

Lab 9. Funkcje w argumentach funkcji – metoda Newtona. Synonimy nazw typów danych. Struktury. Tablice struktur.

1. Identyfikator funkcji, wskaźnik do funkcji.

- Funkcje nie są zmiennymi;
- Identyfikator funkcji jest typu „wskaźnik do funkcji” i ma wartość równą adresowi funkcji;
- Wskaźniki do funkcji można przekazywać jako argumenty aktualne do innych funkcji. Odpowiedni argument formalny musi być wtedy wskaźnikiem do funkcji;
- Informacja o typie wartości zwracanej przez funkcję znajdująca się na liście argumentów formalnych musi być uwzględniona w deklaracji.
- `int f(); //f - funkcja zwracająca wartość typu int`
- `int (*f)(); //f - wskaźnik do funkcji zwracającej wartość typu int`

2. Napisz funkcję obliczającą wartość :

$$y = x^2 + f(x)$$

tak by funkcja f mogła być dowolną funkcją. W funkcji `main()` policz wartość y dla $f(x)=\sin(x)$ i $f(x) = \cos(x)$.

3. Metoda Newtona.

Metoda Newtona (zwana metodą stycznych) pozwala na rozwiązanie równania postaci:

$$f(x) = 0$$

Założenia metody w odniesieniu do funkcji $f(x)$:

- Pierwiastek równania α znajduje się w przedziale $[a,b]$.
- Funkcja ma różne znaki na krańcach przedziału, tj. $f(a) * f(b) < 0$.
- Istnieją i są ciągłe $f'(x)$ i $f''(x)$, ponadto $f'(x)$ nie zmienia znaku w $[a,b]$.

Metoda działania:

Niech x_i będzie i -tym przybliżeniem pierwiastka, a h_i błędem tego przybliżenia, wtedy

$$\alpha = x_i + h_i$$

po podstawieniu do funkcji otrzymujemy

$$f(x_i + h_i) \equiv 0$$

Rozwijając funkcję w f szereg Taylora z zachowaniem jedynie wyrazu pierwszego rzędu otrzymujemy:

$$0 = f(x_i + h_i) \cong f(x_i) + h_i f'(x_i)$$

stąd otrzymujemy

$$h_i = -\frac{f(x_i)}{f'(x_i)}$$

Ponieważ błąd w i -tej iteracji został policzony w sposób przybliżony, zamiast pierwiastka dokładnego α otrzymujemy kolejne przybliżenie pierwiastka

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

dla $i=0,1,2,3\dots$

Iterację (obliczenia) należy przerwać po skończonej liczbie kroków. Warunek przerwania można zdefiniować jako:

$$|x_{i+1} - x_i| < \varepsilon$$

gdzie ε jest żądaną dokładnością.

Interpretacja geometryczna patrz: https://pl.wikipedia.org/wiki/Metoda_Newtona

Przykład.

Zbuduj program rozwiązujący równanie .

$$\sin x - \frac{1}{2}x = 0$$

podając następujące dane: przybliżenie początkowe (punkt startowy), dokładność, maksymalną liczbę iteracji. Obliczanie wartości funkcji dla dowolnego x zapisz w funkcji $ff()$, obliczanie wartości pochodnej zapisz w funkcji $fp()$. Metodę Newtona zapisz w funkcji $newton()$. Funkcja $newton()$ ma zwrócić informację o zbieżności procesu iteracyjnego: 0 – jeżeli proces jest zbieżny; 1 – jeżeli proces jest rozbieżny.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
double f(double);
double fp(double);
int newton(double *x, int n, double eps);
/*  start 0.5 -> 0 0.8 -> -1.8954  1.0 -> 1.8954 */
int main()
{
 double x0 = 0.8, eps = 0.001;
 int n = 100;

 // printf("podaj:\n przybl. dokl. maks.iter.\n");
 // scanf("%lf %lf %d", &x0,&eps,&n);

 if (!newton(&x0, n, eps))
 printf("rozwiazanie= %lf wart.= %lf\n", x0, f(x0));
 else
 printf("Brak zbieznosci\n");
 system("pause");
}

int newton(double *x, int n, double eps)
{
 double x1;
 int i = 0;
 do
 {
 x1 = -f(*x) / fp(*x);
 *x += x1;
 if (fabs(x1) < eps) return 0;
 } while (i++ < n);
 return 1;
}

double f(double x)
{
 return sin(x) - .5*x;
}

double fp(double x)
{
 return cos(x) - .5;
}
```

4. **Funkcje w argumentach funkcji** – zmodyfikuj program z pkt.2 w taki sposób aby do funkcji `int newton()` przekazać przez argumenty funkcje `double f()` i `double fp()`.

Tak napisany program wykorzystaj do rozwiązania równania:

$$\sin x - \frac{1}{2}x = 0$$

oraz

$$\operatorname{tg} x - 2x = 0$$

Wywołanie funkcji w `main()`

```
// dla f start 0.5 -> 0 0.8 -> -1.8954  1.0 -> 1.8954
// dla g start 0.2 -> 1.5 0.8 -> ???? 1.0 -> 1.165561
.....
newton(&x0, n, eps, f, fp); //f, fp - wskaźniki do funkcji
.....
```

```
int newton(double *x, int n, double eps, double(*f1)(double), double(*f2)(double))
{
 double x1;
 int i = 0;
 do
 {
 x1 = -(*f1)(*x) / (*f2)(*x);
 *x += x1;
 if (fabs(x1) < eps) return 0;
 } while (i++ < n);
 return 1;
}
```

5. Synonimy nazw typów danych.

W niektórych sytuacjach skomplikowane nazwy typów mogą zaciemniać obraz tworzonego projektu - język C dostarcza słowa kluczowego `typedef`, które pozwala na tworzenie nazw alternatywnych (synonimów) w stosunku do już istniejących. Łatwo sobie wyobrazić sytuację, w której na początku pisania kodu możemy nie być pewni z jakiego typu danych chcemy korzystać (prosty przykład: nie wiemy czy nasze obliczenia powinny być pojedynczej czy podwójnej precyzji) - w takiej sytuacji warto skorzystać z powyższego mechanizmu.

```
typedef int data;
data x; //zmienna x typu int
```

6. Struktura - złożony typ grupujący różnego rodzaju dane w jednym obszarze pamięci. Struktury języka C są namiastką klas i obiektów wieloparadygmatowego języka C++. Składowe struktury opisane są za pomocą typu i nazwy (np. `int zmienna`).

```
/*Deklaracja*/
struct student
{
 char imie[24];
 char *nazwisko;
 int rok;
}x, y;

/*Definicja*/
struct student z;
strcpy(z.imie, "Piotr\0");
z.nazwisko = (char*)malloc(sizeof(char) * 6);
strcpy(z.nazwisko, "Nowak\0");
z.rok = 1999;
```

7. Dostęp do składowych struktur:

- a) bezpośredni – nazwa_struktury.składowa – do elementów struktury odwołujemy się poprzez kropkę (sposób definicji I, II, III);
x.nazwisko;
x.rok;
- b) pośredni – wskaźnik->składowa – do elementów struktury odwołujemy się poprzez operator-> (sposób definicji IV);
xx->nazwisko;
xx->rok;

Uwaga:

$$x.\text{rok} \equiv (*\text{xx}).\text{rok} \equiv \text{xx}->\text{rok}$$

8. Instancje struktur można definiować na kilka sposobów:

- c) Sposób I – aby zdefiniować strukturę z o tych samych składowych, trzeba ponownie wymienić wszystkie składowe;

```
struct
{
 char imie[24];
 char *nazwisko;
 int rok;
}x, y;
```

- d) Sposób II - w sposób domyślny parą typ-zmienna, identyfikator student nazywany jest etykietą struktury;

```
struct student /*deklaracja*/
{
 char imie[24];
 char *nazwisko;
 int rok;
};
struct student x,y; /*definicja*/
```

- e) Sposób III – definiowany jest nowy typ STUDENT, etykieta student może być pominięta;

```
typedef struct student
{
 char imie[24];
 char *nazwisko;
 int rok;
} STUDENT;
STUDENT x, y; //lub struct student x,y;
```

- f) Sposób IV - poprzez wskaźnik.

```
STUDENT *xx;
xx = &x;
```

9. Struktury i wskaźniki do struktur można gromadzić w tablicach:

```
STUDENT t[10], *s[5]; //t -tabl. struktur, s - tabl. wskaźników do struktur
t[0]; //struktura o indeksie 0 typu STUDENT
t[0].rok; //składnik rok struktury o indeksie 0 - int
t[0].imie[1];//element o indeksie 1 składnika imie struktury o indeksie 0-char

s[0]; //zerowy element tablicy typu STUDENT *
(*s[0]).rok; //składnik rok osoby wskazywanej przez s[0]
s[0]->rok; //innny zapis powyższego
s[0]->imie[1]; //druga litera imienia osoby wskazywanej przez s[0]
```

10. Napisz funkcje wykonujące operacje na liczbach zespolonych:

1. Funkcję obliczającą pierwiastki (rzeczywiste lub zespolone) równania kwadratowego.
2. Funkcję dodającą dwie liczby zespolone

Zadanie zrealizować definiując strukturę o dwóch składowych typu double reprezentujących odpowiednio część rzeczywistą i część urojoną liczby zespolonej.

```
typedef struct CO {  
 double re;  
 double im;  
} COMPLEX;
```

Przypomnienie. Dla $\Delta < 0$ rozwiązania mają postać:

$$x_{re}^{(1)} = -\frac{b}{2a} \quad x_{im}^{(1)} = +\sqrt{\left(\frac{b}{2a}\right)^2 - \frac{c}{a}}$$
$$x_{re}^{(2)} = -\frac{b}{2a} \quad x_{im}^{(2)} = -\sqrt{\left(\frac{b}{2a}\right)^2 - \frac{c}{a}}$$

11. W pliku tekstowym zapisane są następujące dane o wielu studentach:

imię, nazwisko, rok urodzenia, adres zamieszkania, kwota stypendium.

```
struct student {  
 char* imie;  
 char* nazwisko;  
 int rok;  
 char* adres;  
 double stypendium;  
};
```

Zapisz te dane do tablicy struktur i wybierz spośród wszystkich osób tego studenta który pobiera największe stypendium.

Uporządkuj tablicę struktur malejąco wg kwoty stypendium.