

Consideriamo un vettore allocato dinamicamente

```
int * v;
v = (int *) malloc (n * sizeof (int) );
```

↑
↑
↑

*“Conversione di tipo”
da “void **” a “int **”*
*Numero di
elementi*
*Dimensione di
ogni elemento*

*Noto un vettore (tramite il relativo puntatore) **v**, non è possibile conoscerne la sua dimensione, cioè il numero di elementi del vettore.*

```
int somma (int * vettore)
{
 int i, s = 0;
 for (i = 0; i < ????; i++)
 s += vettore [i];
 return s;
}
```


```
int somma (int * vettore, int dim)
{
 int i, s = 0;
 for (i = 0; i < dim; i++)
 s += vettore [i];
 return s;
}
```

Libreria per la gestione/manipolazione dei vettori

Supponiamo di voler creare una **libreria per la gestione dei vettori dinamici**, cioè un insieme di **funzioni** che possano essere riutilizzate ogni volta sia necessario adoperare vettori dinamici (vettori di interi).

Es.:

creazione di un vettore di dimensioni n
sommatoria degli elementi
produttoria degli elementi
calcolo del massimo/minimo
ordinamento degli elementi

Dalle **specifiche**,
deriviamo i **prototipi delle funzioni** che ci interessano

```
int * new_vector (int size);  
int sum (int * v, int size);  
int prod (int * v, int size);  
int max (int * v, int size);  
int min (int * v, int size);  
void sort (int * v, int size);
```


Libreria per la gestione/manipolazione dei vettori

```
int * new_vector (int size);
int sum (int * v, int size);
int prod (int * v, int size);
int max (int * v, int size);
int min (int * v, int size);
void sort (int * v, int size);
```

Ad eccezione di `new_vector`, tutte le altre funzioni richiedono **sempre**, come parametri, la coppia **puntatore al vettore (v) e dimensioni del vettore (size)**.

Poiché **v** e **size** sono sempre legati tra loro, ha senso racchiuderli in una struttura unica:

```
typedef struct {
 int size;
 int * data;
} t_vector;
```


Definiamo dunque un nuovo **tipo** costituito da una struttura contenente il puntatore al vettore ed il numero di elementi di quest'ultimo.

Struttura dati e prototipi finali delle funzioni

```
typedef struct {  
 int size;  
 int * data;  
} t_vector;  
  
t_vector new_vector (int size);  
int sum (t_vector v);  
int prod (t_vector v);  
int max (t_vector v);  
int min (t_vector v);  
void sort (t_vector v);
```

Libreria per la gestione/manipolazione dei vettori

```
/*
 * libreria funzioni su vettori di interi
 */

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

typedef struct {
 int size;
 int * data;
} t_vector;

t_vector new_vector (int size)
{
 t_vector vector;
 vector.size = size;
 vector.data = (int *)malloc (sizeof (int) * size);
 return vector;
}

.....
```

Libreria per la gestione/manipolazione dei vettori

```
.....  
int max (t_vector v)  
{  
 int max_value, i;  
 max_value = v.data [0];  
 for (i = 1; i < v.size;i++) {  
 if (v.data [i] > max_value)  
 max_value = v.data [i];  
 }  
 return max_value;  
}  
  
int min (t_vector v)  
{  
 int min_value, i;  
 min_value = v.data [0];  
 for (i = 1; i < v.size;i++) {  
 if (v.data [i] < min_value)  
 min_value = v.data [i];  
 }  
 return min_value;  
}  
.....
```

Libreria per la gestione/manipolazione dei vettori

```
.....  
int sum (t_vector v)  
{  
 int i, sum_value;  
  
 for (i = 0, sum_value = 0; i < v.size;i++)  
 sum_value += v.data[i];  
 return sum_value;  
}  
  
int prod (t_vector v)  
{  
 int i, prod_value;  
  
 for (i = 0, prod_value = 1; i < v.size;i++)  
 prod_value *= v.data[i];  
 return prod_value;  
}  
.....
```

Libreria per la gestione/manipolazione dei vettori

```
.....  
void print_vector (t_vector v)  
{  
 int i;  
 for (i = 0; i < v.size; i++)  
 printf ("%d ", v.data[i]);  
 printf ("\n");  
}  
  
void bubble_sort (t_vector v)  
{  
 int i, aux;  
 char swap_done;  
  
 do {  
 swap_done = 0;  
 for (i = 0; i < v.size - 1; i++)  
 if (v.data [i] > v.data [i + 1]) {  
 aux = v.data [i]; v.data [i] = v.data [i + 1];  
 v.data [i + 1] = aux; swap_done = 1;  
 }  
 }  
 while (swap_done);  
}  
.....
```


Libreria per la gestione/manipolazione dei vettori

```
/* Main per il test delle funzioni */
int main (int argc, char * argv[])
{
 t_vector myvector;
 int size, i;

 printf ("Inserisci le dimensioni del vettore: ");
 scanf ("%d", &size);
 myvector = new_vector (size);

 for (i = 0; i < size; i++) {
 printf ("Inserisci l'elemento %d:", i);
 scanf ("%d", &myvector.data [i]);
 }
 printf ("Min %d\n", min (myvector));
 printf ("Max %d\n", max (myvector));
 printf ("Sommatore %d\n", sum (myvector));
 printf ("Produttore %d\n", prod (myvector));
 bubble_sort (myvector);
 print_vector (myvector);
}
```

Strutture, sort e passaggio per riferimento

```
void bubble_sort (t_vector v)
{
...
}

/* Main per il test delle funzioni */
int main (int argc, char * argv[])
{
 t_vector myvector;
...
 bubble_sort (myvector);
...
}
```

La funzione `bubble_sort`
modifica il vettore passato
come parametro **myvector**

E allora, perché **myvector**
è passato per **valore**?
Non dovrebbe essere
passato per **riferimento**?

Ricordiamo, tuttavia, che
myvector non contiene il
vettore vero e proprio, ma
un **puntatore** al vettore


```
typedef struct {
 int size;
 int * data;
} t_vector;
```

Strutture, sort e passaggio per valore

```
typedef struct {
 int size;
 int * data;
} t_vector;

void bubble_sort (t_vector v)
{
...
}

/* Main per il test delle funzioni */
int main (int argc, char * argv[])
{
 t_vector myvector;
...
 bubble_sort (myvector);
...
}
```


Strutture, sort e passaggio per valore con vettore statico

```
typedef struct {
 int size;
 int data[3];
} t_vector;

void bubble_sort (t_vector v)
{
 ...
}
```

In questo caso, le modifiche fatte da `bubble_sort` su `v` non si riflettono su `myvector`.

```
/* Main per il test delle funzioni */
int main (int argc, char * argv[])
{
 t_vector myvector;
 ...
 bubble_sort (myvector);
 ...
}
```


Liberare la memoria allocata

L'allocazione dinamica (`malloc`) ha il vantaggio di consentire di liberare la memoria allocata, quando i dati non servono più.

Per liberare la memoria allocata si usa la funzione:

```
void free (void * ptr);
```

Completiamo la nostra libreria dei vettore con la funzione che **distrugge** un vettore precedentemente allocato:

```
void delete_vector (t_vector v)
{
 free (v.data);
}
```

“Homework”: il minimo comune multiplo

Arricchiamo la libreria di gestione dei vettori con una funzione che calcola il minimo comune multiplo dei valore presenti nel vettore:

```
int mcm (t_vector v);
```

