

Tablice i struktury

czyli złożone typy danych.

TABLICA

przechowuje elementy tego samego typu

struktura jednorodna, homogeniczna

Elementy identyfikowane liczbami (indeksem).

8	1	-6	3	5	7	4	9	2	10	-4	88	6	3	1	3	332	2
---	---	----	---	---	---	---	---	---	----	----	----	---	---	---	---	-----	---

STRUKTURA

przechowuje elementy dowolnego typu

struktura niejednorodna, heterogeniczna

Elementy identyfikowane przez nazwy.

"Hans"		
"Kloss"		
4	11	2013
'M'		
181.5		

- wszystkie elementy są tego samego typu
- elementy identyfikowane przez liczbę całkowitą (indeks)
- tablice jednowymiarowe
- rozmiar musi być znany w momencie kompilacji
tablice statyczne
- swobodny dostęp (*random acces*) do elementów
- operator dostępu []
- w C tablice są indeksowane od 0

0	1	2	3	4	5	6	7	8	9
8	1	-6	3	5	7	4	9	2	10

DEKLARACJA TABLICY

```
typ identyfikator[rozmiar];
```

PRZYKŁAD

```
#define MAX 1000
const int n=200;

int a[10];
float tablica[MAX];
char napis[n];
```

- operator [] daje dostęp do i-tego elementu
- indeksowanie wartościami całkowitymi
- brak kontroli zakresu tablicy podczas kompilacji

PRZYKŁADY

```
tablica[0] = 1.3;  
napis[3] = 'x';  
i = a[i];  
a[i] = a[i] + 5;  
tablica[i-1] = tablica[i];  
tablica[maxind(x)] = tablica[0];
```

```
float t[10];
```

t[0]	t[1]	t[2]	t[2]	t[4]	t[5]	t[6]	t[7]	t[8]	t[9]
------	------	------	------	------	------	------	------	------	------

WCZYTYWANIE WARTOŚCI

```
float t[10];
int i=0;

while(i<10)
{
 printf("t[%d]= ", i);
 scanf("%f", &t[i]);
 i = i + 1;
}
```

ZEROWANIE WARTOŚCI

```
float t[10];
int i;

for(i=0; i<10; i++)
{
 t[i] = 0;
}
```

KOPIOWANIE TABLIC


```
int t1[10];
int t2[10];
```

```
t1 = t2;
```

Źle !

KOPIOWANIE TABLIC


```

int i;
int t1[10];
int t2[10];

i = 0;
while( i < 10 )
{
 t2[i] = t1[i];
 i++;
}
 
```


TABLICE JAKO PARAMETRY FUNKCJI

- deklaracja funkcji: tablica jednowymiarowa podawana bez rozmiaru (inf. o rozmiarze nie jest dostępna wewnątrz funkcji)

```
float max(float t[], int n);
```

- zawartość tablicy przekazana do funkcji nie jest kopiowana, zaś funkcja może dowolnie modyfikować elementy przekazanej tablicy
- słowo `const` uniemożliwia modyfikację tablicy wewnątrz funkcji

```
float max(const float t[], int n);
```

- parametrem aktualnym funkcji (w momencie wywołania) jest nazwa tablicy

```
float t[10] , n=10;  
x=max(t, n);
```

PRZYKŁADOWE DEKLARACJE FUNKCJI

```
void wczytaj(float tab[], int n);  
float max(float t[], int n);
```

Dobrze

```
float max(float t[10]);  
float max(float t, int n);  
float max(float t[]);
```

Źle

TABLICE JAKO PARAMETRY FUNKCJI

PRZYKŁADOWE WYWOŁANIA FUNKCJI

```
float max(float t[], int n);
```

```
int main()  
{  
 float t[10], x;  
 int n=10;  
  
 wczytaj(t,n);  
 x = max(t,n);
```

Dobrze

```
 x = max(t[10], 10);  
 x = max(t[], 10);  
 x = max(float t[], int n);  
}
```

Źle

PRZYKŁAD: PRZESZUKIWANIE LINIOWE

Problem: w zbiorze zawierającym n elementów odnajdź element x .

Algorytm 1 Przeszukiwanie liniowe

Dane wejściowe: ciąg $\{t_0, t_1, \dots, t_{n-1}\}$ zawierający n elementów, szukany element x , pozycja początku przeszukiwania i

Wynik: pozycja pierwszego znalezionej elementu x w ciągu lub wartość -1 jeśli nie znaleziono

- 1: **dopóki** $i < n$ **wykonuj**
 - 2: **jeżeli** $t_i = x$ **wykonaj**
 - 3: **zwróć** i
 - 4: $i \leftarrow i + 1$
 - 5: **zwróć** -1
-

PRZYKŁAD W C: PRZESZUKIWANIE LINIOWE

```
1 int szukaj(int t[], int n, int x, int i)
2 {
3 while( i < n )
4 {
5 if( t[i]== x ) return i;
6 i = i + 1;
7 }
8 return -1;
9 }
```


 przeszukiwanie.c

ZŁOŻONOŚĆ PRZESZUKIWANIA

- Ile porównań należy wykonać w najgorszym przypadku?
- Czy istnieje szybszy sposób przeszukania ciągu elementów?

Algorytm 2 Przeszukiwanie liniowe z wartownikiem

Dane wejściowe: ciąg $\{t_0, t_1, \dots, t_{n-1}\}$ zawierający n elementów, szukany element x , pozycja początku przeszukiwania i

Wynik: pozycja pierwszego znalezionej elementu x w ciągu lub wartość -1 jeśli nie znaleziono

- 1: $t_n \leftarrow x$
 - 2: **dopóki** $t_i \neq x$ **wykonuj**
 - 3: $i \leftarrow i + 1$
 - 4: **jeżeli** $i = n$ **wykonaj**
 - 5: **zwróć** -1
 - 6: **w przeciwnym wypadku**
 - 7: **zwróć** i
-

PRZYKŁAD W C: PRZESZUKIWANIE LINIOWE Z WARTOWNIKIEM

```
1 int szukaj2(int t[], int n, int x, int i)
2 {
3 t[n] = x;
4 while( t[i] != x ) i = i + 1;
5 if( i != n ) return i;
6 return -1;
7 }
```


 przeszukiwanie2.c

- przechowuje zmienne dowolnego typu
- pole struktury - pojedyncza składowa
- elementy (pola) są identyfikowane nazwami
- operator dostępu bezpośredniego .
- struktury ułatwiają organizację danych → załączek obiektowości
- jak każda zmienna struktura może być argumentem funkcji oraz wartością zwracaną z funkcji

"Bond"
"James"
007
3.2

DEKLARACJA STRUKTURY

```
struct nazwa  
{  
 typ identyfikator1;  
 typ identyfikator2;  
 ...  
};
```

```
struct student  
{  
 char nazwisko[30];  
 char imie[30];  
 int indeks;  
 float srednia;  
};
```

UTWORZENIE ZMIENNEJ (DEFINICJA)

```
struct nazwa identyfikator;
```

```
struct student s;
```

DOSTĘP DO PÓL STRUKTURY

```
identyfikator.pole
```

```
s.srednia = 5.0;
```

```
#include <stdio.h>

struct zespolona
{
 float re;
 float im;
};

int main()
{
 struct zespolona z1 ,z2;
 z1.re = 2.5;
 z1.im = -2.2;

 z2 = z1;
}
```


STRUKTURY JAKO PARAMETRY FUNKCJI

DEKLARACJE FUNKCJI

```
struct zespolona iloczyn(struct zespolona z1, struct
 zespolona z2);
void wyswietl(struct student s);

int main()
{
 struct zespolona z1, z2, z3;
 struct student s;

 z3 = iloczyn(z1, z2);
 wyswietl(s);

 return 0;
}
```

INICJALIZACJA TABLIC I STRUKTUR

Inicjalizacja elementów tablicy

```
int tab[10] = { 5, 3, 7};
```

tab

5	3	7	?	?	?	?	?	?	?
---	---	---	---	---	---	---	---	---	---

Gdy pominiemy rozmiar tablicy to jest on wyznaczany automatycznie

```
int tab[] = { 5, 3, 7};
```

tab

5	3	7
---	---	---

INICJALIZACJA TABLIC I STRUKTUR

Tablica znaków

```
int tab[] = { 'A', 'B', 'C' };
```

tab

A	B	C
---	---	---

Napis (łańcuch znakowy)

```
int tab[] = "ABC";
```

tab

A	B	C	\0
---	---	---	----

INICJALIZACJA TABLIC I STRUKTUR

Inicjalizacja wartości struktur

```
struct student  
{  
 int numer;  
 char nazwisko [5];  
};
```

```
struct student janek = { 13, "ABC"};  
struct student franek = { 5, { 'A', 'B', 'C' } };
```

janek

13				
A	B	C	\0	?

franek

5				
A	B	C	?	?

WIELOKROTNIE ZŁOŻONE TYPY

- tablice wielowymiarowe, macierze, tablice tablic
`t[10][2][3]`
- struktury zawierające struktury
`s.data.dzien = 1`
- tablice struktur
`s[1].wiek = 31`
- struktury zawierające tablice
`punkt.wsp[1] = 1.2`

PRZYKŁAD: ŚRODEK MASY

Problem: wyznaczyć położenie środka masy dla n punktów materialnych.

PUNKT MATERIALNY

$$p_i = \{m, \vec{r}_i\}, \quad \vec{r}_i = [x_i, y_i, z_i]$$

ŚRODEK MASY DWÓCH PUNKTÓW

$$\vec{r}_{12} = \frac{m_1 \vec{r}_1 + m_2 \vec{r}_2}{m_1 + m_2}$$

ŚRODEK MASY n PUNKTÓW

$$\vec{r}_0 = \frac{\sum_{i=0}^n m_i \vec{r}_i}{\sum_{i=1}^n m_i}$$

TABLICA 4 ELEMENTOWA

konwencja: 0,1,2 - współrzędne kartezjańskie, 3 - masa

```
float punkt [4];
```

STRUKTURA

```
struct punkt
{
 float m;
 float x;
 float y;
 float z;
};
```

```
struct punkt
{
 float m;
 float wsp [3];
};
```

ŚRODEK MASY 2 PUNKTÓW

TABLICE

```
float* srodek(float p1[], float p2[])
{
 float sm[4];
 int i=0;
 sm[3]=p1[3]+p2[3];
 while(i<3)
 {
 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
 i = i + 1;
 }
 return sm;
}
```

ŚRODEK MASY 2 PUNKTÓW

TABLICE

```
float* srodek(float p1[], float p2[])
{
 float sm[4];
 int i=0;
 sm[3]=p1[3]+p2[3];
 while(i<3)
 {
 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
 i = i + 1;
 }
 return sm;
}
```

zmienna lokalna

brak kopiowania tablic

Źle!

ŚRODEK MASY 2 PUNKTÓW

TABLICE

```
1 void srodek(float p1[], float p2[], float sm[])
2 {
3 int i=0;
4 sm[3]=p1[3]+p2[3];
5 while(i<3)
6 {
7 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
8 i = i + 1;
9 }
10 }
```


 sm1.c

ŚRODEK MASY 2 PUNKTÓW

STRUKTURY

```
1 struct punkt
2 {
3 float x, y, z;
4 float m;
5 };
6
7 struct punkt srodek(struct punkt p1, struct punkt p2)
8 {
9 struct punkt sm;
10 sm.m = p1.m + p2.m;
11 sm.x = ( p1.m * p1.x + p2.m * p2.x ) / sm.m;
12 sm.y = ( p1.m * p1.y + p2.m * p2.y ) / sm.m;
13 sm.z = ( p1.m * p1.z + p2.m * p2.z ) / sm.m;
14 return sm;
15 }
```

ŚRODEK MASY 2 PUNKTÓW

STRUKTURY C.D.

```
1  struct punkt
2  {
3 float wsp[3];
4 float m;
5  };
6
7  struct punkt srodek(struct punkt p1, struct punkt p2)
8  {
9 struct punkt sm;
10 int i=0;
11 sm.m=p1.m+p2.m;
12 while(i<3)
13 {
14 sm.wsp[i]=(p1.m*p1.wsp[i]+p2.m*p2.wsp[i])/sm.m;
15 i = i + 1;
16 }
17 return sm;
18 }
```

WYZNACZANIE ŚRODKA MASY n PUNKTÓW

Algorytm 3 Środek masy n punktów materialnych

Dane wejściowe: zestaw punktów $\{p_1, p_2, \dots, p_n\}$ określonych przez masę i współrzędne kartezjańskie $p_i = \{x_i, y_i, z_i, m_i\}$

Wynik: $p_0 = \{x_0, y_0, z_0, m_0\}$ położenie środka masy i masa całkowita układu

- 1: $p_0 \leftarrow \{0, 0, 0, 0\}$
 - 2: $i \leftarrow 0$
 - 3: **dopóki** $i < n$ **wykonuj**
 - 4: **wczytaj** p_i
 - 5: $p_0 \leftarrow srodek(p_i, p_0)$
 - 6: $i \leftarrow i + 1$
 - 7: **wypisz** p_0
-

ŚRODEK MASY n PUNKTÓW

```
1  int main()
2  {
3 struct punkt p, p1;
4 char dalej='t';
5
6 p.m=0.0;  p.x = 0.0;  p.y = 0.0;  p.z = 0.0;
7
8 do
9 {
10 p1 = wczytaj();
11 p = srodek(p1,p);
12
13 printf("Czy dodac kolejny punkt [t/n] ? ");
14 scanf(" %c",&dalej);
15 }while(dalej != 'n' );
16
17 printf("Srodek masy:\n");
18 wypisz(p);
19
20 return 0;
21 }
```

TABLICA TABLIC

```
float chmura[1000][4];
```

TABLICA STRUKTUR

```
struct punkt chmura[1000];
```

STRUKTURA Z TABLICAMI

```
struct chmura  
{  
 int n;  
 float x[1000];  
 float y[1000];  
 float z[1000];  
 float m[1000];  
};
```

```
struct chmura  
{  
 int n;  
 struct punkt p[1000];  
};
```

ŚRODEK MASY n PUNKTÓW

TABLICA STRUKTUR

```
1 struct punkt srodek(struct punkt p[], int n)
2 {
3 struct punkt sm;
4 int i=0;
5
6 sm.m = 0.0; sm.x = 0.0; sm.y = 0.0; sm.z = 0.0;
7
8 while(i<n)
9 {
10 sm.m = sm.m + p[i].m;
11 sm.x = sm.x + p[i].x * p[i].m;
12 sm.y = sm.y + p[i].y * p[i].m;
13 sm.z = sm.z + p[i].z * p[i].m;
14 i = i + 1;
15 }
16 sm.x = sm.x/sm.m;
17 sm.y = sm.y/sm.m;
18 sm.z = sm.z/sm.m;
19 return sm;
20 }
```

ŚRODEK MASY n PUNKTÓW

TABLICA STRUKTUR

```
1  int main()
2  {
3 struct punkt chmura[MAX];
4 int i=0;
5
6 do
7 {
8 chmura[i] = wczytaj();
9 i = i + 1;
10 }while(czy_dalej() == 1 && i < MAX );
11
12 printf("Srodek masy:\n");
13 wypisz(srodek(chmura,i));
14
15 return 0;
16 }
```

ŚRODEK MASY n PUNKTÓW

STRUKTURA Z TABLICĄ PUNKTÓW

```
1  int main()
2  {
3 struct chmura c;
4 int i=0;
5
6 c.n = 0;
7
8 do
9 {
10 c = dodaj(c, wczytaj());
11 i = i + 1;
12 }while( czy_dalej() && i < MAX );
13
14 printf("Aktualny zbior punktow:\n");
15 wypisz_chmure(c);
16 printf("Srodek masy:\n");
17 wypisz_punkt(srodek(c));
18
19 return 0;
20 }
```

- **Tablica** - zbiór elementów tego samego typu indeksowanych od 0
- **Struktura** - zbiór elementów różnych typów o nazwanych polach
- Tablice trzeba kopiować „ręcznie” element po elemencie
- Właściwie dobrana reprezentacja danych może istotnie ułatwić realizację rozwiązania. Reprezentacja danych ma wpływ na czytelność kodu i efektywność programu
- Dobra zasada: twórz funkcje do manipulowania złożonymi typami danych

-
 Maciej M. Sysło, „*Algorytmy*”, WSiP, Warszawa, 2002.
-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>