Wykład 7

Funkcje (c.d.). Tablice jednowymiarowe znaków

[image: image1.png]

Przykład 1 – Na podstawie przykładu z wykładu 5, str. 4.

Przetwarzanie tablicy z wyborem operacji, zastosowanie funkcji bez parametrów korzystających ze zmiennych globalnych

#include <stdio.h>

#include <stdlib.h>

#include <conio.h>

int tab[5], i, p;

// zmienne globalne: tab={0, 0, 0, 0, 0}, i=0, p=0;

float suma;

 // suma =0.0;

char opcja;

 // opcja = ’\x0’;

void wypelnij_tablice();

void wyswietl_tablice();

void oblicz_srednia_wartosc();

void main()

{ srand(1);

 do

 { clrscr();

 printf("1 - generowanie losowego ciagu danych do tablicy\n");

 printf("2 - wyswietlanie tablicy\n");

 printf("3 - obliczenie wartosci sredniej elementow tablicy\n");

 printf("k - koniec programu\n");

 opcja=getch();

 switch(opcja)

{

 case '1':
wypelnij_tablice();

break;

 case '2':
wyswietl_tablice();

break;

 case '3':
oblicz_srednia_wartosc();

break;

 case 'k':
printf("Koniec programu\n"); getch();
return;

 default : printf("Zla opcja\n");

 }

 while(!kbhit());

 }while(1);

}

void wypelnij_tablice()

{

p= random(5)+1;

for (i=0; i<p; i++)

tab[i]=random(200);

}

void wyswietl_tablice()

 {

 if (p==0) return;

 printf("\nwartosc indeks adres wartosc adresu\n");

 for (i=0; i<p; i++)

printf("*(tab+%i)=%3i %i tab+%i: %p\n",

i, *(tab+i), i, i, tab+i);

 }

void oblicz_srednia_wartosc()

 {

if (p==0) return;

for (i=0,suma=0;i<p;i++)

 suma+=tab[i];

suma/=p;

printf("\nsrednia wartosc %i elementow jest rowna %f\n", p, suma);

 }

Przykład 2 – kolejna wersja programu z przykładu 1

Wprowadzenie zmiennych lokalnych jako zmiennych pomocniczych – zmienne sterujące pętli for
#include <stdio.h>

#include <stdlib.h>

#include <conio.h>

 int tab[5], p;

 float suma;

void wypelnij_tablice();

void wyswietl_tablice();

void oblicz_srednia_wartosc();

void main()

{

 char opcja;

 srand(1);

 do

 {

 clrscr();

 printf("1 - generowanie losowego ciagu danych do tablicy\n");

 printf("2 - wyswietlanie tablicy\n");

 printf("3 - obliczenie wartosci sredniej elementow tablicy\n");

 printf("k - koniec programu\n");

 opcja=getch();

 switch(opcja)

 {

case '1':
wypelnij_tablice();

break;

case '2':
wyswietl_tablice();

break;

case '3':
oblicz_srednia_wartosc();

break;

case 'k':
printf("Koniec programu\n");getch();

return;

default :
printf("Zla opcja\n");

}

 while(!kbhit());

 }while(1);

}

void wypelnij_tablice()

{

p= random(5)+1;

for (int i=0; i<p; i++)

//zmienna lokalna

tab[i]=random(200);

}

void wyswietl_tablice()

 {

 if (p==0) return;

 printf("\nwartosc indeks adres wartosc adresu\n");

 for (int i=0; i<p; i++)

//zmienna lokalna

printf("*(tab+%i)=%3i %i tab+%i: %p\n",

i, *(tab+i), i, i, tab+i);

 }

void oblicz_srednia_wartosc()

 { int i;

//zmienna lokalna

if (p==0) return;

for (i=0, suma=0;i<p;i++)

 suma+=tab[i];

suma/=p;

printf("\nsrednia wartosc %i elementow jest rowna %f\n", p, suma);

 }

Przykład 3 – kolejna wersja programu z p.2.

W programie zastosowano w funkcjach listę parametrów, stąd miejsce definicji zmiennych aktualnych jest niezależne od zmiennych używanych w ciałach funkcji.

#include <stdio.h>

#include <stdlib.h>

#include <conio.h>

void wypelnij_tablice(int [], int&);

void wyswietl_tablice(int [], int);

int oblicz_srednia_wartosc(int [], int, float&);

void main()

{ int tab[5], p=0;

 float suma;

 char opcja;

 srand(1);

 do

 {

 clrscr();

 printf("1 - generowanie losowego ciagu danych do tablicy\n");

 printf("2 - wyswietlanie tablicy\n");

 printf("3 - obliczenie wartosci sredniej elementow tablicy\n");

 printf("k - koniec programu\n");

 opcja=getch();

 switch(opcja)

{
case '1':
wypelnij_tablice(tab,p);

break;

case '2':
wyswietl_tablice(tab,p);

break;

case '3':
if (oblicz_srednia_wartosc(tab,p,suma))

printf("\nsrednia wartosc %i elementow jest rowna %f\n",

 p, suma);

break;

case 'k':
printf("Koniec programu\n"); getch();

return;

default :
printf("Zla opcja\n");

}

 while(!kbhit());

 }while(1);

}

void wypelnij_tablice(int* tab, int& p)

{

p= random(5)+1;

for (int i=0; i<p; i++)

tab[i]=random(200);

}

void wyswietl_tablice(int* tab, int p)

 {

 if (p==0) return;

 printf("\nwartosc indeks adres wartosc adresu\n");

 for (int i=0; i<p; i++)

printf("*(tab+%i)=%3i %i tab+%i: %p\n",

i, *(tab+i), i, i, tab+i);

 }

int oblicz_srednia_wartosc(int * tab, int p, float& suma)

 { int i;

if (p==0) return 0;

for (i=0, suma=0;i<p;i++)

 suma+=tab[i];

suma/=p;

 return 1;

 }

Tablice znaków

Moduł string zawiera funkcje przeznaczone dla ciągów znaków zakończonych znakiem o kodzie 0 czyli ’\x0’ i umieszczonych w tablicach znaków.

/*

STRING.H

Functions

_fmemccpy _fmemchr
_fmemcmp
_fmemcpy
_fmemicmp

 _fmemset

_fstrcat
_fstrchr

_fstrcmp
_fstrcpy

 _fstrcspn

_fstrdup
_fstricmp
_fstrlen
 _fstrnset

 _fstrpbrk
_fstrrchr
_fstrrev

_fstrset

_fstrspn

 _fstrstr

_fstrtok
_fstrupr

memccpy
memchr

 memcmp
memcpy
memicmp
memmove
memset

 movedata
movmem
setmem
stpcpy

strcat

 strchr

strcmp
strcmpi
strcpy

strcspn

 strdup
_strerror strerror

stricmp

strlen

 strlwr

strncat
strncmp
strncmpi
strncpy

 strnicmp
strnset
strpbrk

strrchr

 strrev

 strset

strspn
strstr

strtok

strxfrm

 strupr

Constants, data types, and global variables

size_t

*/

Przyklad 4 - Przetwarzanie łańcuchów-kopiowanie, porównywanie, usuwanie, wstawianie

#include <string.h>

#include <conio.h>

#include <stdio.h>

/*funkcje ilustrujące działanie systemowej funkcji porównującej łańcuchy - strcmp

*/

int strcmp1(const char* , const char*);

int strcmp2(const char* , const char*);

/*funkcje ilustrujące działanie systemowej funkcji kopiującej łańcuchy - strcpy

*/

void strcpy1(char* , const char*);

void strcpy2(char* , const char*);

/*funkcja usuwająca znaki

*/

void delete_ (char*, char);

/*funkcja wstawiająca znaki

*/

void insert (char*, char, int, int, int);

void main()

{

char wiersz[10];

char *wiersz1 = "abcdabcda";

clrscr();

strcpy(wiersz, wiersz1);

 printf("%s\n", wiersz);

strcpy2(wiersz, wiersz1);

 printf("%s\n", wiersz);

char *buf1 = "d",

 *buf2 = "aa";

int por;

por = strcmp(buf2, buf1);

if (por > 0) printf("lancuch2>lancuch1\n");

else

 if (por==0) printf("lancuch2==lancuch1\n");

 else printf("lancuch2<lancuch1\n");

por = strcmp2(buf2, buf1);

if (por > 0) printf("lancuch2>lancuch1\n");

else

 if (por==0) printf("lancuch2==lancuch1\n");

 else printf("lancuch2<lancuch1\n");

delete_(wiersz,'b');

 printf("%s\n",wiersz);

insert(wiersz, 'b', 1, 10, strlen(wiersz));

 printf("%s\n",wiersz);

getch();

}

void strcpy1(char* s1,

 const char* s2)

/* s1 – łańcuch docelowy

 s2 –łańcuch kopiowany

*/

{

 int i=0;

 s1[i] = s2[i];

 while(s2[i])

 {

 i++;

 s1[i]=s2[i];

 }

 }

void insert (char* s1, char c, int gdzie, int rozmiar, int ile)

/*funkcja zabezpieczona

 s1 – łańcuch docelowy

 c – znak wstawiany

 gdzie – indeks miejsca do wstawienia

 rozmiar – wielkość tablicy, w której jest łańcuch s1

 ile - liczba znaków łańcucha bez znaku 0 */

{

	 int i=0;

	 if (ile+1>=rozmiar || ile<0) return; //brak miejsca lub złe dane

	 if (gdzie>=0 && gdzie<=ile)

		{

 i=ile+1; 			 //nowe położenie znaku 0

		 while(i> gdzie)

		 {

			s1[i]=s1[i-1];

			i--;

		 }

		 s1[gdzie]=c;

		}

 }

int strcmp1(const char* s1,

 const char* s2)

/*s1 ,s2- łańcuchy porównywane

 s1==s2 strcmp = 0

 s1 > s2 strcmp > 0

 s1 <s2 strcmp < 0

*/

 {

 int i= 0;

 while((s1[i] == s2[i]) &&

 s1[i]!=0 && s2[i]!=0)

	 i++;

 if (s1[i]>s2[i]) return 1;

 else

	if(s1[i]==s2[i])	 return 0;

	else return -1;

 }

void delete_ (char* s1, char z)

/* funkcja zabezpieczona

 s1 – łańcuch docelowy

 z – znak usuwany przez zsuwanie */

{

 int j, i=0;

 while (s1[i])

 {

	if (s1[i]==z)

	 {

	 j=i;

	 while(s1[j])

	 {

	 s1[j]=s1[j+1];

	 j++;

	 }

	 continue; //test od tego samego indeksu

 }

 i++;

 }

 }

int strcmp2(const char* s1,

 const char* s2)

 /*s1 ,s2- łańcuchy porównywane

 s1==s2 strcmp = 0

 s1 > s2 strcmp > 0

 s1 <s2 strcmp < 0

*/

{

 while((*s1 == *s2) &&

 *s1!=0 && *s2!=0)

	{

 s1++;

	 s2++;

 }

 if (*s1>*s2) return 1;

 else

 if(*s1==*s2) return 0;

 else return -1;

 }

�

void strcpy2(char*s1,

 const char* s2)

 /*s1 – łańcuch docelowy

 s2 – łańcuch kopiowany

*/

{

 *s1=*s2;

 while (*s2)

	{

 s2++;

	 s1++;

	 *s1=*s2;

 }

 }

Lista parametrów formalnych pozwala przekazać do funkcji, jako parametry aktualne, wyrażenia lub zmienne zdefiniowane w zasięgu wywołania funkcji w programie

Funkcja z parametrami jest funkcją wieloużywalną - wywołanie jej jest jedynie ograniczone zgodnością typu każdego parametru formalnego z typem podstawionego parametru aktualnego

Zmienne globalne zawsze mają wartość 0, zgodną z typem danych

Funkcje bez parametrów powinny korzystać ze zmiennych globalnych tylko wtedy, kiedy je współdzielą z innymi funkcjami

Zmienne pomocnicze powinny być zmiennymi lokalnymi funkcji np. zmienna sterująca instrukcji for

Zmienne lokalne jednej funkcji są poza zasięgiem innej funkcji

Funkcje bez parametrów muszą korzystać ze zmiennych globalnych, jeśli zachodzi potrzeba współdzielenia danych.

Nie wolno definicji funkcji zagnieżdżać w ciele innej funkcji !

1
9
Autor: Zofia Kruczkiewicz, Języki i metody programowania C2, wykład 7

