

Temat zajęć: **Tablice jednowymiarowe w języku C**

Autor: mgr inż. Sławomir Samolej

Zagadnienie 1. (Tablice liczbowe jednowymiarowe)

Tablica jest ciągiem identycznych elementów znajdujących się jeden za drugim w pamięci. Podstawowe informacje o tablicy to jej długość i typ danych jej elementów, np.:

```
int tab1[30]; // 30-elementowa tablica elementów typu int
char tekst[10]; // 10-elementowa tablica elementów typu char (tablica tekstowa)
```

Odwołać się do elementu tablicy można przez indeks do tego elementu np.:

```
int tab2[4]={2,5,6,7};
int a, b;
a=tab2[0]; // zmiennej a przypisz zawartość pierwszego elementu tablicy tab2
b=tab2[3]; // zmiennej b przypisz zawartość ostatniego elementu tablicy tab2
tab2[2]=45; // elementowi tablicy o indeksie 2 nadaj wartość 45
```

Uwaga: **Indeksowanie tablicy odbywa się zawsze od 0!** Ostatni element ma indeks równy (rozmiar tablicy) -1!

Zadania:

Zadanie 1.

Dany jest program:

```
#include <stdio.h>

#define DL_TAB 10 // definicja stałej DL_TAB

int tab[DL_TAB]; // globalna tablica typu int o długości DL_TAB

int max(int t[],int dl_tab);

void main(void)
{
 int max_el,i;
 printf("Podaj 10 liczb stałopozycyjnych:\n");
 for(i=0;i<DL_TAB;i++)
 {
 printf("tab[%d]=",i);
 scanf("%d",&tab[i]);
 }
 printf("Zawartosc tablicy:\n");
```

```

for(i=0;i<DL_TAB;i++)
 printf("tab[%d]=%d\n",i,tab[i]);
max_el=max(tab,DL_TAB);
printf("Najwiekszy element tablicy wynosi: %d\n",max_el);
}

```


```

int max(int t[],int dl_tab)
{
 int i, max_el=t[0];

 return max_el;
}

```

Uzupełnić funkcję „max” w taki sposób, aby przeszukała ona tablicę „t” o rozmiarze „dl_tab”, znalazła największy element tej tablicy, a następnie zwróciła go. Proponowany algorytm działania funkcji:

Zadanie 2.

Dany jest program:

```
#include <stdio.h>

#define DL_TAB 5 // definicja stałej DL_TAB

int tab[DL_TAB]; // globalna tablica typu int o dlugosci DL_TAB

float sr(int t[],int dl_tab);

void main(void)
{
 float srednia;
 int i;
 printf("Podaj 5 liczb stalopozycyjnych:\n");
 for(i=0;i<DL_TAB;i++)
 {
 printf("tab[%d]=",i);
 scanf("%d",&tab[i]);
 }
 printf("Zawartosc tablicy:\n");
 for(i=0;i<DL_TAB;i++)
 printf("tab[%d]=%d\n",i,tab[i]);
 srednia=sr(tab,DL_TAB);
 printf("Srednia z wszystkich elementow tablicy wynosi: %f\n",srednia);
}

float sr(int t[],int dl_tab)
{
 int i;
 float srednia;

 return srednia;
}
```

Uzupełnić funkcję „sr” w taki sposób, aby wyliczyła i zwróciła średnią arytmetyczną z wartości zawartych w tablicy „t” o długości „dl_tab”.

Zadanie 3.

Dany jest program:

```
#include <stdio.h>

int t1[6]={1,-3,4,-5,3,2};
int t2[10];

void kopiuj( int dane_zrodlowe[],int rozmiar1,
 int dane_docelowe[],int rozmiar2
 );

void main(void)
{
 int i;
 printf("Dane zrodlowe (przed przetwarzaniem):\n");
 for(i=0;i<6;i++) printf("dane_zrodlowe[%d]=%d\n",i,t1[i]);
 printf("Dane docelowe (przed przetwarzaniem):\n");
 for(i=0;i<10;i++) printf("dane_docelowe[%d]=%d\n",i,t2[i]);
 kopiuj(t1,6,t2,10);
 printf("Dane zrodlowe (po przetwarzaniu):\n");
 for(i=0;i<6;i++) printf("dane_zrodlowe[%d]=%d\n",i,t1[i]);
 printf("Dane docelowe (po przetwarzaniu):\n");
 for(i=0;i<10;i++) printf("dane_docelowe[%d]=%d\n",i,t2[i]);
}

void kopiuj( int dane_zrodlowe[],int rozmiar1,
 int dane_docelowe[],int rozmiar2)
{
}
}
```

Uzupełnić funkcję „kopiuj”. Zadaniem funkcji jest przeniesienie wszystkich dodatnich elementów z tablicy dane_zrodlowe o rozmiarze rozmiar1 na kolejne miejsca w tablicy dane_docelowe o rozmiarze rozmiar2. Ewentualne wolne miejsca w tablicy dane_docelowe mają zostać wypełnione 0. Przykład:

Przed przetworzeniem tablice mają postać:

```
int t1[6]={1,-3,4,-5,3,2};
int t2[10]={};
```

Po wykonaniu funkcji kopiuj tablice powinny mieć postać:

```
int t1[6]={1,-3,4,-5,3,2};
int t2[10]={1,4,3,2,0,0,0,0,0,0};
```

Poniżej podano algorytm rozwiązania zadania:

Zagadnienie 2. (Tablice tekstowe)

Tablice o elementach typu char mogą przechowywać teksty. Tekst w języku C jest ciągiem znaków (typu char) zakończonych liczbą 0. Liczbę 0 w tablicach tekstowych często koduje się przy pomocy specjalnego znaku: '\0'. Jeśli chcemy zachować w tablicy o elementach typu char pewien tekst, możemy zainicjalizować tablicę w pamięci, a następnie przypisać jej stałą tekstową, np.:

```
char tekst1[100]="To jest tekst";
```

W pamięci w poszczególnych elementach tablicy zapisane zostaną kolejne znaki tekstu, a na koniec '\0':

```
tekst1[0]=='T', tekst1[1]=='o', tekst1[2]==' ',..., tekst1[12]=='t', tekst1[13]=='\0',
```

Przy inicjalizacji tablicy należy zwrócić uwagę na rozmiar tablicy. Rozmiar powinien być wystarczający do przechowania tekstu. W przykładowej tablicy tekst1 o rozmiarze 100 elementów, zapamiętany został tekst o długości 13 znaków (w długości tekstu nie uwzględnia się znaku '\0' na końcu każdego tekstu). Podczas przetwarzania tekstów z reguły nie uwzględnia się faktycznej długości tablicy, a raczej długość tekstu w niej zawartego.

Zadanie 4.

Dany jest program:

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

```
char tekst[100];
```

```
int str_len(char txt[]);
```


```
void main(void)
```

```
{  
 int len;  
 printf("Podaj dowolny tekst (do 80 znakow):\n");  
 gets(tekst); // funkcja pobierająca jedna linie tekstu  
 len=str_len(tekst);  
 printf("Tekst: \"%s\" \nma dlugosc: %d\n",tekst,len);  
}
```

```
int str_len(char txt[])
```

```
{  
}
```

Uzupełnić funkcję str_len w taki sposób, aby obliczała i zwracała długość tekstu zawartego w tablicy tekstowej przekazanej przez parametr „txt”. Poniżej podano propozycję algorytmu:

Zadanie 5.

Dany jest program:

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

```
char tekst1[100]="To jest tekst do kopiowania";
char tekst2[100];
```

```
int str_cpy(char zr[], char cel[]);
```

```
void main(void)
```

```
{
```

```
 int len;
```

```
 printf("Zawartosc tablicy zrodlowej (przed przetwarzaniem):\n");
```

```
 printf("%s\n",tekst1);
```

```
 printf("Zawartosc tablicy docelowej (przed przetwarzaniem):\n");
```

```
 printf("%s\n",tekst2);
```

```
 // Przetwarzanie:
```

```
 len=str_cpy(tekst1,tekst2);
```

```
 printf("Zawartosc tablicy zrodlowej (po przetwarzaniu):\n");
```

```
 printf("%s\n",tekst1);
```

```
 printf("Zawartosc tablicy docelowej (po przetwarzaniu):\n");
```


```
 printf("%s\n",tekst2);
```

```
}
```

```
int str_cpy(char zr[], char cel[])
```

```
{  
}
```

Uzupełnić funkcję `str_copy` w taki sposób, aby dokonywała kopiowania tekstu z tablicy źródłowej (`zr`) do tablicy docelowej (`cel`). Dodatkowo funkcja powinna zwracać ilość przekopiowanych znaków. Poniżej podano propozycję algorytmu funkcji:

Zadanie 6.

Dany jest program:

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

```
char tab[60];
```

```
int atoi(char s[]);
```

```
void main(void)
```

```
{
```

```
 int liczba;
```

```
 printf("Podaj liczbe całkowitą nieujemną:\n");
```

```
 gets(tab);
```


```

printf("Wczytana liczba w postaci tablicy znakow: %s\n",tab);
liczba=atoi(tab);
printf("Wczytana liczba w postaci liczby calkowitej: %d\n",liczba);
}

```

```

int atoi(char s[])
{
}

```

Napisać funkcję “atoi”, która przekształca liczbę zapisaną w postaci tablicy tekstowej na liczbę zapisaną jako dana typu całkowitego. Poniżej zaproponowano algorytm funkcji:

