5 Tablice

- *Tablica* jest zestawem obiektów (zmiennych) *tego samego typu*, do których można się odwołać za pomocą wspólnej nazwy.
- Obiekty składowe tablicy noszą nazwę *elementów tablicy*. Dostęp do nich jest możliwy poprzez podanie położenia elementu w tablicy. Ten rodzaj dostępu nazywa się indeksowaniem (ang. *indexing*, *subscripting*).

5.1 Tablice jednowymiarowe

• Składnia deklaracji tablicy jednowymiarowej:

```
<typ> <nazwa_tablicy>[<wymiar>];
```

<typ> tablicy określa typ wszystkich jej elementów.

<wymiar> (ang. dimension) tablicy określa liczbę elementów, które można zapisać w tablicy.

- Przykład: deklaracja tablicy dziesięciu obiektów typu int ma postać int t[10];
- Wymiar musi być wyrażeniem **stałym typu całkowitego**, tzn. takim, które może obliczyć kompilator.
- Przykłady:

gdzie:

```
int wyniki[25] /*tablica przechowująca 25 liczb typu int */
char alfabet[26]; /* tablica przechowujące 26 znaków */

const int rozmiar_bufora=80;
char bufor we[rozmiar bufora];
```

Dostęp do elementów tablicy

- Nazwa tablicy jest wspólną nazwą wszystkich elementów tablicy. Dostęp do elementów tablicy jest realizowany za pomocą indeksu, który wskazuje położenie danego elementu w tablicy. Indeks może być dowolnym wyrażeniem o wartości całkowitej, zawierającym zmienne i stałe całkowite.
- Pierwszy element tablicy ma indeks równy 0. Ostatni element tablicy ma indeks równy rozmiarowi tablicy minus 1.
- Przykład:

```
int wyniki_testu[25]; // tablica o 25 elementach typu int
wyniki_testu[0]=3; // pierwszy element tablicy
wyniki_testu[24]=5; // ostatni element tablicy
```

• Indeks nie musi być stałą, może być obliczany. Niebezpieczeństwo: w języku C i C++ nie sprawdzane jest automatycznie przekroczenie zakresu indeksów tablicy. Programista musi sam zadbać o to, aby użyć właściwej wartości indeksu: nieujemnego i mniejszego od rozmiaru tablicy.

Rozmieszczenie tablicy w pamięci

• Każda tablica zajmuje spójny obszar pamięci. Przykład: tablica int a[4]={5,4,8,7}, (zakładamy, że typ int zajmuje 2 bajty):

```
element
 a[0]
 a[1]
 a[2]
 a[3]
wartość
 5
 4
 8
 7
adres
 1000
 1002
 1004
 1006
 1000
 1002
 1004
komórki
 1001
 1003
 1005
 1006
 1007
```

• Całkowity rozmiar tablicy w bajtach można obliczyć za pomocą jednego ze wzorów:

```
razem_bajtow = sizeof(typ) * liczba_elementów_tablicy
razem_bajtów = sizeof nazwa_tablicy
```

5.2 Nadawanie wartości elementom tablicy

Inicjowanie tablicy przy deklaracji

• Przykład: W tablicy dni przechowywane są liczby dni w każdym miesiącu roku. Chcemy je wydrukować.

```
#include <iostream>
using namespace std;
int main()
{
  int dni[] = {31,28,31,30,31,30,31,30,31,30,31};
  for (int i = 0; i < sizeof dni / sizeof (int); i++)
 cout << "Miesiac " << (i+1) << " ma " << dni[i] << " dni." << endl;
  return 0;
}</pre>
```

Przypisywanie wartości elementom tablicy

• Wartości można przypisać jedynie pojedynczym elementom tablicy. Przykład:

```
int wyniki_testu[20]; // deklaracja tablicy
wyniki_testu[0]=3; // przypisanie wartości elementowi tablicy
```

Nie można jednej tablicy bezpośrednio przypisać innej tablicy:

```
int x[] = {0,1,2};
int y[3];
x=y; // błąd
```

Aby utworzyć kopię tablicy, trzeba kolejno kopiować każdy element tablicy. Przykład(kopia):

```
#include <iostream>
using namespace std;
int main() {
  const int rozmiar=5;
  int x[rozmiar], y[rozmiar];
  int i;
  // przypisywanie wartości elementom tablicy x
```

```
for (i=0; i<rozmiar; ++i)
 x[i]=i;

// kopiowanie tablicy x do y
for (i=0; i<rozmiar; ++i)
 y[i]=x[i];

// drukowanie tablicy y
for (i=0; i<rozmiar; ++i)
 cout << y[i] << ' ';
cout << endl;
return 0;
}</pre>
```

Wczytywanie wartości elementów tablicy

• Wartości można wczytywać tylko do pojedynczych elementów tablicy. Przykład:

```
int wyniki_testu[20];
for (int i=0;i<3;i++)
 cin >> wyniki_testu[i];
```

5.3 Przykłady użycia tablic jednowymiarowych

• Przykład 1. Wczytać dzienne pomiary temperatury w tygodniu i obliczyć ich średnią.

```
#include <iostream>
using namespace std;
int main() {
 int const TYDZIEN=7;
 int i;
 double temperatura[TYDZIEN], suma=0;
 for (i=0;i<TYDZIEN;i++) {
 cin >> temperatura[i];
 suma += temperatura[i];
 }
 cout << "Srednia temperatura w tygodniu: " << suma/TYDZIEN << endl;
 return 0;
}</pre>
```

• Przykład 2. Wczytać do tablicy 10 liczb i wydrukować je w odwrotnej kolejności.

```
#include <iostream>
using namespace std;
int main() {
  const int MAX=10;
  int t[MAX], ile; // ile - faktyczna liczba elementów
  cout << "Podaj liczbe elementow: ";</pre>
  cin >> ile;
  if (ile < 0 || ile > MAX) {
 cout << "Liczba elementów musi być nieujemna i mniejsza od "<<MAX<</pre>
 endl;
 return 1;
  cout << "Podaj liczby:" << endl;</pre>
  /* wpisanie liczb do tablicy */
  for (int i=0; i<ile; i++)
 cin >> t[i];
  /* wyświetlenie liczb z tablicy */
  cout << "Liczby w odwrotnej kolejnosci:" << endl;</pre>
  for (int i=ile-1; i>=0; i--)
 cout << t[i] << ' ';
  cout << endl;</pre>
  return 0;
```

• Przykład 3: Obliczyć krotność występowania cyfr 0-9 we wprowadzonym tekście.

```
#include <iostream>
#include <iomanip>
using namespace std;
int main() {
  int znak,i;
  int cyfry[10];
  for (i=0;i<10;++i) cyfry[i]=0;
  while ((znak=cin.get()) != '\n')
 if (znak>='0' && znak <='9') ++cyfry[znak-'0'];
  cout << "Wprowadzone cyfry:" << endl;
  for (i=0;i<10;++i) cout << setw(3) << i;
  cout << endl;
  for (i=0;i<10;++i) cout << setw(3) << cyfry[i];
  cout << endl;
  return 0;
}</pre>
```

5.4 Tablice wielowymiarowe

• Deklaracja tablicy wielowymiarowej:

```
<typ> <nazwa tablicy>[<wymiar n>]...[<wymiar 2>][<wymiar 1>]
```

Tablica dwuwymiarowa

- Najprostszą tablicą wielowymiarową jest tablica dwuwymiarowa.
- Deklaracja tablicy dwuwymiarowej:

```
<typ> <nazwa_tablicy>[<liczba_wierszy>] [<liczba_kolumn>]
```

• Przykład deklaracji tablicy A5,10:

```
int A[5][10]; /* w deklaracji każdy nawias określa liczbę elementów, tablica ma 5 wierszy i 10 kolumn */
```

• Pierwszy i ostatni element tablicy A:

```
int A[0][0]; /* [wiersz][kolumna] */
int A[4][9]; /* [wiersz][kolumna] */
```

• Dostęp do elementu *a1,2* :

```
a[1][2]=5;
```

• Elementy tablicy umieszczane są w pamięci wierszami. Przykład tablicy int a[2][3] (zakładamy, że typ int zajmuje 2 bajty), w której umieszczono kolejne liczby całkowite poczynając od 0.

Element	Adres	Komórki		Zawartość
a[0][0]	1000	1000	1001	0
a[0][1]	1002	1002	1003	1
a[0][2]	1004	1004	1005	2
a[1][0]	1006	1006	1007	3
a[1][1]	1008	1008	1009	4
a[1][2]	1010	1010	1011	5

Inicjacja tablic dwuwymiarowych

- Inicjacja tablic dwuwymiarowych jest podobna do inicjacji tablic jednowymiarowych.
- Przykład 1:

```
int a[2][3]={ {0,1,2},
{3,4,5}};
```

• Przykład 2: Jeśli wpisujemy wszystkie wartości, to możemy pominąć nawiasy wyznaczające wiersze, musimy tylko pamiętać, że wartości początkowe nadawane są kolejnymi wierszami.

```
int a[2][3] = \{ 0,1,2,3,4,5 \};
```

• Przykład 3: Można pominąć ostatni wymiar (ten który wymieniony jest jako pierwszy)

```
int a[][3] = \{ 0,1,2, 3,4,5 \};
```

Przykład 4: Wypełnienie tablicy wartościami 1 i wyświetlenie tablicy wierszami.

```
#include <iostream>
#include <iomanip>
using namespace std;
int main() {
 const int MAXW=3;
 const int MAXK=4;
 int a[MAXW][MAXK];
 /* wpisanie liczb do tablicy */
 for (int i=0; i<MAXW; ++i)
 for (int j=0; j<MAXK; ++j)
 a[i][j]=1;
/* wyświetlenie liczb w tablicy */
 for (int i=0; i<MAXW; ++i) {</pre>
 for (int j=0; j<MAXK; ++j)
 cout << setw(2) << a[i][j];</pre>
 cout << endl;</pre>
 return 0;
```

Przykład 5: Wyzerowanie głównej przekątnej w macierzy kwadratowej, przypisanie pozostałym elementom wartości 1.

```
#include <iostream>
#include <iomanip>
using namespace std;
int main() {
 const int MAX=4;
 int a[MAX][MAX],i,j;
/* wpisanie liczb do tablicy */
 for (i=0; i<MAX; i++)
 for (j=0; j<MAX; j++)
 a[i][j] = (i==j) ? 0:1;
/* wyświetlenie liczb w tablicy */
 for (i=0; i<MAX; ++i) {
 for (j=0; j<MAX; ++j)
 cout << setw(3) << a[i][j];</pre>
 cout << endl;</pre>
return 0;
```

Przykład 6. Obliczenie i wyświetlenie sumy elementów w każdej kolumnie tablicy.

```
#include <iostream>
using namespace std; int main()
 const int MAXW=3;
 const int MAXK=4;
 int t[MAXW][MAXK];
 int suma;
 /* wpisanie liczb do tablicy */
 for (int i=0; i<MAXW; ++i)</pre>
 cout << "Podaj " << MAXK << " elementow wiersza " << i <<endl;</pre>
 for (int j=0; j<MAXK; ++j)
 cin >> t[i][j];
 /* obliczenie sum w kolumnach */
 for (int j=0; j<MAXK; ++j){</pre>
 suma = 0;
 for (int i=0; i < MAXW; ++i)
 suma += t[i][j];
 cout << "Suma w kolumnie " << j << " wynosi: " << suma << endl;</pre>
 return 0;
```

Przykład 7. Przepisanie tablicy do wektora.

```
#include <iostream>
#include <iomanip>
using namespace std;
int main() {
 const int MAXW=3;
 const int MAXK=4;
 int t[MAXW][MAXK];
 int w [MAXW*MAXK];
 int i,j,iw;
 /* wpisanie liczb do tablicy */
 for (i=0; i<MAXW; ++i)
 {
 cout << "Podaj " << MAXK << " elementow wiersza " << i <<endl;</pre>
 for (j=0; j<MAXK; ++j)
 cin >> t[i][j];
 /* przepisanie tablicy do wektora */
 iw=0;
 for (i=0; i<MAXW; ++i)
 for (j=0; j<MAXK; ++j)
 w[iw] = t[i][j];
 iw++;
 }
 /* wydrukowanie wektora */
 cout << "Elementy wektora" << endl;</pre>
 for (i=0; i<MAXW*MAXK; i++)</pre>
 cout << setw(3) << w[i];</pre>
 cout << endl;</pre>
 return 0;
}
```

Przykład 8. Zamiana dwóch wybranych wierszy tablicy

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
  const int MAXW=3;
  const int MAXK=4;
  int t[MAXW][MAXK];
  int i,j,tymcz, w1, w2;
  /* wpisanie liczb do tablicy */
  for (i=0; i<MAXW; ++i)</pre>
 cout << "Podaj " << MAXK << " elementow wiersza " << i <<endl;</pre>
 for (j=0; j<MAXK; ++j)
 cin >> t[i][j];
  cout << "Ktore wiersze zamienic?";</pre>
  cin >> w1 >> w2;
  // pominięte sprawdzenie, czy użytkownik podał numery wierszy z zakresu
  /* Zamiana wierszy */
  for (j=0; j<MAXK; j++)
  {
 tymcz=t[w1][j];
 t[w1][j] = t[w2][j];
 t[w2][j]=tymcz;
  }
  cout << "Tablica po zamianie" << endl;</pre>
  for (i=0; i<MAXW; i++)
 for (j=0; j<MAXK; j++)
 cout << setw(3) << t[i][j];
 cout << endl;</pre>
  }
  return 0;
}
```