

Laboratorio di Calcolatori 1

Corso di Laurea in Fisica
A.A. 2007/2008

Dott. Davide Di Ruscio

Dipartimento di Informatica
Università degli Studi di L'Aquila

Nota

Questi lucidi sono tratti dal materiale distribuito dalla McGraw-Hill e basati su del materiale fornito dal Prof. Flammini Michele

Sommario (II parte)

Il Linguaggio C

- Caratteristiche generali
- Un linguaggio C semplificato ed esempi di semplici programmi
- Struttura di un programma C
- Direttive del pre-processore
- Parte dichiarativa:
 - tipi
 - definizioni di tipi
 - definizioni di variabili
- Parte esecutiva
 - istruzione di assegnamento
 - istruzioni (funzioni) di input-output
 - istruzioni di selezione
 - istruzioni iterative
- Vettori mono e multidimensionali
- Funzioni e procedure
- File
- Allocazione dinamica di memoria
- Suddivisione dei programmi in piu' file e compilazione separata
- Algoritmi elementari
 - ricerca sequenziale e binaria
 - ordinamento di un vettore: per selezione, per inserimento, per fusione e a bolle
- Aspetti avanzati di programmazione
 - ricorsione
 - strutture dati dinamiche

RIFERIMENTI

Ceri, Mandrioli, Sbattella

[Informatica arte e mestiere](#)

McGraw-Hill

Allocazione e cancellazione di memoria

- `malloc (sizeof (TipoDato));`
 - Crea in memoria una variabile di tipo `TipoDato`, e restituisce come risultato l'indirizzo della variabile creata
 - Se `P` è una variabile di tipo puntatore a `TipoDato`, l'istruzione:
`P = malloc (sizeof (TipoDato));`
assegna l'indirizzo restituito dalla funzione `malloc` a `P`
- `free (P)`
 - Rilascia lo spazio di memoria puntato da `P`
- Richiedono l'inclusione del file header `stdlib.h` tramite la direttiva
`#include <stdlib.h>`

Esempio: allocazione dinamica di vettori


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


main() {

 int *a,n,i,imin;


 scanf("%d",&n);
 if (n > 0)
 {
 a=(int *) malloc(n*sizeof(int));
 for (i=0; i<n; i++)
 scanf("%d",&a[i]);
 imin = 0;
 for (i=0; i<n; i++)
 if (a[i]<a[imin]) imin=i;

 printf("%d",imin);
 }
 else
 printf("Vettore vuoto");
}
```


Stack e Heap


```
... Proc ( ...)  
int  
int *Punt1;  
 **Punt2;  
...
```


Rischi della gestione dinamica della memoria

- produzione di *garbage* :
 - `P = malloc(sizeof(TipoDato)) ;`
 - `P = Q;`
- “riferimenti fluttuanti” (*dangling references*):
 - `P = Q;`
 - `free(Q) ;`

Lista dinamica

- Costruzione e gestione della struttura dinamica (pseudotipo astratto) *lista* mediante puntatori:

Dichiarazione lista dinamica (1)

- Invece di dichiarare il tipo lista, si dichiarano i suoi elementi:

```
struct  EL  {  
 TipoInfo Info;  
 struct EL *Prox;  
};  
  
typedef struct EL TipoElemLista;  
  
typedef TipoElemLista  *TipoLista;
```

- Oppure

```
typedef struct  EL {  
 TipoInfo Info;  
 struct EL *Prox;  
} TipoElemLista, *TipoLista;
```

Dichiarazione lista dinamica (2)

- Dichiarazione standard; mette in evidenza il tipo della lista:

```
TipoLista  Lista1, Lista2, Lista3;
```

- Dichiarazioni abbreviate:


```
TipoElemLista  *Lista1;
```

se non interessa mettere in evidenza il tipo della lista, ma si vuole indicare esplicitamente il tipo dei suoi elementi.

```
struct EL  *Lista1;
```

può sostituire entrambe le **typedef** se non è necessario nominare esplicitamente né il tipo della lista né il tipo dei suoi elementi.

Operazioni sulle liste: Inizializzazione


```
#include <stdlib.h>

/* Lista è la variabile locale che punta alla "testa di
 lista". La funzione assegna alla "testa di lista" il
 valore NULL corrispondente al valore di lista vuota */
void  Inizializza (TipoLista *Lista)
{
 *Lista = NULL;
}
```

- L'istruzione
 Inizializza(&Lista1);
produce:
- Al termine dell'esecuzione, il
parametro formale Lista viene
eliminato

Controllo di lista vuota


```
int ListaVuota (TipoLista Lista)
/* Produce il valore vero (1) se la lista passata come
 parametro è vuota, falso (0) in caso contrario, a Lista
 viene passato il valore contenuto nella variabile testa di
 lista. Lista punta pertanto al primo elemento della lista
 considerata */
{
 if (Lista == NULL)
 return 1;
 else
 return 0;
}
```

La chiamata sarà:
ListaVuota (Lista1)

Ricerca di un elemento nella lista


```
int Ricerca (TipoLista Lista, TipoInfo Info)
{
 TipoLista Cursore;

 Cursore=Lista;

 while (Cursore != NULL && Cursore->Info != Info)
 Cursore = Cursore->Prox;
 /* In questa maniera Cursore viene fatto puntare
 all'elemento successivo della lista */


 if (Cursore== NULL) return 0;
 else return 1;
}
```

Ricerca di un elemento nella lista, versione *ricorsiva*


```
int Ricerca (TipoLista Lista, TipoInfo Info)
{
 if (Lista == NULL)
 return 0;
 else
 if (Lista->Info == Info)
 return 1;
 else
 return Ricerca(Lista->Prox, Info);
}
```


Inserimento di un nuovo elemento in testa alla lista (1)


```
Punt = malloc(sizeof(TipoElemLista));  
Punt->Info = Info;
```


Inserimento di un nuovo elemento in testa alla lista (2)

- Infine si collega il nuovo elemento al precedente primo elemento della lista e la testa della lista viene fatta puntare al nuovo elemento:

Inserimento di un nuovo elemento in testa alla lista (3)


```
void InserisciInTesta (TipoLista *Lista, TipoInfo Info)
{
 TipoLista Punt;

 /* Allocazione dello spazio necessario per la memorizzazione
 del nuovo elemento e inizializzazione del puntatore */

 Punt = malloc(sizeof(TipoElemLista));
 Punt->Info = Info;
 Punt->Prox = *Lista;
 *Lista = Punt;
}
```


Inserimento di un nuovo elemento in coda alla lista


```
void InserisciInCoda (TipoLista  *Lista,  TipoInfo Info)
{
 TipoLista  Cursore, Punt;

 Punt = malloc(sizeof(TipoElemLista));
 Punt->Prox = NULL;
 Punt->Info = Info;


 if (ListaVuota (*Lista))
 *Lista = Punt;
 else
 {
 Cursore=Lista;
 while (Cursore->prox != NULL)
 Cursore=Cursore->prox;
 Cursore->prox= Punt;
 }
}
```

Inserimento di un nuovo elemento in coda alla lista, versione ricorsiva


```
void InserisciInCoda (TipoLista  *Lista, TipoInfo Info)
{
 Tipolista  Punt;
 if (ListaVuota (*Lista))
 {
 Punt = malloc(sizeof(TipoElemLista));
 Punt->Prox = NULL;
 Punt->Info = Info;
 *Lista = Punt;
 }
 else InserisciInCoda(&((*Lista)->Prox), Info);
}
```

Stampa Lista


```
void StampaLista(TipoLista Lista) {  
 TipoLista Cursore;  
  
 Cursore=Lista;  
 while (Cursore!=NULL) {  
  
 printf("|%d|->",Cursore->Info);  
 Cursore=Cursore->Prox;  
 }  
  
 printf("NULL\n");  
  
}
```