

Ćwiczenie 7 z Podstaw programowania.

Język C++, programy pisane w
nieobiektowym stylu
programowania

Zofia Kruczkiewicz

Zakres

- Funkcje przetwarzające teksty
(biblioteka `<string.h>`)
- tworzenie własnych funkcji
- Tablice jednowymiarowe i dwuwymiarowe
- Tablice wskaźników na łańcuchy
- Tablice wskaźników na struktury

Tablica dwuwymiarowa znaków

Przykład funkcji main dla Zad1

```
enum kl{ dodaj = 'a', zmien = 'b', sortuj = 'c', usun = 'd', pokaz = 'e', koniec = 'k' };
int main()
{ char opcja; // zmienna wyboru typu int
 int ile=0;
 char Dane[N][DL];
 do
 { system("cls");
 cout << ("Jesli naciwniesz klawisz:\n");
 cout << ("a - Dodawanie kolejnego elementu do tablicy\n");
 cout << ("b - Wyszukiwanie i zmiana zadanego elementu w tablicy\n");
 cout << ("c - Sortowanie \n");
 cout << ("d - Usuwanie \n");
 cout << ("e - Wyszwietlenie wszystkich elementow wstawionych do tablicy\n");
 cout << ("k - Koniec programu\n");
 cin >> opcja;
 switch (opcja)
 {
 case dodaj: cout << "Nacisnales klawisz " << opcja << " - operacja 1.1\n" << endl;
 Dodaj_osobe(Dane, ile); break;
 case zmien: cout << "Nacisnales klawisz " << opcja << " - operacja 1.2\n" << endl;
 Zmien_nazwisko(Dane, ile); break;
 case sortuj: cout << "Nacisnales klawisz " << opcja << " - operacja 1.3\n" << endl;
 Sortowanie(Dane, ile); break;
 case usun: cout << "Nacisnales klawisz " << opcja << " - operacja 1.4\n" << endl;
 Usun_osobe(Dane, ile); break;
 case pokaz: cout << "Nacisnales klawisz " << opcja << " - operacja 1.5\n" << endl;
 Wyszwietl_osoby_(Dane, ile); break;
 case koniec:cout << "Nacisnales klawisz " << opcja << " - koniec programu\n" << endl; break;
 default:cout << ("Nacisnales niewlasciwy klawisz\n") << endl;
 }
 _getch();
 } while (opcja != koniec);
 return 0;
}
```

Zad1 cd

Napisz program, który w opcjach (wg wskazówek z Cw4) wywołuje funkcje, które wykonują następujące czynności na tablicy **Dane** zdefiniowanej jako `char Dane[N][DL]`, opisane dalej. **W komentarzach należy przedstawić odwołania do tablicy za pomocą indeksowania**

1) Dodawanie danych do tablicy

Napisz funkcję `void Dodaj_osobe(char (*Dane)[DL], int & ile)`, która wprowadza dane **Nazwisko** za pomocą `Podaj_tablice_znakow(char*, char*)`

- funkcja `void Podaj_tablice_znakow(char* komunikat, char* Nazwisko)` sprawdza format łańcucha **Nazwisko** ze względu na niepotrzebne spacje, które usuwa, powtarzające się litery, które zamienia na jedną oraz brak dużej litery jako pierwszy znak łańcucha, którą zamienia na dużą literę. Tablica znaków **Nazwisko** jest przekazywana przez parametr typu wskaźnik na typ `char`.

Każda z tych funkcji wyświetla komunikat przekazany przez listę parametrów z globalnej tablicy **Komunikaty**. Należy zastosować `cin` i `cout`.

- **Zmienna globalna Komunikaty** - przykład:

```
char *Komunikaty[]=
```

```
{"Wpisz wiek", "Wpisz ocene srednia", "Wpisz nazwisko", "Tablica pelna", " Taka osoba już istnieje", " Wstawiono poprawnie", "Tablica pusta", " Usunieto poprawie", " Brak osoby", " Dokonano zmiany oceny", " Nieprawidlowy format danych – powtorzenie liter", " Nieprawidlowy format danych liczbowych", " Nieprawidlowy format danych – za duzo spacji", " Wyszwieltlono poprawnie"};
```

Zad1 cd

```
void Dodaj_osobe(char (*Dane)[DL], int & ile) // void Dodaj_osobe(char Dane[][DL], int & ile)
{
 char Nazwisko[DL];
 if (Pelna(ile))
 {
 cout << *(Komunikaty+3) << endl;
 return;
 }
 cout << "rozmiar: " << ile << endl;
 Podaj_tablice_znakow(*(Komunikaty+1), Nazwisko);
 bool wynik = Dodaj_do_tablicy(Nazwisko, Dane, ile);
 if (!wynik)
 cout << *(Komunikaty+4) << endl;
 else
 cout << *(Komunikaty+5) << endl;
}
```

Funkcja **bool Dodaj_do_tablicy(char* Nazwisko, char (*Dane)[DL], int& ile)** dodaje po jednym elemencie typu **char[DL]** do tablicy na pozycję o indeksie **ile**. Podczas wstawiania pierwszego elementu **ile** powinno być równe 0; po wstawieniu należy powiększyć wartość **ile** o 1. Po ponownym wywołaniu funkcji kolejny element należy wstawiać jako element tablicy o indeksie **ile**, gdy **ile** spełnia warunek: **ile < N**. Po wykonaniu tej opcji, jeśli element został wstawiony do tablicy, należy zawsze powiększyć **ile** o jeden. Zmienną **ile** należy przekazywać przez referencję. Tablica powinna być przekazana przez domyślny wskaźnik, tablica znaków **Nazwisko** przez domyślny wskaźnik. Przez wynik funkcji zwracana jest wartość **false**, gdy nie wstawiono, ponieważ obiekt z takim samym nazwiskiem już istnieje oraz **true**, gdy wstawiono. Kolejna dana typu **char[DL]** nie zostanie wstawiona, gdy powtórzyło się takie samo nazwisko. Należy w tej funkcji wywołać funkcję **char* Wyszukaj_wg_nazwiska(char (*Dane)[DL], int ile, char* Nazwisko, int &ktory)**, która zwraca znaną osobę wg tablicy znaków **Nazwisko** przez wskaźnik lub **NULL**, jeśli nie znaleziono. Gdy wynik jest równy **NULL**, funkcja wstawia nowy element typu **char[DL]**.

Zad1 cd

```
bool Dodaj_do_tablicy(char* Nazwisko, char (*Dane)[DL], int& ile) //char Dane[][DL]
{
 int ktory;
 char *pom;

 pom = Wyszukaj_wg_nazwiska(Dane, ile, Nazwisko, ktory);
 if (pom != NULL)
 return false;
 strcpy(*(Dane+ile++), Nazwisko);
 return true;
}

char* Wyszukaj_wg_nazwiska(char (*Dane)[DL], int ile, char*Nazwisko, int &ktory) //char Dane[][DL]
{
 for (int i = 0; i < ile; i++)
 if (strcmp(*(Dane+i), Nazwisko) == 0)
 {
 ktory = i;
 return *(Dane+i);
 }
 return NULL;
}
```

Zad1 cd

2. ** (funkcja dodatkowa) **Wyszukiwanie danych osoby w celu zmiany nazwiska.**

Napisz funkcję **void Zmien_nazwisko(char (*Dane)[DL], int ile)**, która zmienia ocenę u wybranej osoby, wyszukanej wg nazwiska. Po wprowadzeniu danych należy wywołać funkcję **char* Zmien_nazwisko_osobie(char* nowe, char * nazwisko, char (*Dane)[DL], int ile)**, który wyszuka osobę w tablicy Dane wg łańcucha nazwisko za pomocą funkcji **char* Wyszukaj_wg_nazwiska(char (*Dane)[DL], int ile, char* Nazwisko, int &ktory)**, – użytej podczas wstawiania nazwiska nowej osoby, i zmieni wartość łańcucha znaków wyszukanym elemencie tablicy i zwróci dane tej osoby przez wynik funkcji typu referencja char*, jeśli ją znaleziono lub **NULL** w przeciwnym wypadku.

```
void Zmien_nazwisko(char (*Dane)[DL], int ile)
{
 char Nazwisko[DL], Nowe[DL];
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 Podaj_tablice_znakow(*(Komunikaty+1), Nazwisko);
 Podaj_tablice_znakow(*(Komunikaty+2), Nowe);
 char* osoba = Zmien_nazwisko_osobie(Nowe, Nazwisko, Dane, ile);
 if (osoba != NULL)
 Wswietl_osobe(osoba);

 else
 cout << *(Komunikaty+8) << endl;
}
```


Zad1 cd

3. Napisz funkcję **void Usun_osobe(char (*Dane)[DL], int& ile)**, która pobiera poprawną daną typu tablica znaków za pomocą funkcji `Podaj_tablice_znakow(char*, char*)` i wywołuje funkcję **int Usun_z_tablicy(char (*Dane)[DL], int& ile, char * Nazwisko)**, która za pomocą funkcji **char* Wyszukaj_wg_nazwiska(char (*Dane)[DL], int ile, char*Nazwisko, int &ktory)**, znajduje element tablicy Dane. Jeśli zwraca **NULL**, oznacza to brak danych osoby o podanym nazwisku lub dane osoby w przeciwnym wypadku. W przypadku znalezienia elementu usuwa element typu `char[DL]` w tablicy **Dane** o indeksie **który**, a następnie zsuwając elementy w tablicy **Dane** rozpoczynając od indeksu **który**. Funkcja **Usun_z_tablicy** zwraca 0, gdy nie znaleziono elementu, a różną od 0, gdy element typu `char[DL]` został usunięty z tablicy.

```
void Usun_osobe(char (*Dane)[DL], int& ile)
{
 char Nazwisko[DL];
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 Podaj_tablice_znakow(*(Komunikaty+2), Nazwisko);
 int wynik = Usun_z_tablicy(Dane, ile, Nazwisko);
 if (wynik == 0)
 cout << *(Komunikaty+8) << endl;
 else
 cout << *(Komunikaty+7) << endl;
}
```

Zad1 cd

4. Napisz funkcję **void Wyswietl_osoby_(char (*Dane)[DL], int ile)**, która wyświetla zawartość tablicy **Dane** za pomocą kolejnych znaków w tablicy dwuwymiarowej, odwołując się do nich za pomocą wskaźników. Należy to zmienić na odwołania indeksowane.

```
void Wyswietl_osoby_(char (*Dane)[DL], int ile)
```

```
{
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 for (int i = 0; i<ile; i++)
 {
 for (int j=0; (*(Dane+i)+j)!='\0';j++) //
 cout<<*(*(Dane+i)+j); //Dane[i][j]
 cout<<endl; // *(Dane+i) – równoważne char*, czyli Dane[i]
 } // (Dane+i) – wskaźnik na tablicę znaków char (*Dane)[DL] umieszczoną w wierszu i.
} //Dodanie i oznacza niejawne zwiększenie wartości wskaźnika Dane: *Dane+i*sizeof(char)*DL
 // dodanie do *(Dane+i) +j oznacza niejawne wyznaczenie adresu znaku
 // o indeksie j w tablicy znaków Dane[i], czyli : *Dane+(i*DL + j)*sizeof(char)
// równoważny, jawny zapis: *(Dane+ i*DL +j) – gdzie *Dane jest wskaźnikiem na znak (char*),
wskazujący na pierwszy znak o //indeksie 0 w wierszu o indeksie 0
```

Zad1 cd

5. Napisz funkcję, **void Sortowanie(char (*t)[DL], int ile)**, która sortuje tablicę np. za pomocą algorytmu bąbelkowego:

```
void Sortowanie(char (*t)[DL], int ile)
{
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 Babelki(t, 0, ile - 1);
}
```

Kod w C++ (ogólny)

```
inline void zamien(element &a, element &b)
{ element pom = a;
  a=b;
  b=pom;
}

inline void porownaj_zamien(element &a, element &b)
{ if (b<a) zamien(a,b); }
```

```
void babelki(element t[], long l, long p)
```

```
// sortowanie wyznaczonej części tablicy za pomocą indeksów: od l do p np. babelki(t,0,ile-1);
{ for( long i =l; i<p; i++)
 for (long j=l;j<p-i; j++)
 porownaj_zamien(t[j], t[j+1]);
}
```

Tablica dynamicznych łańcuchów

Przykład funkcji main dla Zad2

```
enum kl{ dodaj = 'a', zmien = 'b', sortuj = 'c', usun = 'd', pokaz = 'e', koniec = 'k' };
int main()
{ char opcja; // zmienna wyboru typu int
 int ile=0;
 char* Dane[N];
 do
 { system("cls");
 cout << ("Jesli naciwniesz klawisz:\n");
 cout << ("a - Dodawanie kolejnego elementu do tablicy\n");
 cout << ("b - Wyszukiwanie i zmiana zadanego elementu w tablicy\n");
 cout << ("c - Sortowanie \n");
 cout << ("d - Usuwanie \n");
 cout << ("e - Wyszwietlenie wszystkich elementow wstawionych do tablicy\n");
 cout << ("k - Koniec programu\n");
 cin >> opcja;
 switch (opcja)
 {
 case dodaj: cout << "Nacisnales klawisz " << opcja << " - operacja 1.1\n" << endl;
 Dodaj_osobe(Dane, ile); break;
 case zmien: cout << "Nacisnales klawisz " << opcja << " - operacja 1.2\n" << endl;
 Zmien_nazwisko(Dane, ile); break;
 case sortuj: cout << "Nacisnales klawisz " << opcja << " - operacja 1.3\n" << endl;
 Sortowanie(Dane, ile); break;
 case usun: cout << "Nacisnales klawisz " << opcja << " - operacja 1.4\n" << endl;
 Usun_osobe(Dane, ile); break;
 case pokaz: cout << "Nacisnales klawisz " << opcja << " - operacja 1.5\n" << endl;
 Wyszwietl_osoby_(Dane, ile); break;
 case koniec:cout << "Nacisnales klawisz " << opcja << " - koniec programu\n" << endl; break;
 default:cout << ("Nacisnales niewlasciwy klawisz\n") << endl;
 }
 _getch();
 } while (opcja != koniec);
 return 0;
}
```

Zad2 cd

Napisz program, który w opcjach (wg wskazówek z Cw4) wywołuje funkcje, które wykonują następujące czynności na tablicy **Dane** zdefiniowanej jako **char* Dane[N]** (tablica dynamicznych tablic znaków), opisane dalej. W komentarzach należy przedstawić odwołania do tablicy za pomocą indeksowania

1) Dodawanie danych do tablicy

Napisz funkcję **void Dodaj_osobe(char * Dane[], int & ile)**, która wprowadza dane **Nazwisko** za pomocą **Podaj_tablice_znakow(char*, char*)** :

- funkcja **void Podaj_tablice_znakow(char* komunikat, char* Nazwisko)** sprawdza format łańcucha **Nazwisko** ze względu na niepotrzebne spacje, które usuwa, powtarzające się litery, które zamienia na jedną oraz brak dużej litery jako pierwszy znak łańcucha, którą zamienia na dużą literę. Tablica znaków **Nazwisko** jest przekazywana przez parametr typu wskaźnik na typ char.

Każda z tych funkcji wyświetla komunikat przekazany przez listę parametrów z globalnej tablicy **Komunikaty**. Należy zastosować cin i cout.

- **Zmienna globalna Komunikaty** - przykład:

```
char *Komunikaty[]=
```

```
{"Wpisz wiek", "Wpisz ocene srednia", "Wpisz nazwisko", "Tablica pelna", " Taka osoba już istnieje", " Wstawiono poprawnie", "Tablica pusta", " Usunieto poprawie", " Brak osoby", " Dokonano zmiany oceny", " Nieprawidlowy format danych – powtorzenie liter", " Nieprawidlowy format danych liczbowych", " Nieprawidlowy format danych – za duzo spacji", " Wyswietlono poprawnie"};
```

Zad2 cd

```
void Dodaj_osobe(char * Dane[], int & ile)
{
 if (Pelna(ile))
 {
 cout << *(Komunikaty+3) << endl;
 return;
 }
 char* Nazwisko = new char [DL]; //przydział pamięci dla kolejnego elementu tablicy
 cout << "rozmiar: " << ile << endl;
 Podaj_tablice_znakow(*(Komunikaty+1), Nazwisko);

 bool wynik = Dodaj_do_tablicy(Nazwisko, Dane, ile);
 if (!wynik)
 cout << *(Komunikaty+4) << endl;
 else
 cout << *(Komunikaty+5) << endl;
}
```

Funkcja **bool Dodaj_do_tablicy(char* Nazwisko, char* Dane[], int& ile)** dodaje po jednym elemencie typu **char[DL]** do tablicy na pozycję o indeksie. Podczas wstawiania pierwszego elementu **ile** powinno być równe 0; po wstawieniu należy powiększyć wartość **ile** o 1. Po ponownym wywołaniu funkcji kolejny element należy wstawiać jako element tablicy o indeksie **ile**, gdy **ile** spełnia warunek: **ile < N**. Po wykonaniu tej opcji, jeśli element został wstawiony do tablicy, należy zawsze powiększyć **ile** o jeden. Zmienną **ile** należy przekazywać przez referencję. Tablica powinna być przekazana przez domyślny wskaźnik, tablica znaków **Nazwisko** przez domyślny wskaźnik. Przez wynik funkcji zwracana jest wartość **false**, gdy nie wstawiono, ponieważ obiekt z takim samym nazwiskiem już istnieje oraz **true**, gdy wstawiono. Kolejna dana typu **char[DL]** nie zostanie wstawiona, gdy powtórzyło się takie samo nazwisko. Należy w tej funkcji wywołać funkcję **char* Wyszukaj_wg_nazwiska(char *Dane[], int ile, char*Nazwisko, int &ktory)**, która zwraca znaną osobę wg tablicy znaków **Nazwisko** przez wskaźnik lub **NULL**, jeśli nie znaleziono. Gdy wynik jest równy **NULL**, funkcja wstawia nowy element typu **char[DL]**.

Zad2 cd

```
char* Wyszukaj_wg_nazwiska( char *Dane[], int ile, char*Nazwisko, int &ktory)
{
 for (int i = 0; i < ile; i++)
 if (strcmp(*(Dane+i), Nazwisko) == 0)
 {
 ktory = i;
 return *(Dane+i);
 }
 return NULL;
}
```

```
bool Dodaj_do_tablicy(char* Nazwisko, char* Dane[], int& ile)
{
 int ktory;
 char *pom;
 pom = Wyszukaj_wg_nazwiska(Dane, ile, Nazwisko, ktory);
 if (pom != NULL)
 { delete Nazwisko; //usunięcie z pamięci łańcucha, jeśli jest niepotrzebny
 return false;
 }
 *(Dane+ile++)= Nazwisko;
 return true;
}
```


Zad2 cd

2. ** (funkcja dodatkowa) **Wyszukiwanie danych osoby w celu zmiany nazwiska.**

Napisz funkcję **void Zmien_nazwisko(char** Dane, int ile)**, która zmienia ocenę u wybranej osoby, wyszukanej wg nazwiska. Po wprowadzeniu danych należy wywołać funkcję **char* Zmien_nazwisko_osobie(char* nowe, char * nazwisko, char**Dane, int ile);**, który wyszuka osobę w tablicy Dane wg łańcucha Nazwisko za pomocą funkcji **char* Wyszukaj_wg_nazwiska(char *Dane[], int ile, char*Nazwisko, int &ktory)**, – użytej podczas wstawiania nazwiska nowej osoby, i zmieni wartość łańcucha znaków w yszukanym elemencie tablicy i zwróci dane tej osoby przez wynik funkcji typu referencja char*, jeśli ją znaleziono lub **NULL** w przeciwnym wypadku.

```
void Zmien_nazwisko(char** Dane, int ile)
{
 char Nazwisko[DL], Nowe[DL];
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 Podaj_tablice_znakow(*(Komunikaty+1), Nazwisko);
 Podaj_tablice_znakow(*(Komunikaty+2), Nowe);
 char* osoba = Zmien_nazwisko_osobie(Nowe, Nazwisko, Dane, ile);
 if (osoba != NULL)
 Wswietl_osobe(osoba);
 else
 cout << *(Komunikaty+8) << endl;
}
```

Zad2 cd

3. Napisz funkcję **void Usun_osobe(char** Dane, int& ile)**, która pobiera poprawną daną typu tablica znaków za pomocą funkcji `Podaj_tablice_znakow(char*, char*)` i wywołuje funkcję **int Usun_z_tablicy(char **Dane, int& ile, char * Nazwisko)**, która za pomocą funkcji **char* Wyszukaj_wg_nazwiska(char *Dane[], int ile, char*Nazwisko, int &ktory)** znajduje element tablicy `Dane`. Jeśli zwraca **NULL**, oznacza to brak danych osoby o podanym nazwisku lub dane osoby w przeciwnym wypadku. W przypadku znalezienia elementu usuwa element typu `char[DL]` w tablicy `Dane` o indeksie **który**, usuwając z pamięci element **delete *(Dane+ktory)**, a następnie zsuwając elementy w tablicy `Dane` rozpoczynając od indeksu **ktory**. Funkcja **Usun_z_tablicy** zwraca 0, gdy nie znaleziono elementu, a różną od 0, gdy element typu `char[DL]` został usunięty z tablicy.

```
void Usun_osobe(char** Dane, int& ile)
{
 char Nazwisko[DL];
 if (Pusta(ile) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 Podaj_tablice_znakow(*(Komunikaty+2), Nazwisko);
 int wynik = Usun_z_tablicy(Dane, ile, Nazwisko);
 if (wynik == 0)
 cout << *(Komunikaty+8) << endl;
 else
 cout << *(Komunikaty+7) << endl;
}
```

Zad2 cd

4. Napisz funkcję **void Wyświetl_osoby_(char** Dane, int ile)**, która wyświetli zawartość tablicy **Dane** za pomocą kolejnych znaków w tablicy dwuwymiarowej, odwołując się do nich za pomocą wskaźników. Należy to zmienić na odwołania indeksowane.

```
void Wyświetl_osoby_(char** Dane, int ile)
{
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 for (int i = 0; i<ile; i++)
 { for (int j=0; *((Dane+i)+j)!='\0';j++)
 cout<<*((Dane+i)+j); // Dane[i][j] lub>(*Dane + i*DL + j)
 cout<<endl;
 }
}
```

Zad2 cd

5. Napisz funkcję **void Sortowanie(char **t, int ile)**, która sortuje tablicę np. za pomocą algorytmu bąbelkowego:

```
void Sortowanie(char **t, int ile)
{
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+6) << endl;
 return;
 }
 Babelki(t, 0, ile - 1);
}
```

Kod w C++ (ogólny)

```
inline void zamien(element &a, element &b)
{ element pom = a;
  a=b;
  b=pom;
}
inline void porownaj_zamien(element &a, element &b)
{ if (b<a) zamien(a,b); }
```

```
void babelki(element t[], long l, long p)
```

```
// sortowanie wyznaczonej części tablicy za pomocą indeksów: od l do p np. babelki(t,0,ile-1);
{ for( long i =l; i<p; i++)
 for (long j=l;j<p-i; j++)
 porownaj_zamien(t[j], t[j+1]);
}
```

Tablica dynamicznych struktur

Przykład funkcji main dla Zad3

```
enum { dodaj='a', zmien='b', sortuj='c', usun='d', pokaz='e', koniec='k' };
enum { wiek, ocena, nazwisko, pelna, jest, dod_poprawnie, pusta, us_poprawnie, brak, zmiana, litery, liczby, spacje, ok};
int main()
{
 char opcja; // zmienna wyboru typu int
 Osoba* Dane[N];
 int ile = 0;
 do
 {
 system("cls");
 cout<<("Jesli naciwniesz klawisz:\n");
 cout<<("a - Dodawanie kolejnego elementu do tablicy\n");
 cout<<("b - Wyszukiwanie i zmiana zadanego elementu w tablicy\n");
 cout<<("c - Sortowanie \n");
 cout << ("d - Usuwanie \n");
 cout<<("e - Wyszwietlenie wszystkich elementow wstawionych do tablicy\n");
 cout<<("k - Koniec programu\n");
 cin>>opcja;
 switch (opcja)
 {
 case dodaj:cout << ("Nacisnales klawisz a - operacja 1.1\n")<<endl;
 Dodaj_osobe(Dane, ile); break; //wstawic wywołanie funkcji wstawiającej kolejny element do tablicy wg 1.1.
 case zmien:cout << ("Nacisnales klawisz b - operacja 1.2\n") << endl;
 Zmien_ocene(Dane, ile); break;// wstawic wywołanie funkcji wyszukującej element w tablicy wh p.1.2
 case sortuj:cout << ("Nacisnales klawisz c - operacja 1.3\n") << endl;
 Sortowanie(Dane, ile); break;// wstawic wywołanie funkcji wg 1.3 wyswietlającej element tablicy o zadanym indeksie
 case usun: cout << "Nacisnales klawisz d" << opcja << " - operacja 1.4\n" << endl;
 Usun_osobe(Dane, ile); break;
 case pokaz:cout << ("Nacisnales klawisz e - operacja 1.4\n") << endl;
 Wyszwietl_osoby(Dane, ile); break;// wstawic wywołanie funkcji wyswietlającej zawartosc tablicy wg p.1.4
 case koniec:cout << ("Nacisnales klawisz k - koniec programu\n") << endl; break;
 default:cout << ("Nacisnales niewlasciwy klawisz\n") << endl;
 }
 _getch(); //wstrzymanie programu przed system("cls") przez dodatkowe naciskanie klawisza
 } while (opcja != koniec);
 fflush(stdin);
 return 0;
}
```

Zad3 cd

Napisz program, który w opcjach (wg wskazówek z Cw4) wywołuje funkcje, które wykonują następujące czynności na tablicy **Dane** zdefiniowanej jako **Osoba * Dane[N]**, gdzie **Osoba** jest typem strukturalnym:

```
struct Osoba
{
 int Wiek;
 char Nazwisko[DL];
 float Ocena;
};
```

1) Dodawanie danych do tablicy

Napisz funkcję **void Dodaj_osobe(Osoba* tab[], int& ile)**, która wprowadza dane **Wiek** za pomocą funkcji **Podaj_liczbe_calkowita(char *)**, **Nazwisko** za pomocą **Podaj_tablice_znakow(char*, char*)** i **Ocena** za pomocą funkcji **Podaj_liczbe_rzeczywista(char*)**:

- funkcja **int Podaj_liczbe_calkowita(char *komunikat)** sprawdza, czy wprowadzono dane w formacie liczby całkowitej oraz przez wynik zwraca poprawną daną typu **int**
- funkcja **float Podaj_liczbe_rzeczywista(char* komunikat)** sprawdza, czy wprowadzono dane w formacie liczby rzeczywistej oraz przez wynik zwraca poprawną daną typu **float**
- funkcja **void Podaj_tablice_znakow(char* komunikat, char* Nazwisko)** sprawdza format łańcucha **Nazwisko** ze względu na niepotrzebne spacje, które usuwa, powtarzające się litery, które zamienia na jedną oraz brak dużej litery jako pierwszy znak łańcucha, którą zamienia na dużą literę. Tablica znaków **Nazwisko** jest przekazywana przez parametr typu wskaźnik na typ char.

Każda z tych funkcji wyświetla komunikat przekazany przez listę parametrów z globalnej tablicy **Komunikaty**. Należy zastosować **cin** i **cout**.

- **Zmienna globalna Komunikaty** - przykład:

```
char *Komunikaty[]=
{"Wpisz wiek", "Wpisz ocene srednia", "Wpisz nazwisko", "Tablica pelna", " Taka osoba już istnieje", " Wstawiono poprawnie", "Tablica pusta", " Usunieto poprawie", " Brak osoby", " Dokonano zmiany oceny", " Nieprawidlowy format danych – powtorzenie liter", " Nieprawidlowy format danych liczbowych", " Nieprawidlowy format danych – za duzo spacji", " Wyswietlono poprawnie"};
```

Zad3 cd

```
void Dodaj_osobe(Osoba* Dane[], int & ile)
{
 char Nazwisko[DL];
 if (Pelna(ile))
 {
 cout << *(Komunikaty+3) << endl;
 return;
 }
 int Wiek = Podaj_liczbe_calkowita(*(Komunikaty+wiek));
 float Ocena = Podaj_liczbe_rzeczywista(*(Komunikaty+ocena));
 Podaj_tablice_znakow(*(Komunikaty+nazwisko), Nazwisko);

 bool wynik = Dodaj_do_tablicy(Wiek, Ocena, Nazwisko, Dane, ile);
 if (!wynik)
 cout << *(Komunikaty +jest) << endl;
 else
 cout << *(Komunikaty+dod_poprawnie) << endl;
}
```

Funkcja **int Dodaj_do_tablicy(int Wiek, float Ocena, char Nazwisko[], Osoba* *Dane, int& ile)** dodaje po jednym elemencie typu **Osoba** do tablicy na pozycję o indeksie **ile**. Należy przydzielić pamięć na element tablicy typu **Osoba**. Podczas wstawiania pierwszego elementu **ile** powinno być równe 0; po wstawieniu należy powiększyć wartość **ile** o 1. Po ponownym wywołaniu funkcji kolejny element należy wstawiać jako element tablicy o indeksie **ile**, gdy **ile** spełnia warunek: **ile < N**. Po wykonaniu tej opcji, jeśli element został wstawiony do tablicy, należy zawsze powiększyć **ile** o jeden. Zmienną **ile** należy przekazywać przez referencję. Tablica powinna być przekazana przez domyślny wskaźnik, natomiast **Wiek** i **Ocena** przez wartość, tablica znaków **Nazwisko** przez domyślny wskaźnik. Przez wynik funkcji zwracana jest wartość **false**, gdy nie wstawiono, ponieważ obiekt z takim samym nazwiskiem już istnieje oraz **true**, gdy wstawiono. Kolejna dana typu **Osoba** nie zostanie wstawiona, gdy powtórzyło się takie samo nazwisko. Należy w tej funkcji wywołać funkcję **Osoba* Wyszukaj_wg_nazwiska(Osoba ** Dane, int ile, char* Nazwisko, int& ktory)**, która zwraca znaną osobę wg tablicy znaków **Nazwisko** przez wskaźnik lub **NULL**, jeśli nie znaleziono. Gdy wynik jest równy **NULL**, funkcja wstawia nowy element typu **Osoba**.

Zad3 cd

```
bool Dodaj_do_tablicy(int Wiek, float Ocena, char Nazwisko[], Osoba** Dane, int& ile)
{
 Osoba* osoba, *pom;
 int ktory;
 pom = Wyszukaj_wg_nazwiska(Dane, ile, Nazwisko, ktory);
 if (pom != NULL)
 return false;
 osoba= new Osoba(); //wywołanie domyślnego konstruktora struktury Osoba()
 strcpy(osoba->Nazwisko, Nazwisko); //(*osoba).Nazwisko
 osoba->Ocena = Ocena; //(*osoba).Ocena
 osoba->Wiek = Wiek; //(*osoba).Wiek
 *(Dane + ile++) = osoba;
 return true;
}
```

```
Osoba* Wyszukaj_wg_nazwiska(Osoba ** Dane, int ile, char* Nazwisko, int& ktory)
{
 for (int i = 0; i < ile; i++)
 if (strcmp((*Dane+i)->Nazwisko, Nazwisko) == 0) // if (strcmp((*Dane+i)).Nazwisko, Nazwisko) == 0)
 {
 ktory=i;
 return *(Dane+i);
 }
 return NULL;
}
```

Zad3 cd

2. ** (funkcja dodatkowa) **Wyszukiwanie danych osobę w celu zmiany średniej oceny.**

Napisz funkcję **void Zmien_ocene(Osoba ** Dane, int ile)**, która zmienia ocenę u wybranej osoby, wyszukanej wg nazwiska. Po wprowadzeniu danych należy wywołać funkcję **Osoba* Zmien_ocene_osobie(float ocena, char * nazwisko, Osoba** Dane, int ile)**, który wyszuka osobę w tablicy Dane wg składowej Nazwisko za pomocą funkcji **Osoba* Wyszukaj_wg_nazwiska(Osoba ** Dane, int ile, char* nazwisko, int& ktory)** – użytej podczas wstawiania danych nowej osoby, i zmieni wartość składowej Ocena i zwróci dane tej osoby przez wynik funkcji typu referencja Osoba*, jeśli ją znaleziono lub **NULL** w przeciwnym wypadku.

```
void Zmien_ocene(Osoba** Dane, int ile)
{
 char Nazwisko[DL];
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+pusta) << endl;
 return;
 }
 Podaj_tablice_znakow(*(Komunikaty+nazwisko), Nazwisko);
 float Ocena = Podaj_liczbe_rzeczywista(*(Komunikaty+ocena));
 Osoba* osoba = Zmien_ocene_osobie(Ocena, Nazwisko, Dane, ile);
 if (osoba != NULL)
 Wyswietl_osobe(osoba);
 // np. Nazwisko: Kowalski, Wiek: 20, Ocena srednia: 4.24 i dodaje znak końca linii \n
 else
 cout << *(Komunikaty+brak) << endl;
}
```

Zad3 cd

3. Napisz funkcję **void Usun_osobe(Osoba** Dane, int& ile)**, która pobiera poprawną daną typu tablica znaków za pomocą funkcji `Podaj_tablice_znakow(char*, char*)` i wywołuje funkcję **int Usun_z_tablicy(Osoba** Dane, int& ile, char * Nazwisko)**, która za pomocą funkcji **Osoba* Wyszukaj_wg_nazwiska(Osoba** Dane, int ile, char*Nazwisko, int& ktory)** znajduje element tablicy **Dane**. Jeśli zwraca **NULL**, oznacza to brak danych osoby o podanym nazwisku lub dane osoby w przeciwnym wypadku. W przypadku znalezienia elementu usuwa element typu **Osoba** w tablicy **Dane** o indeksie **który**, usuwając element za pomocą operatora `delete *(Dane+który)`, a następnie zsuwając elementy w tablicy **Dane** rozpoczynając od indeksu **który**. Funkcja **Usun_z_tablicy** zwraca 0, gdy nie znaleziono elementu, a różną od 0, gdy element typu **Osoba** został usunięty z tablicy.

```
void Usun_osobe(Osoba** Dane, int& ile)
{
 char Nazwisko[DL];
 if (Pusta(ile) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+pusta) << endl;
 return;
 }
 Podaj_tablice_znakow(*(Komunikaty+2), Nazwisko);

 int wynik = Usun_z_tablicy(Dane, ile, Nazwisko);
 if (wynik == 0)
 cout << *(Komunikaty+brak) << endl;
 else
 cout << *(Komunikaty+us_poprawnie) << endl;
}
```

Zad3 cd

4. Napisz funkcję **Wyswietl_osoby(Osoba ** Dane, int ile)**, która wyświetli zawartość tablicy Dane za pomocą funkcji **Wyswietl_osobe(Osoba osoba)** wg komentarza z p.2

```
void Wyswietl_osoby(Osoba** Dane, int ile)
{
 if (Pusta(ile) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << *(Komunikaty+pusta) << endl;
 return;
 }
 for (int i = 0; i<ile; i++)
 Wyswietl_osobe(*(Dane+i));
}
```

Zad3 cd

5. Napisz funkcję **void Sortuj(Osoba ** Dane, int ile)**, która sortuje tablicę wg składowej Nazwisko np. za pomocą algorytmu bąbelkowego:

```
void Sortowanie(Osoba** t, int ile)
{
 if (Pusta(ile)) //funkcja zwraca true, gdy ile jest równe 0
 {
 cout << Komunikaty[pusta] << endl;
 return;
 }
 Babelki(t, 0, ile - 1);
}
```

Kod w C++ (ogólny)

```
inline void zamien(element &a, element &b)
{ element pom = a;
  a=b;
  b=pom;
}

inline void porownaj_zamien(element &a, element &b)
{ if (b<a) zamien(a,b); }
```

```
void babelki(element t[], long l, long p)
```

```
// sortowanie wyznaczonej części tablicy za pomocą indeksów: od l do p np. babelki(t,0,ile-1);
{ for( long i =l; i<p; i++)
 for (long j=l;j<p-i; j++)
 porownaj_zamien(t[j], t[j+1]);
}
```