

Programmazione e Laboratorio di Programmazione

Lezione VI

Le funzioni

Le funzioni della matematica

- **Definizione di una funzione:**

- **In matematica:**

$$f: \mathbb{N} \times \mathbb{N} \rightarrow \mathbb{N}$$
$$f(x, y) = (x - y)^2$$

Le funzioni del C

- **In C:**

- **Ma non c'è proprio nessuna differenza?**

La differenza ...

- **Le funzioni del C:**

- possono calcolare valori
- ma possono anche modificare lo stato della memoria

Definizione di una funzione

- **Specificare:**
 - a) un nome
 - b) il tipo del valore calcolato
 - c) il nome e il tipo delle variabili di ingresso (**parametri formali**)
 - d) le modalità secondo le quali (**algoritmo**) il valore della funzione è calcolato a partire dai parametri formali

Definizione di funzione

- **Funzioni che calcolano un valore:**

```
tipoF nomeF (tipo1 par1, ..., tipok park)  
{  
  ...  
  return(espressione);  
}
```

il valore di
espressione è
il valore
restituito
dalla
funzione

- **Funzioni che si limitano a modificare lo stato della memoria:**

```
void nomeF (tipo1 par1, ..., tipok park)  
{  
  ...  
  return(espressione);  
}
```

corpo

intestazione

Definizione di funzione

- **Esempio:**

```
// definizione della funzione che calcola la somma di 4 numeri interi
int somma (int num1, int num2, int num3, int num4)
{
 // definizione della variabile per la somma
 int totale;
 // calcola la somma dei 4 parametri formali
 totale = num1 + num2 + num3 + num4;
 // restituisce il valore cosi' calcolato
 return(totale);
};
```

```
// definizione della funzione che calcola la somma di 4 numeri interi
int somma (int num1, int num2, int num3, int num4)
{
 // restituisce la somma dei 4 parametri formali
 return(num1 + num2 + num3 + num4);
};
```

Chiamata di funzione

- **E' necessario specificare:**
 - a) il nome della funzione
 - b) una lista di espressioni, una per ognuno dei parametri formali (**parametri attuali**)
 - c) parametri formali e espressioni corrispondenti devono essere dello stesso tipo

$\text{nome}_F (\text{espr}_1, \dots, \text{espr}_k)$

Chiamata di funzione

- **Funzioni che calcolano un valore:**

può comparire ovunque può comparire
un'espressione dello stesso tipo di quello
assegnato alla funzione nella sua definizione

- **Esempio:**

`nome_variabile = nome_F (espr1, ..., esprk);`

con il tipo di `nome_variabile` coincidente con
quello associato alla funzione nella sua definizione

Chiamata di funzione

- **Esempio**

```
// sorgente: DefChiamata.c
// definizione della funzione per la somma di 4 numeri interi
#include <stdio.h>
int somma (int num1, int num2, int num3, int num4)
{
 // restituisce la somma dei 4 parametri formali
 return(num1+num2+num3+num4);
};
int main()
{
 // definizione delle variabili e loro acquisizione
 int n1, n2, n3, n4;
 printf("\nFornire i 4 valori: ");
 scanf("%d %d %d %d", &n1, &n2, &n3, &n4);
 // chiamata della funzione
 printf("\nLa somma e': %d", somma(n1, n2, n3, n4));
 return(0);
};
```

Chiamata di funzione

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XII>gcc -Wall defChiamata.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XII>a  
Fornire i 4 valori: 4 5 6 8  
La somma e': 23
```

Modalità di passaggio dei parametri

- **Modalità di passaggio dei parametri:**
modalità in accordo alle quali i parametri attuali sono “legati” ai parametri formali
- **In modo informale (ma non troppo), per ognuno dei parametri formali:**
 1. si alloca memoria per il parametro formale
 2. si valuta il corrispondente parametro attuale
 3. il risultato di tale valutazione viene assegnato al corrispondente “parametro formale”
 4. si esegue il corpo della funzione
 5. si rilascia la memoria allocata per i “parametri formali”

Modalità di passaggio dei parametri

- **Corrispondenza tra parametri attuali e parametri formali:**

stabilita sulla base dell'ordine con cui questi compaiono nella chiamata e nella intestazione della funzione, rispettivamente

Modalità di passaggio dei parametri

- Esempio

```
int max (int N, int M)  
{  
  if (N > M)  
 return(N);  
  else  
 return(M);  
};
```

```
y = max((x+1), (z%4));
```

2834	1	x	x
2835		x	
2836	23	x	z
2837		x	
2838			
2839	3	x	y
2840		x	
2841			
2842	2		N
2843			
2844	3		M
2855			

Modalità di passaggio dei parametri

- **Abbiamo un problema!!!**

```
void Add (int N)  
{  
  N = N+1;  
};
```

```
Add(x);
```

2834			
2835			
2836			
2837			
2838			
2839	1	x	x
2840		x	
2841			
2842	2		N
2843			
2844			
2845			

Abbiamo un problema ...

- **Esempio**

```
// sorgente: PassParNo.c
// esempio che dimostra come non sia possibile
// modificare il valore dei parametri attuali
#include <stdio.h>
// definizione della funzione che vorrebbe aggiungere l ad una variabile
void add (int n)
{
 n++;
};
// chiamante
int main()
{
 // definizione e inizializzazione della variabile di prova
 int prova=1;
 printf("\nValore prima della chiamata: %d", prova);
 // chiamata della funzione che dovrebbe aumentarne il valore
 add(prova);
 printf("\nValore successivo alla chiamata: %d", prova);
 return(0);
};
```

Abbiamo un problema ...

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XII>gcc -Wall PassParNo.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XII>a  
valore prima della chiamata: 1  
valore successivo alla chiamata: 1
```

Modalità di passaggio dei parametri

- **Ma abbiamo anche la soluzione!!!**

```
void Add (int *N)
```

```
{  
  *N = *N + 1;  
};
```

```
Add(&x);
```

2834			
2835			
2836			
2837			
2838			
2839	2	x	x
2840		x	
2841			
2842	2839		N
2843			
2844			
2845			

E abbiamo la soluzione ...

- **Esempio**

```
// sorgente: PassParSi.c
// modalita' di modifica dello stato della memoria tramite una funzione
#include <stdio.h>
// definizione della funzione che aggiunge l al valore di una variabile
void add (int *n)
{
 // aggiunge l alla variabile puntata dal parametro formale
 *n=*n+l;
};
int main()
{
 // definizione e inizializzazione della variabile di prova
 int prova=1;
 printf("\nValore prima della chiamata: %d", prova);
 // chiamata della funzione che ne aumenta il valore
 add(&prova);
 printf("\nValore successivo alla chiamata: %d", prova);
 return(0);
};
```

E abbiamo la soluzione ...

- **Compilazione:**

```
D:\codice\Lezioni\Lezione_XII>gcc -Wall PassParsi.c
```

- **Esecuzione:**

```
D:\codice\Lezioni\Lezione_XII>a  
valore prima della chiamata: 1  
valore successivo alla chiamata: 2
```

Per definire l'intestazione di una funzione ...

- **Devo capire:**
 1. se la funzione calcola un valore e/o modifica lo stato della memoria
 2. se la funzione calcola un valore:
 - 2.1 qual è il tipo del valore calcolato
 - 2.2 quali e di che tipo sono i valori in ingresso a partire dai quali tale valore è calcolato
 3. se la funzione modifica lo stato della memoria:
 - 3.1 quali e di che tipo sono le variabili modificate

Per definire l'intestazione di una funzione ...

- **Esempio:**

```
// sorgente: scambia.c
#include <stdio.h>
// funzione che scambia il contenuto di due variabili intere
void scambia (int *var1, int *var2)
{
 int temp;
 temp = *var1;
 *var1 = *var2;
 *var2 = temp;
};
```

Quando definisco una funzione ...

- **Esempio:**

```
// chiamante
int main ()
{
// definizione e acquisizione delle variabili
int A, B;

printf (“\nDammi il valore della I variabile:”);
scanf (“%d”, &A);

printf (“\nDammi il valore della II variabile:”);
scanf (“%d”, &B);

printf (“\nI variabile prima dello scambio: %d\n”, A);
printf (“II variabile prima dello scambio: %d\n”, B);

// chiama la funzione che scambia le variabili
scambia(&A, &B);

printf (“\nI variabile dopo lo scambio: %d\n”, A);
printf (“II variabile dopo lo scambio: %d\n”, B);

return(1);
}
```

Quando definisco una funzione ...

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XII>gcc -Wall scambia.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XII>a  
Dammi il valore della I variabile: 2  
Dammi il valore della II variabile: 3  
I variabile prima dello scambio: 2  
II variabile prima dello scambio: 3  
  
I variabile dopo lo scambio: 3  
II variabile dopo lo scambio: 2
```

Quando definisco una funzione ...

- **Esempio:**

```
// sorgente: somma2in1.c
#include <stdio.h>
// funzione che somma il contenuto di due variabili
// in una terza variabile
void somma_in (int s1, int s2, int *dest)
{
 *dest = s1+s2;
};
```

Quando definisco una funzione ...

- **Esempio:**

```
// chiamante
int main ()
{
 // definizione e acquisizione delle variabili
 int A, B, somma;
 printf (“\nDammi il valore della I variabile:”);
 scanf (“%d”, &A);
 printf (“\nDammi il valore della II variabile:”);
 scanf (“%d”, &B);
 // chiamata della funzione che somma i due input
 // in una terza variabile
 somma_in(A, B, &somma);
 printf(“\nSomma: %d”, somma);
 return(1);
};
```

Quando definisco una funzione ...

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XII>gcc -Wall somma2in1.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XII>a  
Dammi il valore della I variabile: 3  
Dammi il valore della II variabile: -8  
Somma: -5
```