precedente: qui

quando troviamo "chi" (cioe` quando `*pi == chi`) dobbiamo

- segnarci che all'indirizzo `pi` c'e` `chi`;
- ma poi continuare a cercare `chi` (e quindi non si finisce qui, ma si incrementa comunque `pi`, in modo che alla prossima scansione si controllerà il prossimo elemento ... a meno che non sia finito l'array (`pi==v+n`))

Ricerca in array, mediante puntatori - TrovaUltima() - 2/2

esercizio ultima occorrenza

```
/* definizione funzione */
```

```
int * trovaUltima (int *v, int n, int chi)
 int *pR = NULL, /* risultato (se non cambia
 mai restituiremo NULL) */
 *pi = v; /* per scandire array */
```

0) *pR per il risultato; *pi per scandire le locazioni dell'array

1) mentre pi < v+n

1.1) se *pi e` uguale a chi: TROVATO UNO!

pR = pi

1.2) avanza pi sul prossimo elemento

un po' diverso dal caso precedente: qui

quando troviamo "chi" (cioe` quando *pi == chi) dobbiamo

- segnarci che all'indirizzo pi c'e` chi;

- ma poi continuare a cercare chi (e quindi non si finisce qui, ma si incrementa comunque pi, in modo che alla prossima scansione si controllerà il prossimo elemento ... a meno che non sia finito l'array (pi==v+n)

Ricerca in array, mediante puntatori - TrovaUltima() - 2/2

esercizio ultima occorrenza

```
/* definizione funzione */
```

```
int * trovaUltima (int *v, int n, int chi)
 int *pR = NULL, /* risultato (se non cambia
 mai restituiremo NULL) */
 *pi = v; /* per scandire array */
```


0) *pR per il risultato; *pi per scandire le locazioni dell'array

1) mentre pi < v+n

1.1) se *pi e` uguale a chi TROVATO UNO!
pR = pi

1.2) avanza pi sul prossimo elemento

2) ciclo finito. In *pR c'e` l'ultimo valore che gli abbiamo assegnato, cioe` l'indirizzo dove abbiamo trovato chi per l'ultima volta, cioe` il risultato!

Ricerca in array, mediante puntatori - TrovaUltima() - 2/2

esercizio ultima occorrenza

```
/* definizione funzione */  
  
int * trovaUltima (int *v, int n, int chi)  
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL) */  
 *pi = v; /* per scandire array */
```

😊 codice?

```
return pR;  
}
```

0) *pR per il resultat; *pi per scandire le locazioni dell'array

1) mentre pi < v+n

1.1) se *pi e` uguale a chi TROVATO UNO!

pR = pi

1.2) avanza pi sul prossimo elemento

2) in *pR c'e` l'ultimo valore che gli abbiamo assegnato, cioe` l'indirizzo dove abbiamo trovato chi per l'ultima volta, cioe` il risultato!

Ricerca in array, mediante puntatori - TrovaUltima() - 2/2

esercizio ultima occorrenza

```
/* definizione funzione */  
  
int * trovaUltima (int *v, int n, int chi)  
 int *pR = NULL, /* risultato (se non cambia  
 /* mai restituiremo NULL) */  
 *pi = v; /* per scandire array */  
  
while( pi < v+n) {  
 if (*pi == chi)  
 pR = pi;  
 pi++;  
}  
  
return pR;  
}
```


0) *pR per il resultat; *pi per scandire le locazioni dell'array

1) mentre pi < v+n

1.1) se *pi e` uguale a chi TROVATO UNO!

pR = pi

1.2) avanza pi sul prossimo elemento

2) in *pR c'e` l'ultimo valore che gli abbiamo assegnato, cioe` l'indirizzo dove abbiamo trovato chi per l'ultima volta, cioe` il risultato!

Ricerca in array, mediante puntatori - TrovaUltima() - 2/2

esercizio ultima occorrenza

```
/* definizione funzione */  
  
int * trovaUltima (int *v, int n, int chi)  
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL) */  
 *pi = v; /* per scandire array */  
  
while( pi < v+n) {  
 if (*pi == chi)  
 pR = pi;  
 pi++;  
}  
  
return pR;  
}
```

0) *pR per il risultato
1) mentre pi < v+n
1.1) se *pi e' uguale a chi
pR = pi
1.2) avanza pi su
2) in *pR c'e' l'ultimo
dove abbiamo trovato

Test

chi e' in array (due volte)	?
chi e' in array (una volta)	?
chi non c'e'	?
chi e' in array (una volta, al primo posto)	?
ultima occorrenza all'ultimo posto	?

Riuso di un modulo e gioco di puntatori

esercizio

dato un array di 7 elementi interi, **stampare** la somma

A) dei primi 5

B) di quelli dal 2° al 5°


```
/* la fase: ambiente di calcolo */
```

```
#define DIM 7
```

```
int sommaPrimi(int *, int, int);
```

```
int main() {  
 int arr[DIM]={...};
```

```
/* A) */  
printf("somma primi 5: %d\n",
```


memoria

Riuso di un modulo e gioco di puntatori

esercizio

dato un array di 7 elementi interi, **stampare** la somma

A) dei primi 5

B) di quelli dal 2° al 5°

```
/* la fase: ambiente di calcolo */
```

```
#define DIM 7
```

```
int sommaPrimi(int *, int, int);
```

```
int main() {  
 int arr[DIM]={...};
```


```
/* A) */
```

```
printf("somma primi 5: %d\n",  
 sommaPrimi(arr, DIM, 5));
```

```
/* B) nell'array di indirizzo iniziale arr+1  
 e lunghezza 6 (DIM-1)  
 sommare i primi 4 (5-1)
```

```
*/
```

```
printf("somma da sec a quinto: %d\n",
```


Riuso di un modulo e gioco di puntatori

esercizio

dato un array di 7 elementi interi, stampare la somma

A) dei primi 5

B) di quelli dal 2° al 5°

```
/* la fase: ambiente di calcolo */
```

```
#define DIM 7
```

```
int sommaPrimi(int *, int, int);
```

```
int main() {  
 int arr[DIM]={...};
```

```
/* A) */
```

```
printf("somma primi 5: %d\n",  
 sommaPrimi(arr, DIM, 5));
```

```
/* B)
```

```
nell'array di indirizzo iniziale arr+1  
e lunghezza 6 (DIM-1)  
sommare i primi 4 (5-1)
```


```
*/
```

```
printf("somma da sec a quinto: %d\n",
```

```
 sommaPrimi(arr+1, DIM-1, 4));
```

```
return 0;
```

```
}
```


esercizio

funzione che

ricevendo

un array (**v**) di interi, la dimensione (**n**) di v,
e un intero (**chi**)

restituisca

1) puntatore alla **ultima occorrenza** di chi in v (opp. NULL)

due cose

2) numero di occorrenze di chi in v

(restituisce 2 risultati ?!)

un risultato (il primo) viene restituito dalla chiamata tramite return (come nell'esercizio precedente);

l'altro risultato viene gestito come **parametro di output:**

si tratta di un parametro della funzione (chiamata),

che viene collegato ad una variabile della funzione chiamante, in modo che la funzione chiamata possa eseguire su quella variabile un "side effect" (effetto collaterale) durante la sua esecuzione.

... ma arriviamoci ...

PARAMETRI DI OUTPUT - 2/7 -

esercizio

funzione che

ricevendo

un array (**v**) di interi, la dimensione (**n**) di v,
e un intero (**chi**)

restituisca

- puntatore alla **ultima occorrenza** di chi in v (opp. NULL)
- numero di occorrenze di chi in v

Primo tentativo ... come va con il primo risultato?

```
int main() { int daTrovare = 9, arr[DIM],
 numeroOcc, *pRis;
...
  pRis = trovaEconta(arr, DIM, daTrovare); /* puo` modificare
 numeroOcc??? */
...

```


PARAMETRI DI OUTPUT - 3/7 -

esercizio

funzione che

ricevendo

un array (**v**) di interi, la dimensione (**n**) di v,
e un intero (**chi**)

restituisca

- puntatore alla **ultima occorrenza** di chi in v (opp. NULL)
- numero di occorrenze di chi in v

Primo risultato: ovviamente OK ... what about the second? ☹

```
int main() { int daTrovare = 9, arr[DIM],
 numeroOcc, *pRis;
...
  pRis = trovaEconta(arr, DIM, daTrovare); /* puo` modificare
 numeroOcc??? */
...

```


PARAMETRI DI OUTPUT - 4/7 -

esercizio

funzione che
ricevendo un array (**v**) di interi, la dimensione (**n**) di v, e un intero (**chi**)
restituisca - puntatore alla **ultima occorrenza** di chi in v (opp. NULL)
- numero di occorrenze di chi in v

Come va con il secondo risultato?

Mettiamo nella funzione una istruzione che modifica numeroOcc ... voila`

```
int main() { int daTrovare = 9, arr[DIM],
 numeroOcc, *pRis;
...
  pRis = trovaEconta(arr, DIM, daTrovare); /* puo` modificare
 numeroOcc??? */
...

```


PARAMETRI DI OUTPUT - 4/7 -

esercizio

funzione che
ricevendo un array (**v**) di interi, la dimensione (**n**) di v, e un intero (**chi**)
restituisca - puntatore alla **ultima occorrenza** di chi in v (opp. NULL)
- numero di occorrenze di chi in v

Mettiamo nella funzione una istruzione che modifica numeroOcc ... voila`

no ... una istruzione della funzione, che modifichi numeroOcc e` illegale (la funzione non "vede" numeroOcc).

```
int main() { int daTrovare = 9, arr[DIM],
 numeroOcc, *pRis;
...
pRis = trovaEconta(arr, DIM, daTrovare); /* puo` modificare
 numeroOcc??? */
...


```

memoria

al momento della chiamata

trovaEconta(arr , DIM , daTrovare)

variabili di
proprietà della
funzione
chiamante -
main()

RDA

Uso di puntatori per PARAMETRI DI OUTPUT - 1/9 -

No ... così non va ... in qualche modo numeroOcc deve essere un parametro della funzione, o collegato ad un parametro, in modo che una istruzione della funzione lo possa modificare. Ma come?

... ecco come

FACENDO IN MODO CHE UN PARAMETRO FORMALE DELLA FUNZIONE CHIAMATA SIA ASSEGNATO CON

L'INDIRIZZO DI UNA VARIABILE APPARTENENTE ALLA FUNZIONE CHIAMANTE:

USANDO QUELL'INDIRIZZO LA FUNZIONE CHIAMATA POTRA' PRODURRE UN EFFETTO COLLATERALE

CIOE' L'ESECUZIONE DELLE ISTRUZIONI DELLA FUNZIONE COMPORTERA' UNA MODIFICA DELLA VARIABILE APPARTEMENTE ALLA FUNZIONE CHIAMANTE

QUESTA MODIFICA VIENE OTTENUTA ACCEDENDO ALLA VARIABILE MEDIANTE INDIRIZZO, USANDO L'OPERATORE DI DEREFERENZIAZIONE

Uso di puntatori per PARAMETRI DI OUTPUT - 2/9 -

La soluzione, per gestire **PARAMETRI DI OUTPUT**, e` nell'uso della tecnica del **PASSAGGIO DI INDIRIZZO**:

un escamotage per riuscire a ottenere effetti collaterali con le funzioni C

- non va passato numeroOcc (cioe` il suo valore), ma &numeroOcc,

- la chiamata sara` , nell'istruzione vista prima,

```
pRis = trovaEconta( arr , DIM , daTrovare , &numeroOcc )
```

- la definizione della funzione, con un parametro formale "di output" sara`

```
int * trovaEconta (int * v, int n, int chi, int *pOcc) {  
...  
}
```


Uso di puntatori per PARAMETRI DI OUTPUT - 3/9 -

```
pRis = trovaEconta( arr , DIM , daTrovare , &numeroOcc )
```

- la funzione riceve l'indirizzo della variabile esterna numeroOcc (di proprietà della funzione chiamante) e usandolo riesce a modificare quella variabile!
- la definizione della funzione, con un parametro formale "di output" sarà

```
int * trovaEconta (int * v, int n, int chi, int *pOcc) {  
...  
}
```


Uso di puntatori per PARAMETRI DI OUTPUT - 4/9 -

```
pRis = trovaEconta( arr , DIM , daTrovare , &numeroOcc )
```

- la funzione riceve l'indirizzo della variabile esterna numeroOcc (di proprietà della funzione chiamante) e usandolo riesce a modificare quella variabile!
- la definizione della funzione, con un parametro formale "di output" sarà

```
int * trovaEconta (int * v, int n, int chi, int *pOcc) {  
...  
}
```


Uso di puntatori per PARAMETRI DI OUTPUT - 5/9 -

La soluzione, per gestire **PARAMETRI DI OUTPUT**, e` nell'uso della tecnica del **PASSAGGIO DI INDIRIZZO**:

...

- la funzione riceve l'indirizzo della variabile esterna numeroOcc (di proprieta` della funzione chiamante) e usandolo riesce a modificare quella variabile!
- la definizione della funzione, con un parametro formale "di output" sara`

```
int * trovaEconta (int * v, int n, int chi, int *pOcc) {  
...  
}
```


con questa istruzione, eseguita nell'ambiente della funzione, viene modificata una locazione che appartiene ad un ambiente diverso

Uso di puntatori per PARAMETRI DI OUTPUT - 6/9 -

```
/* definizione funzione */
```

```
int * trovaEconta (int *v, int n, int chi, int *pOcc)
```

```
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL */
```

```
 *pi = v; /* per scandire array */
```

```
*pOcc = 0; /* contatore occorrenze NB da inizializzare!*/
```

```
while( pi < v+n) {
```

```
 if (*pi == chi) {
```

```
 pR = pi;
```

```
 *pOcc += 1;
```


```
 }
```

```
 pi++;
```

```
}
```

```
return pR;
```

```
}
```


Uso di puntatori per PARAMETRI DI OUTPUT - 7/9 -

```
/* definizione funzione */
```

```
int * trovaEconta (int *v, int n, int chi, int *pOcc)
```

```
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL */
```

```
 *pi = v; /* per scandire array */
```

```
*pOcc = 0; /* contatore occorrenze NB da inizializzare!*/
```

```
while( pi < v+n) {
```

```
 if (*pi == chi) {
```

```
 pR = pi;
```

```
 *pOcc += 1;
```


```
 }
```

```
 pi++;
```

```
}
```

```
return pR;
```

```
}
```


Uso di puntatori per PARAMETRI DI OUTPUT - 8/9 -

```
/* definizione funzione */
```

```
int * trovaEconta (int *v, int n, int chi, int *pOcc)
```

```
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL */
```

```
 *pi = v; /* per scandire array */
```

```
*pOcc = 0; /* contatore occorrenze NB da inizializzare!*/
```

```
while( pi < v+n) {
```

```
 if (*pi == chi) {
```

```
 pR = pi;
```

```
 *pOcc += 1;
```


```
 }
```

```
 pi++;
```

```
}
```

```
return pR;
```

```
}
```


Uso di puntatori per PARAMETRI DI OUTPUT - 9/9 -

```
/* definizione funzione */
```

```
int * trovaEconta (int *v, int n, int chi, int *pOcc)
```

```
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL */
```

```
 *pi = v; /* per scandire array */
```

```
*pOcc = 0; /* contatore occorrenze NB da inizializzare!*/
```

```
while( pi < v+n) {
```

```
 if (*pi == chi) {
```

```
 pR = pi;
```

```
 *pOcc += 1;
```

```
 }
```

```
 pi++;
```

```
}
```

```
return pR;
```

```
}
```

memoria

pRis [?]

daTrovare [9]

^^ [2]

numeroOcc

arr	^	2
		9
		7
		6
		13
		9
		4

trovaEconta(arr , DIM , daTrovare , &numeroOcc)

v [^] n [7]

chi [9] pOcc

[^^]

... *pOcc += 1 ...

RDA

risultato

Dopo il passaggio indietro del risultato ... deallocazione del RDA

Uso di puntatori per PARAMETRI DI OUTPUT - 10/9 -

```
/* definizione funzione */
```

```
int * trovaEconta (int *v, int n, int chi, int *pOcc)
```

```
 int *pR = NULL, /* risultato (se non cambia  
 mai restituiremo NULL */
```

```
 *pi = v; /* per scandire array */
```

```
*pOcc = 0; /* contatore occorrenze NB da inizializzare!*/
```

```
while( pi < v+n) {
```

```
 if (*pi == chi) {
```


situazione finale ...

la chiamata di trovaEconta, nell'istruzione

```
pRis = trovaEconta(arr, DIM,  
daTrovare, &numeroOcc);
```

e` stata eseguita, il risultato si assegna a pRis, mentre numeroOcc ha subito "effetti collaterali" dalla esecuzione della chiamata ed e` diventato 2.

E poi si prosegue con il resto della funzione chiamante.

Riflessione: ma perche' usare i puntatori? Non si puo' passare numeroOcc e basta? (1/3)

```
int * trovaEconta (int * v, int n, int chi, int occorrenze) {
...
}
```

```
int main() { int daTrovare = 9, arr[DIM],
 numeroOcc, *pRis;
...
pRis = trovaEconta(arr, DIM, daTrovare, numeroOcc);
...
}
```


Riflessione: ma perche' usare i puntatori? Non si puo' passare numeroOcc e basta? (2/3)

No ... cosi` non va ... in qualche modo numeroOcc deve essere un parametro della funzione, o collegato ad un parametro, in modo che una istruzione della funzione lo possa modificare. Ma come?

```
int * trovaEconta (int * v, int n, int chi, int occorrenze) {
...
}
```


(la risposta e` no ...)

```
int main() { int daTrovare = 9
 numeroOcc
...
pRis = trovaEconta(arr, DIM, daTrovare, numeroOcc);
...
}
```

abbiamo modificato un parametro formale, dentro al RDA ... poi l'RDA sparisce e il parametro formale occorrenze con lui ... non abbiamo modificato la variabile numeroOcc della funzione chiamante ...

memoria

dopo la chiamata

Riflessione: ma perche' usare i puntatori? Non si puo' passare numeroOcc e basta? (3/3)

No ... cosi` non va ... in qualche modo numeroOcc deve essere un parametro della funzione, o collegato ad un parametro, in modo che una istruzione della funzione lo possa modificare. Ma come?

```
int * trovaEconta (int * v, int n, int chi, int occorrenze) {  
...  
}
```


abbiamo modificato un parametro formale, dentro al RDA ... poi l'RDA sparisce e il parametro formale occorrenze con lui ... non abbiamo modificato la variabile numeroOcc della funzione chiamante ...

```
int main() { int daTrovare = 9, arr[10],  
 numeroOcc, *pRis;  
...  
 pRis = trovaEconta(arr, 10, daTrovare, numeroOcc);  
...}
```

memoria

dopo la chiamata

- 1) il parametro occorrenze corrisponde ad una locazione interna al RDA (DIVERSA DALLA numeroOcc della main())
- 2) il passaggio di un parametro e` "per valore" (QUI valore non definito!!)
- 3) occorrenze (parametro formale) viene modificata. La numeroOcc della main() NO.