
1

#include <iostream.h>
#include <cassert>
#define DEBUG

struct Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;

} ;

marker

size

contenuto

2
12
5

16

Pila * crea(int initialSize) {
//crea uno Pila
#ifdef DEBUG
cout<<"entro in crea"<<endl;

#endif
Pila * s= new Pila ;
s->size=initialSize;
s->defaultGrowthSize=initialSize;
s->marker=0;
s-> contenuto=new int[initialSize];
return s;
}

2

void distruggi(Pila * s) {
//distruggi lo Pila
#ifdef DEBUG
cout<<"entro in destroy"<<endl;

#endif
delete [](s->contenuto);
delete s;

}

void cresci(Pila *s, int increment){
//aumenta la dimensione dello Pila
#ifdef DEBUG
cout<<"entro in cresci"<<endl;

#endif
s->size+=increment;
int * temp=new int[s->size];
for (int k=0; k<=s->marker;k++) {

temp[k]=s->contenuto[k];
}
delete [](s->contenuto);
s->contenuto=temp;

}

3

void inserisci(Pila *s, int k) {
//inserisci un nuovo valore
#ifdef DEBUG
cout<<"entro in inserisci"<<endl;

#endif
if (s->size==s->marker)

cresci(s,s->defaultGrowthSize);
s->contenuto[s->marker]=k;
s->marker++;

}

int estrai(Pila *s) {
//estrai l’ultimo valore
#ifdef DEBUG
cout<<"entro in estrai"<<endl;

#endif
assert(s->marker>0);
return s->contenuto[--(s->marker)];

}

4

void stampaStato(Pila *s) {
//stampa lo stato dello Pila
cout <<"=================="<< endl;
cout << "size = "<<s->size<<endl;
cout << "defaultGrowthSize = “

<<s->defaultGrowthSize<<endl;
cout << "marker = "<<s->marker <<endl;
for (int k=0;k<s->marker;k++)

cout << "["<<(s->contenuto[k])<<"]";
cout << endl;
cout <<"=================="<< endl;

}

Pila * copia(Pila * from) {
#ifdef DEBUG
cout<<"entro in copia"<<endl;

#endif
Pila * to=crea(from->size);
to->defaultGrowthSize=from->defaultGrowthSize;
for (int k=0; k<from->marker;k++) {

to->contenuto[k]=from->contenuto[k];
}
to->marker=from->marker;
return to;

}

5

int main() {
Pila * s=crea(5);
cout<<"s";stampaStato(s);
for (int k=1; k<10;k++) inserisci(s,k);
cout<<"s"; stampaStato(s);
Pila * w = copia(s);
cout<<"w"; stampaStato(w);
for (int k=1; k<8;k++)

cout<<estrai(s)<<endl;
cout<<"s"; stampaStato(s);
distruggi(s);
cout<<"s"; stampaStato(s);
for (int k=1; k<15;k++)

cout<<estrai(w)<<endl;
cout<<"w";stampaStato(w);

}

bash-2.02$ gcc Pila.cc -lstdc++ -o Pila.exe
bash-2.02$ Pila.exe
entro in crea
s==================
size = 5
defaultGrowthSize = 5
marker = 0

==================
entro in inserisci
entro in inserisci
entro in inserisci
entro in inserisci
entro in inserisci
entro in inserisci
entro in cresci
entro in inserisci
entro in inserisci
entro in inserisci

s==================
size = 10
defaultGrowthSize = 5
marker = 9
[1][2][3][4][5][6][7][8][9]
==================
entro in copia
w==================
size = 10
defaultGrowthSize = 10
marker = 9
[1][2][3][4][5][6][7][8][9]
==================

6

entro in estrai
9
entro in estrai
8
…
entro in estrai
4
entro in estrai
3
s==================
size = 10
defaultGrowthSize = 5
marker = 2
[1][2]
==================

entro in distruggi
s==================
size = 1627775824
defaultGrowthSize = 1627775824
marker = 2
[1627775848][1627775848]
==================
entro in estrai
9
entro in estrai
8
…
entro in estrai
2
entro in estrai
1
entro in estrai
assertion "s->marker>0" failed: file "Pila.cc", line 72
bash-2.02$

#include <Pila.h>
int main() {
Pila * s=crea(5);
cout<<"s"; stampaStato(s);

for (int k=1; k<10;k++) inserisci(s,k);
cout<<"s"; stampaStato(s);

Pila * w=s;
cout<<"w"; stampaStato(w);
for (int k=1; k<8;k++)

cout<< estrai(s)<<endl;
cout<<"s"; stampaStato(s);
cout<<“w"; stampaStato(w);

}

Una copia
(troppo)

sbrigativa…

Perchè abbiamo scritto il metodo copia?

7

s==================
size = 10
defaultGrowthSize = 5
marker = 9
[1][2] [3][4] [5] [6] [7] [8] [9]
==================
w==================
size = 10
defaultGrowthSize = 5
marker = 9
[1][2] [3][4] [5] [6] [7] [8] [9]
==================
entro in estrai
9
entro in estrai
8
…

…
entro in estrai
4
entro in estrai
3
s==================
size = 10
defaultGrowthSize = 5
marker = 2
[1][2]
==================
w==================
size = 10
defaultGrowthSize = 5
marker = 2
[1][2]
==================

struct Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;

} ;

Pila * crea(int initialSize) ;
void distruggi(Pila * s) ;
Pila * copia(Pila * from) ;
void cresci(Pila *s, int increment);
void inserisci(Pila *s, int k) ;
int estrai(Pila *s) ;
void stampaStato(Pila *s) ;

Pila.h

8

struct Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
int estrai() ;

} ;
Pila * crea(int initialSize) ;
void distruggi(Pila * s) ;
Pila * copia(Pila * from) ;
void cresci(Pila *s, int increment);
void inserisci(Pila *s, int k) ;
// int estrai(Pila *s) ; vecchia versione
void stampaStato(Pila *s) ;

Pila.h
versione 2

int estrai(Pila *s) {
//estrai l’ultimo valore
#ifdef DEBUG

cout<<"entro in estrai"<<endl;
#endif

assert(s->marker>0);
return s->contenuto[--(s->marker)];

}

Re-implementazione
di estrai

int estrai() {
//estrai l’ultimo valore
#ifdef DEBUG

cout<<"entro in estrai"<<endl;
#endif

assert(this->marker>0);
return this-> contenuto[--(this-> marker)];

}

9

Re-implementazione
di estrai: dove scrivo il codice?

struct Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
int estrai() {

//estrai l’ultimo valore
#ifdef DEBUG

cout<<"entro in estrai"<<endl;
#endif

assert(this->marker>0);
return this->contenuto[--(this->marker)];

}
};

Re-implementazione
di estrai: dove scrivo il codice?

struct Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
int estrai();

};
int Pila::estrai() {

//estrai l’ultimo valore
#ifdef DEBUG

cout<<"entro in estrai"<<endl;
#endif

assert(this->marker>0);
return this->contenuto[--(this->marker)];

}

10

int estrai(Pila *s) {
//estrai l’ultimo valore
#ifdef DEBUG

cout<<"entro in estrai"<<endl;
#endif

assert(s->marker>0);
return s->contenuto[--(s->marker)];

}

Re-implementazione
di estrai con this

implicito

int estrai() {
//estrai l’ultimo valore
#ifdef DEBUG

cout<<"entro in estrai"<<endl;
#endif

assert(marker>0);
return contenuto[--(marker)];

}

Pila * crea(int initialSize) {
Pila * s= new Pila ;
s->size=initialSize;
s->defaultGrowthSize=initialSize;
s->marker=0;
s-> contenuto=new int[initialSize];

return s;
}

Re-implementazione
di crea

Pila::Pila(int initialSize) {
size=initialSize;
defaultGrowthSize=initialSize;
marker=0;
contenuto=new int[initialSize];

}

11

void Pila:: distruggi () {
//distruggi lo Pila
#ifdef DEBUG

cout<<"entro in distruggi"<<endl;
#endif

delete []contenuto;
delete this;

}

Re-implementazione
di distruggi

Pila::~Pila() {
//distruggi lo Pila
#ifdef DEBUG

cout<<"entro nel distruttore"<<endl;
#endif

delete []contenuto;
// NO! delete this;

}

int main() {
Pila * s=new Pila(5);
cout<<"s";s->stampaStato();
for (int k=1; k<10;k++) s->inserisci(k);
cout<<"s"; s->stampaStato();
Pila * w = s->copia();
cout<<"w"; w->stampaStato();
for (int k=1; k<8;k++)

cout<< s->estrai()<<endl;
cout<<"s"; s->stampaStato();
delete s;
cout<<"s"; s->stampaStato();
for (int k=1; k<15;k++)

cout<< w->estrai()<<endl;
cout<<"w"; w->stampaStato();

}

Re-implementazione
del main

12

struct Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
Pila(int initialSize) ;
~Pila() ;
Pila * copia() ;
void cresci(int increment);
void inserisci(int k) ;
int estrai() ;
void stampaStato() ;

} ;

Pila.h
versione 3

Variabili di istanza,
Dati membro

Metodi,
Funzoni membro

Polimorfismo

Possono esistere piu’ metodi con uguale nome!

La FIRMA (signature) di un metodo e’ data da

NOME + tipo degli argomenti passati

(Il tipo del valore di ritorno non conta!)

Vale anche per i costruttori

13

Overloading del costruttore

Pila::Pila() { //crea una Pila
cout<<"eseguo il costruttore Pila()"<<endl;
int initialSize=10;
this->size=initialSize;
this->defaultGrowthSize=initialSize;
this->marker=0;
this->contenuto=new int[initialSize];}

//---
Pila::Pila(int initialSize) { //crea una Pila

cout<<"eseguo il costruttore Pila(int)"<<endl;
this->size=initialSize;
this->defaultGrowthSize=initialSize;
this->marker=0;
this->contenuto=new int[initialSize];

}

Overloading del costruttore

void Pila::inizializza(int initialSize) {
this->size=initialSize;
this->defaultGrowthSize=initialSize;
this->marker=0;
this->contenuto=new int[initialSize];

}
//---
Pila::Pila() { //crea una Pila

cout<<"eseguo il costruttore Pila()"<<endl;
inizializza(15); // valore di default

}
//---
Pila::Pila(int initialSize) { //crea una Pila

cout<<"eseguo il costruttore Pila(int)"<<endl;
inizializza(initialSize);

}

14

Overloading del costruttore

inline void Pila::inizializza(int initialSize) {
this->size=initialSize;
this->defaultGrowthSize=initialSize;
this->marker=0;
this->contenuto=new int[initialSize];

}
//---
Pila::Pila() { //crea una Pila

cout<<"eseguo il costruttore Pila()"<<endl;
inizializza(15); // valore di default

}
//---
Pila::Pila(int initialSize) { //crea una Pila

cout<<"eseguo il costruttore Pila(int)"<<endl;
inizializza(initialSize);

}

Overloading del costruttore

Pila::Pila(int initialSize=10) { //crea una Pila
cout<<"eseguo il costruttore Pila(int)"<<endl;
this->size=initialSize;
this->defaultGrowthSize=initialSize;
this->marker=0;
this->contenuto=new int[initialSize];

}

Parametri con valori di default

15

struct Pila {
Pila(int initialSize) ;
Pila();
~Pila() ;
void copia(Pila * to) ;
void inserisci(int k) ;
int estrai() ;
void stampaStato() ;

private:
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
void cresci(int increment);

} ;

Pila.h
versione 4

class Pila {
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
void cresci(int increment);

public:
Pila(int initialSize) ;
Pila();
~Pila() ;
void copy(Pila * to) ;
void inserisci(int k) ;
int estrai() ;
void stampaStato() ;

} ;

Pila.h
versione 5

16

struct Pila {
private:

int size;
int defaultGrowthSize;
int marker;
int * contenuto;
void cresci(int increment);

public:
Pila(int initialSize) ;
Pila();
~Pila() ;
void copy(Pila * to) ;
void inserisci(int k) ;
int estrai() ;
void stampaStato() ;

} ;

Pila.h versione 6
class Pila {

private:
int size;
int defaultGrowthSize;
int marker;
int * contenuto;
void cresci(int increment);

public:
Pila(int initialSize) ;
Pila();
~Pila() ;
void copy(Pila * to) ;
void inserisci(int k) ;
int estrai() ;
void stampaStato() ;

} ;

Oggetti in Stack

17

int main() {
//Una Pila in Stack…
Pila s(5);
cout<<"s";s.stampaStato();

for (int k=1; k<10;k++) s.inserisci(k);
cout<<"s";s.stampaStato();

Pila * w=new Pila(10);
cout<<"w"; w->stampaStato(w);
s.copy(w);
cout<<"w";w->stampaStato();

for (int k=1; k<8;k++)
cout<<s.estrai()<<endl;

cout<<"s"; s.stampaStato();

//NO! delete &s;

cout<<"w";w->stampaStato();

for (int k=1; k<15;k++)
cout<<w->estrai()<<endl;

cout<<"w";w->stampaStato();
}

Re-implementazione
del main

