Laboratorio di Programmazione 1

Docente: Maurizio Boscaini (Matricole pari)

Lezioni 19 - a.a. 2018/2019

Puntatori

- I *puntatori* sono tipi di dati che rappresentano la posizione (*indirizzi di memoria*) di elementi (oggetti) di un programma come variabili e strutture.
- Un puntatore viene dichiarato utilizzando il simbolo *:
 - int *int pointer; // puntatore ad int
 - La variabile int_pointer è un puntatore ad int, cioè può essere usata per memorizzare la posizione in memoria di una variabile di tipo int.
- La *creazione* di un puntatore ad un oggetto avviene attraverso l'operatore di indirizzamento &.

• L'operatore di indirizzamento assegna ad int_pointer un puntatore alla variabile x, non il valore di x.

Puntatori

• Per accedere *indirettamente*, attraverso un puntatore, al valore dell'oggetto puntato si usa l'*operatore di indirezione* *.

- L'operatore di indirezione assegna ad y il valore identificato indirettamente da int_pointer.
- * int pointer = 5;
- L'operatore di indirezione assegna alla variabile puntata da int_pointer (cioè x) il valore 5.

Puntatori nelle Espressioni

- I puntatori possono essere utilizzati all'interno di espressioni aritmentiche.
- L'operatore di indirizzamento & e l'operatore di indirezione * hanno precedenza più alta rispetto a tutti gli operatori binari del C.

```
int i1, i2;
int *p1, *p2;
i1 = 5;
p1 = &i1;
i2 = *p1/2 + 10; // equivale a i1/2 + 10
p2 = &i2;
```

Puntatori a Strutture

O Un puntatore può puntare anche ad una struttura.

```
struct date {
  int day;
  int month;
  int year;
};


struct date *date_ptr; // puntatore a struttura
  struct date struct_date = {23, 12, 2017};
  date_ptr = &struct_date;
```

• Per accedere *indirettamente* ad un membro della struttura si usa l'operatore di indirezione * opportunamente combinato con le parentesi.

```
• int day = (*date_ptr).day;
• (*date ptr).month = 5;
```

• Le parentesi sono necessarie perché l'operatore . di accesso ai membri della struttura ha precedenza più alta rispetto agli operatori di indirezione.

Puntatori a Strutture

- I puntatori a strutture sono usati molto spesso, pertanto è stato definito un operatore speciale chiamato *operatore dei puntatori a struttura ->*:
 - (*x) .y può essere riscritto come x->y
 - int day = date ptr->day;
 - date ptr->month = 5;

Puntatori e Funzioni

• I puntatori possono essere utilizzati come argomenti o valori di ritorno di una funzione.

```
void print_date(struct date *today);
```

- struct el *find_element(struct li *list);
- Quando un puntatore è passato come argomento di una funzione è necessario ricordare che:
 - Il valore del puntatore (quindi l'indirizzo) viene copiato nel parametro formale quando la funzione viene chiamata.
 - Qualsiasi modifica al *valore* del puntatore non ha effetto sul puntatore che è stato passato alla funzione.
 - Al contrario, i dati ai quali il puntatore fa riferimento possono essere modificati!

Puntatori e Funzioni: Argomenti

```
void test1(int *int pointer) {
  *int pointer = 5; // modifica il valore puntato
void test2(int *int_pointer) {
  int i = 6;
  int pointer = &i; // modifica il puntatore
int main(void) {
  int n = 8;
  int *p = &n; // *p == 8
 test1(p); // *p == n == 5
  test2(p); // *p == n == 5
```

- Scrivere un programma C che dichiara e inizializza (con valori a piacere) un int, un double e un char. Quindi dichiara e inizializza un puntatore a ciascuna delle tre variabili. Il programma infine stampa l'indirizzo, il valore memorizzato e lo spazio occupato (in byte) di ciascuna delle sei variabili.
- Per stampare un indirizzo con la funzione printf() usate la formattazione "%p".

```
int x = 5;
printf("%p", &x);
// l'indirizzo di x viene stampato come valore esadecimale
```

• Per determinare lo spazio di memoria allocato per ogni variabile, usate l'operatore sizeof() che ha tipo long unsigned int e individua il numero di byte occupati dall'argomento.

```
sizeof(x); //essendo un operatore è sufficiente sizeof x
```

• Aggiungete il codice che manca e scoprite gli indirizzi delle variabile x in fool e y in fool. Che cosa notate? Riuscite a spiegare quello che succede?

```
#include <stdio.h>
void fool(int xval) {
 int x;
 x = xval;
 /* stampate l'indirizzo e il valore di x */
void foo2(int dummy) {
 int y;
 /* stampate l'indirizzo e il valore di y */
int main(void) {
 foo1(7);
 foo2(11);
 return 0;
```

Scrivere una funzione

```
void sum(double *s, double x, double y)
```

- Che assegna la somma tra il secondo e il terzo argomento (passati per valore) al primo argomento (passato per riferimento).
- La funzione deve essere richiamata dalla funzione main, la quale si occupa anche di richiedere due double all'utente e stampare il risultato.

- Scrivere una funzione sort che ordina 3 interi in ordine crescente.
- La funzione non deve utilizzare un array ma 3 puntatori.
- La funzione deve essere richiamata dalla funzione main, la quale si occupa anche di richiedere i tre interi all'utente e stampare il risultato.

Scrivere una funzione

che, dato un orario fornito in numero di secondi dalla mezzanotte, calcoli l'orario equivalente in ore, minuti, secondi, e lo memorizzi nella struttura time (ore, minuti, secondi) puntata da t.

• La funzione split_time() deve essere richiamata dalla funzione main(), la quale richiede all'utente il numero di secondi, calcola l'orario aggiornato e ritorna il risultato.

Scrivere una funzione

void updateDate(struct date *d)

che riceve in ingresso un puntatore ad una struttura

date e modifica la data aggiungendo 10 giorni.

- La data modificata deve essere una data valida!
- La funzione updateDate() deve essere richiamata dalla funzione main(), la quale richiede all'utente una data, calcola la data aggiornata e ritorna il risultato.
 - Eseguire un check sulla data eseguita: finché la data inserita non è valida viene richiesta una data valida all'utente.