

Programmazione e Laboratorio di Programmazione

Lezione VIII

I vettori

Vettori

- **Vettore (monodimensionale) di n elementi:**
definisce una corrispondenza biunivoca tra un insieme omogeneo di n elementi e l'insieme di interi $\{0, 1, \dots, n-1\}$
- **Esempio:**

Vettore di 5 interi

0	5
1	-1
2	32
3	-4
4	27

Operatore sizeof()

- **Sintassi:**

`sizeof(tipo_di_dato)`

con `tipo_di_dato` identificatore di tipo predefinito o non

- **Valore:**

numero delle locazione utilizzate per rappresentare un valore di tipo `tipo_di_dato`

Operatore sizeof()

- **Esempio:**


```
// sorgente: Sizeof.c
// programma che illustra il comportamento dell'operatore
// sizeof()
#include <stdio.h>
int main ()
{
 printf ("\nDimensione int: %d\n", sizeof(int));
 printf ("\nDimensione char: %d\n", sizeof(char));
 printf ("\nDimensione double: %d\n", sizeof(double));
 printf ("\nDimensione int *: %d\n", sizeof(int *));
 printf ("\nDimensione char *: %d\n", sizeof(char *));
 printf ("\nDimensione double *: %d\n", sizeof(double *));
 return(1);
}
```

Definizione di un vettore

- **Definizione:** Espressione costante intera

$\text{tipo}_{\text{vett}}$ $\text{nome}_{\text{vett}}$ [dim_{vett}]

- **Modifiche allo stato della memoria:**

Accesso agli elementi di un vettore

- **Accesso all'elemento i-esimo:**

a) $*(\text{nome}_{\text{vett}} + i), 0 \leq i \leq \text{dim}_{\text{vett}} - 1$

b) $\text{nome}_{\text{vett}}[i], 0 \leq i \leq \text{dim}_{\text{vett}} - 1$

Accesso agli elementi di un vettore

- **Esempio (nell'ipotesi che `sizeof(int)=2`):**

`ArrInt` 2834


```
int ArrInt[6];
```

```
*ArrInt = 1;
```

```
*(ArrInt+3) = *ArrInt+2;
```

```
ArrInt[0] = 1;
```

```
ArrInt[3] = ArrInt[0]+2;
```


I vettori e le funzioni

- I vettori come parametri formali:

a) $\text{tipo}_{\text{fun}} \text{nome}_{\text{fun}} (\dots, \text{tipo}_{\text{vett}} \text{nome}_{\text{vett}}[], \text{int dim}_{\text{vett}}, \dots)$
 { ... };

b) $\text{tipo}_{\text{fun}} \text{nome}_{\text{fun}} (\dots, \text{tipo}_{\text{vett}} * \text{nome}_{\text{vett}}, \text{int dim}_{\text{vett}}, \dots)$
 { ... };

- I vettori come parametri attuali:

$\text{nome}_{\text{fun}} (\dots, \text{nome}_{\text{vett}}, \text{int dim}_{\text{vett}}, \dots)$

I/O di vettori

- I diagrammi di flusso:

Acquisizione del
contenuto di un
vettore di \mathcal{K} interi

I/O di vettori

- I diagrammi di flusso:

Restituzione del
contenuto di un
vettore di \mathcal{K} interi

I/O di vettori

- **Il codice:**

```
// sorgente: VettIOInd.c
// programma che illustra le modalita' di acquisizione
// e di restituzione del contenuto di un vettore di
// interi utilizzando l'indirizzo dei suoi elementi
// direttive per il preprocessore
#include <stdio.h>
#define DIM_VETT 5
// funzione per l'acquisizione del contenuto di un vettore di interi
void AcqVettInt(int *Vett, int dim)
{
 // definizione della variabile per la scansione del vettore
 int pos;
 // scansione del vettore e acquisizione del suo contenuto
 for (pos = 0; pos < dim; pos++)
 {
 printf("\nVett[%d]? ", pos);
 scanf("%d", Vett+pos);
 }
};
```

I/O di vettori

// funzione per la restituzione del contenuto di un vettore di interi

```
void ResVettInt(int *Vett, int dim)
```

```
{
```

// definizione della variabile per la scansione del vettore

```
int pos;
```

// scansione del vettore e restituzione del suo contenuto

```
for (pos = 0; pos < dim; pos++)
```

```
 printf("\nVett[%d]: %d", pos, *(Vett+pos));
```

```
};
```

// Chiamante

```
int main()
```

```
{
```

// definizione di un vettore di interi

```
int prova[DIM_VETT];
```

// acquisizione del contenuto del vettore

```
AcqVettInt(prova, DIM_VETT);
```

// restituzione del contenuto del vettore

```
ResVettInt(prova, DIM_VETT);
```

```
return(1);
```

```
}
```

I/O di vettori

- **Il codice:**

```
// sorgente:VettIONome.c
```

```
// programma che illustra le modalita' di acquisizione e di restituzione del  
// contenuto di un vettore di interi utilizzando il nome dei suoi elementi
```

```
...
```

```
// funzione per l'acquisizione del contenuto di un vettore di interi
```

```
void AcqVettInt(int Vett[], int dim)
```

```
{
```

```
 // definizione della variabile per la scansione del vettore
```

```
 int pos;
```

```
 // scansione del vettore e acquisizione del suo contenuto
```

```
 for (pos = 0; pos < dim; pos++)
```

```
 {
```

```
 printf("\nVett[%d]? ", pos);
```

```
 scanf("%d", &Vett[pos]);
```

```
 };
```

```
};
```

I/O di vettori

- **Il codice:**

// funzione per la restituzione del contenuto di un vettore di interi

```
void ResVettInt(int Vett[], int dim)
```

```
{
```

```
// definizione della variabile per la scansione del vettore
```

```
int pos;
```

```
// scansione del vettore e restituzione del suo contenuto
```

```
for (pos = 0; pos < dim; pos++)
```

```
 printf("\nVett[%d]: %d", pos, Vett[pos]);
```

```
};
```

```
...
```

```
// Chiamante
```

```
...
```

Dimensionamento a run-time di un vettore

- **La dimensione di un vettore può essere definita a run time?**

```
// definizione della variabile per la dimensione del vettore  
int dim;
```

```
// definizione di un vettore di dimensione nota a run-time  
int Vett [dim];
```

```
// acquisizione della dimensione di un vettore  
scanf("%d", &dim);
```

- **Assolutamente no!!!!**

nella definizione di un array la sua dimensione deve essere specificata tramite una espressione costante

- **Conseguenza:**

se le dimensioni dell'array cambiano il codice deve essere modificato e ricompilato

Dimensionamento a run-time di un vettore

**Esiste un soluzione a
questo problema?**