

Introduzione al C

Lez. 3

Passaggio dei parametri

Esercizio 1

```
/*
```

```
Scrivere una funzione ricorsiva f che, dato un intero N, restituisca  
la somma dei primi N interi dispari. Scrivere un semplice programma  
per testare la funzione che prenda in input un intero x e stampi il  
valore di f(x)
```

```
*/
```

```
#include <stdio.h>
```

```
int f(int n)
```

```
{
```

```
 if (n == 0) return 0;
```

```
 else return (n*2)-1 + ricorsiva(n-1);
```

```
}
```

```
int main()
```

```
{
```

```
 int x, somma;
```

```
 scanf("%d", &x);
```

```
 somma = f(x);
```

```
 printf("%d\n", somma);
```

```
 return 0;
```

```
}
```

Esercizio 2

```
/*  
All'interno del main dichiarare due array a e b di 10 elementi  
ciascuno. Stampare a video "contigui" (resp. "non contigui") se  
le celle di memoria di a e b sono contigue in memoria. Stampare  
inoltre il nome dell'array che tra i due ha l'indirizzo più piccolo.  
*/
```

```
#include <stdio.h>  
#define N 10  
int main()  
{  
 int a[N];  
 int b[N];  
  
 int contigui = 0;  
 if (a+N == b || b+N == a) contigui = 1;  
  
 if (contigui) printf("contigui\n");  
 else printf("non contigui\n");  
  
 if (a<b) printf("a\n");  
 else printf("b\n");  
  
 return 0;  
}
```

Esercizio 3

```
/*
```

Scrivere un programma che dichiara un array di 10 interi e stampa gli indirizzi di ogni cella dell'array. Provare ad eseguirlo due volte e notare che gli indirizzi cambiano.

```
*/
```

```
#include <stdio.h>
```

```
#define N 10
```

```
int main()
```

```
{
```

```
 int a[N];
```

```
 int i;
```

```
 for(i=0; i<N; i++)
```

```
 printf("%d %p\n", i, &a[i]);
```

```
 return 0;
```

```
}
```

Funzioni e passaggio di parametri

Tutti i parametri delle funzioni C sono **sempre passati per valore**.

- il loro valore viene copiato al momento del passaggio
- eventuali modifiche nel corpo della funzione non si ripercuotono sull'originale!

Funzioni e passaggio di parametri

Tutti i parametri delle funzioni C sono **sempre passati per valore**.

- il loro valore viene copiato al momento del passaggio
- eventuali modifiche nel corpo della funzione non si ripercuotono sull'originale!

Esempio

```
void foo(int a) {  
 a++;  
}  
  
void main() {  
 int x = 10;  
 foo(x);  
 printf("%d", x); // 10 o 11?  
}
```

Funzioni e passaggio di parametri

Tutti i parametri delle funzioni C sono **sempre passati per valore**.

- il loro valore viene copiato al momento del passaggio
- eventuali modifiche nel corpo della funzione non si ripercuotono sull'originale!

Esempio

```
void foo(int a) {  
 a++;  
}
```

10: foo modifica una copia di x

```
void main() {  
 int x = 10;  
 foo(x);  
 printf("%d", x); // 10 o 11?  
}
```

Funzioni e passaggio di parametri

Come posso fare in modo che le modifiche siano visibili fuori dal corpo della funzione chiamata?

Si simula il passaggio per riferimento con i puntatori!

- Si passa un puntatore anziché il suo valore
- questo viene copiato nel parametro formale
- si può modificare il valore nella cella puntata

Funzioni e passaggio di parametri

Come posso fare in modo che le modifiche siano visibili fuori dal corpo della funzione chiamata?

Si simula il passaggio per riferimento con i puntatori!

- Si passa un puntatore anziché il suo valore
- questo viene copiato nel parametro formale
- si può modificare il valore nella cella puntata

Esempio

```
void foo(int *a) {  
 (*a)++;  
}
```

```
void main() {  
 int x = 10;  
 foo(&x);  
 printf("%d", x); // 10 o 11?  
}
```

Funzioni e passaggio di parametri

Come posso fare in modo che le modifiche siano visibili fuori dal corpo della funzione chiamata?

Si simula il passaggio per riferimento con i puntatori!

- Si passa un puntatore anziché il suo valore
- questo viene copiato nel parametro formale
- si può modificare il valore nella cella puntata

Esempio

```
void foo(int *a) {  
 (*a)++;  
}
```

```
void main() {  
 int x = 10;  
 foo(&x);  
 printf("%d", x); // 10 o 11?  
}
```

11: foo modifica il valore contenuto in x attraverso una copia di &x

Funzioni e passaggio di parametri

Funzione che scambia il contenuto di due variabili

```
void scambio(int a, int b) {  
 int tmp;  
 tmp = a;  
 a = b;  
 b = tmp;  
}
```

```
void main() {  
 int m, n;  
 m = 1;  
 n = 2;  
 scambio(m, n);  
 printf("m = %d n = %d\n");  
}
```

Output?

1) m = 2 n = 1

2) m = 1 n = 2

Funzioni e passaggio di parametri

Funzione che scambia il contenuto di due variabili

```
void scambio(int a, int b) {  
 int tmp;  
 tmp = a;  
 a = b;  
 b = tmp;  
}
```

```
void main() {  
 int m, n;  
 m = 1;  
 n = 2;  
 scambio(m, n);  
 printf("m = %d n = %d\n");  
}
```

Output?

~~1) m = 2 n = 1~~

2) m = 1 n = 2

Funzioni e passaggio di parametri

Funzione che scambia il contenuto di due variabili

```
void scambio(int a, int b) {  
 int tmp;  
 tmp = a;  
 a = b;  
 b = tmp;  
}
```

```
void main() {  
 int m, n;  
 m = 1;  
 n = 2;  
 scambio(m, n);  
 printf("m = %d n = %d\n");  
}
```

Output?

~~1) m = 2 n = 1~~

2) m = 1 n = 2

NON FUNZIONA! Lo scambio viene fatto sulle copie!

Funzioni e passaggio di parametri

Funzione che scambia il contenuto di due variabili

```
void scambio(int *a, int *b) {  
 int tmp;  
 tmp = *a;  
 *a = *b;  
 *b = tmp;  
}
```

```
void main() {  
 int m, n;  
 m = 1;  
 n = 2;  
 scambio(&m, &n);  
 printf("m = %d n = %d\n");  
}
```

Output?

1) m = 2 n = 1

2) m = 1 n = 2

Funzioni e passaggio di parametri

Funzione che scambia il contenuto di due variabili

```
void scambio(int *a, int *b) {  
 int tmp;  
 tmp = *a;  
 *a = *b;  
 *b = tmp;  
}
```

```
void main() {  
 int m, n;  
 m = 1;  
 n = 2;  
 scambio(&m, &n);  
 printf("m = %d n = %d\n");  
}
```

Output?

1) m = 2 n = 1

~~2) m = 1 n = 2~~

Funzioni e passaggio di parametri

Funzione che scambia il contenuto di due variabili

```
void scambio(int *a, int *b) {  
 int tmp;  
 tmp = *a;  
 *a = *b;  
 *b = tmp;  
}
```

```
void main() {  
 int m, n;  
 m = 1;  
 n = 2;  
 scambio(&m, &n);  
 printf("m = %d n = %d\n");  
}
```

Output?

1) m = 2 n = 1

~~2) m = 1 n = 2~~

Perché ora è corretta?

Funzioni e passaggio di parametri: Array

Gli array sono sempre passati per riferimento!
Ciò che viene passato (e copiato) è il puntatore al primo
elemento dell'array.

Funzioni e passaggio di parametri: Array

Gli array sono sempre passati per riferimento!
Ciò che viene passato (e copiato) è il puntatore al primo elemento dell'array.

```
void init(int a[], int len) { // passare lunghezza!

 int i;
 for(i=0; i<len; i++;)
 a[i] = 0; // == *(a+i) = 0;
}

void main() {
 int a[10];
 init(a, 10);
 // qui a[i] = 0 per ogni i
}
```

Funzioni e passaggio di parametri: Array

Le due scritture

```
void init(int a[], int len) {  
 int i;  
 for(i=0; i<len; i++;)  
 a[i] = 0;  
}
```

e

```
void init(int *a, int len) {  
 int i;  
 for(i=0; i<len; i++;)  
 a[i] = 0;  
}
```

sono equivalenti. Si preferisce la prima per leggibilità.