

Programmazione e Laboratorio di Programmazione

Lezione X

Definizione di vettori a run-time

Definizione statica di vettori

- **Definizione:** espressione intera costante

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

- **Modifiche allo stato della memoria:**

Definizione statica di vettori

- **Problemi:**

- non riesco a gestire situazioni nelle quali la dimensione del vettore è nota, o varia, a run-time

- **Soluzione:**

riprodurre le modifiche allo stato della memoria “innescate” dalla definizione statica di un vettore attraverso le funzioni di gestione della memoria rese disponibili dal C

Definizione di vettori a run-time

- **Modifiche allo stato della memoria:**

// definizione del "nome" del vettore

```
tipoVett *nomeVett;
```

// allocazione della memoria per il vettore

```
nomeVett = (tipoVett *) malloc(dimVett * sizeof(tipoVett));
```

tipo_{Vett} *nome_{Vett}

dim_{Vett} * sizeof(tipo_{Vett})

Esempio: I/O di vettori

```
// sorgente:VettIO.c
// programma che illustra le modalita' di definizione di un vettore
// a run-time
// inclusione del file di intestazione della libreria standard
// che contiene definizioni di macro, costanti e dichiarazioni
// di funzioni e tipi funzionali alle varie operazioni di I/O
#include <stdio.h>
// inclusione del file di intestazione della libreria standard
// che contiene definizioni di macro, costanti e dichiarazioni
// di funzioni di interesse generale
#include <stdlib.h>
// funzione per l'acquisizione del contenuto di un vettore di interi
void AcqVettInt(int *Vett, size_t 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);
 };
};
continua ...
```

Esempio: I/O di vettori

continua ...

```
// funzione per la restituzione del contenuto di un vettore di interi  
void ResVettInt(int *Vett, size_t 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));  
};
```

```
// funzione per l'allocazione di un buffer la cui dimensione è espressa  
// in numero di interi
```

```
int * AllBuffInt(size_t dim)
```

```
{  
 // definizione della variabile per l'indirizzo iniziale del buffer  
 int *ptr;
```

```
 // allocazione della memoria per il buffer  
 ptr = (int *) malloc(dim * sizeof(int));
```

```
 // se l'allocazione e' andata a buon fine restituisce l'indirizzo di  
 // inizio del buffer; NULL altrimenti
```

```
 return(ptr);  
};
```

continua ...

Esempio: I/O di vettori

continua ...

// Chiamante

int main()

{
// definizione del "nome" del vettore

int * prova;

// definizione e inizializzazione della dimensione del vettore

size_t dim;

printf("\nDimensione del vettore? ");

scanf("%u", &dim);

// allocazione della memoria necessaria

if ((prova = AllBuffInt(dim)) == NULL)

{
// se l'allocazione fallisce, termina

printf("\nEsito dell'allocazione negativo");

return(0);

};

// altrimenti, acquisisce e restituisce il contenuto del vettore

printf("\nEsito dell'allocazione positivo");

printf("\nAcquisizione del contenuto del vettore\n");

AcqVettInt(prova, dim);

printf("\nRestituzione del contenuto del vettore");

ResVettInt(prova, dim);

continua ...

Esempio: I/O di vettori

continua ...

```
// rilascia la memoria allocata per il vettore e termina  
free(prova);  
return(l);  
}
```

Esempio: concatenazione di vettori

```
// sorgente:VettConc.c
// Programma che acquisisce due vettori di interi (sorgenti), la cui
// dimensione e' nota a run-time, per concatenarli in un terzo vettore
// (destinazione)
// inclusione del file di intestazione della libreria standard
// che contiene definizioni di macro, costanti e dichiarazioni
// di funzioni e tipi funzionali alle varie operazioni di I/O
#include <stdio.h>
// inclusione del file di intestazione della libreria standard
// che contiene definizioni di macro, costanti e dichiarazioni
// di funzioni e tipi di interesse generale
#include <stdlib.h>
// inclusione del file di intestazione della libreria standard
// che contiene definizioni di macro, costanti e dichiarazioni
// di funzioni e tipi per la gestione delle stringhe
#include <string.h>
```

Continua ...

Esempio: concatenazione di vettori

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

```
void AcqVettInt(int *Vett, size_t 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);  
 };
```

```
};
```

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

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

```
{  
 // definisce la variabile per la scansione del vettore  
 size_t pos;
```

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

```
 for (pos = 0; pos < dim; pos++)  
 printf("\nVett[%d]: %d", pos, *(Vett+pos));
```

```
};
```

Continua ...

Esempio: concatenazione di vettori

Continua ...

```
// funzione per l'allocazione di un buffer la cui dimensione è espressa
// in numero di interi
int * AllBuffInt(size_t dim)
{
 // definizione della variabile per l'indirizzo iniziale del buffer
 int *ptr;
 // allocazione della memoria per il buffer
 ptr = (int *) malloc(dim * sizeof(int));
 // se l'allocazione e' andata a buon fine restituisce l'indirizzo di
 // inizio del buffer; NULL altrimenti
 return(ptr);
};
```

Continua ...

Esempio: concatenazione di vettori

Continua ...

```
// funzione che concatena due vettori di interi in un terzo vettore
int *ConcVettInt(int *sorg1, size_t dim1, int *sorg2, size_t dim2)
{
 // definizione del "nome" del vettore destinazione
 int *result;
 // alloca la memoria per il vettore risultante
 if ((result = AllBuffInt(dim1+dim2)) == NULL)
 {
 // se l'allocazione non ha esito positivo restituisce NULL
 return(result);
 };
 // copia il I vettore sorgente in testa al vettore destinazione
 memcpy ((void *) result, (void *) sorg1, dim1*sizeof(int));
 // copia il II vettore sorgente in coda al I nel vettore destinazione
 memcpy ((void *) (result+dim1), (void *) sorg2, dim2*sizeof(int));
 // restituisce l'indirizzo del vettore risultante
 return(result);
};
```

Continua ...

Esempio: concatenazione di vettori

Continua ...

// Chiamante

```
int main()
```

```
{
```

```
// definizione delle variabili per i "nomi" dei tre vettori
```

```
int *src1, *src2, *trg;
```

```
// definizione delle variabili per la dimensione dei due vettori sorgente
```

```
size_t dim_src1, dim_src2;
```

```
// acquisizione della dimensione del 1 vettore sorgente
```

```
printf("\nDimensione del 1 vettore? ");
```

```
scanf("%u", &dim_src1);
```

```
// allocazione della memoria per il 1 vettore sorgente
```

```
if ((src1 = AllBuffInt(dim_src1)) == NULL)
```

```
{
```

```
// se l'allocazione fallisce, termina
```

```
printf("\nEsito dell'allocazione del 1 sorgente negativo");
```

```
return(0);
```

```
};
```

Continua ...

Esempio: concatenazione di vettori

Continua ...

```
// acquisizione della dimensione del II vettore sorgente
printf("\nDimensione del II vettore? ");
scanf("%u", &dim_src2);
// allocazione della memoria per il II vettore sorgente
if ((src2 = AllBuffInt(dim_src2)) == NULL)
{
 // se l'allocazione fallisce, rilascia la memoria per il I vettore e termina
 printf("\nEsito dell'allocazione del II sorgente negativo");
 free(src1);
 return(0);
};
// acquisizione del contenuto dei due vettori sorgente
printf("\nAcquisizione del I vettore"); AcqVettInt(src1, dim_src1);
printf("\nAcquisizione del II vettore"); AcqVettInt(src2, dim_src2);
// concatenazione dei vettori sorgente nel vettore destinazione: se
// l'esito è negativo rilascia la memoria allocata per i sorgenti e termina
if ((trg = ConcVettInt(src1, dim_src1, src2, dim_src2)) == NULL)
{
 printf("\nEsito dell'allocazione del vettore destinazione negativo");
 free(src1);
 free(src2);
 return(0);
};
```

Continua ...

Esempio: concatenazione di vettori

Continua ...

```
// restituzione del contenuto del vettore destinazione  
printf("\nContenuto del vettore destinazione:");  
ResVettInt(trg, dim_src1+dim_src2);  
// recupero della memoria allocata per i tre vettori  
free(src1);  
free(src2);  
free(trg);  
return(l);  
}
```