LABORATORIO DI PROGRAMMAZIONE 1

Docente: Ing. Maurizio Boscaini

Lezione 11 - 15/01/2015

Original work Copyright © Sara Migliorini, University of Verona

Modifications Copyright © Damiano Macedonio, Maurizio Boscaini, University of Verona

Funzioni e Array

- Oltre a variabili di tipo primitivo e valori, è possibile passare come argomento di una funzione il valore di un elemento di un array, oppure un intero array.
- Un elemento di un array con tipo base primitivo è trattato come una qualsiasi variabile di tipo primitivo: il suo valore è *copiato* all'interno del parametro formale.
- Il passaggio di un array come argomento di una funzione ha un funzionamento diverso.

Funzioni e Array: Dichiarazione

- Dichiarazione di una funzione che ha un parametro di tipo array:
 - int minimum(int values[]);
- Non è necessario indicare nella dichiarazione della funzione la dimensione dell'array: il compilatore ignora questa informazione.
- Per far funzionare la funzione con array di dimensione diversa è possibile aggiungere un parametro che contiene tale informazione:
 - int minimum (int values[], int size);

Funzioni e Array: Comportamento

- Quando viene passato un array come argomento di una funzione, la funzione riceve l'indirizzo di memoria in cui si trova l'array. Riferendosi a tale indirizzo, la funzione ha accesso proprio all'array originale.
- Se una funzione che riceve un array come argomento, cambia il valore di un elemento di tale array, tale modifica viene apportata all'array originale che è stato passato alla funzione.

Funzioni e Array: Comportamento

```
int sum(int a, int b);
int main(void) {
 ...
 s = sum(x, y);
 ...
}
```

- Il valore delle variabili x e y passate come argomenti sono copiati nei parametri formali a e b. Qualsiasi modifica fatta ad a e b non ha effetto su x e y.
- Questo vale anche se al posto di *x* e *y* si usano due elementi di un array:

```
s = sum(a[0], a[1]);
```

Funzioni e Array: Comportamento

```
int sum(int x[]) {
  x[2] = x[0] + x[1];
}
int main(void) {
  int a[3] = {4, 6, 3};
  sum(a);
  ...
}
```

• L' *indirizzo della memoria* contenente l'array *a* è copiato nel parametro formale *x*. Qualsiasi modifica fatta al contenuto di tale locazione di memoria dalla funzione *sum* persiste anche dopo la terminazione di tale funzione.

Funzioni e Array Multidimensionali

- Analogamente a quanto accade per gli array monodimensionali, è possibile:
 - Passare *un elemento* di un array multidimensionale ad una funzione.
 - Si comporta come una qualsiasi variabile "semplice".
 - Passare un array multidimensionale ad una funzione.
 - Come per gli array monodimensionali, qualsiasi modifica apportata al contenuto dell'array ha effetto anche dopo l'esecuzione della funzione.

Funzioni e Array Multidimensionali: Dichiarazione

- Nella dichiarazione di una funzione che ha come argomento un array bi-dimensionale è possibile omettere nella dichiarazione il numero di righe, *ma non il numero di colonne*:
 - int sum(int array values[10][5]) VALIDO
 - int sum(int array values[][5]) VALIDO
 - int sum(int array values[10][]) NON VALIDO
 - int sum(int array_values[][])NON VALIDO
- int array_values[10][5]: è un array di 10 elementi ciascuno dei quali ha tipo array di 5 elementi interi.
- int array_values[][5]: è un array di x elementi ciascuno dei quali ha tipo array di 5 elementi interi.
- o int array_values[10][]: è un array di 10 elementi ciascuno dei quali ha un tipo non noto!
 - Il compilatore deve sapere il tipo degli elementi per garantire la corretta invocazione delle funzioni!