Ćwiczenie nr 4

Temat: Tablice, operacje na tablicach

Zagadnienia:

- Deklaracje tablic.
- Wykorzystanie zmiennych tablicowych

1. Deklaracje tablic jednowymiarowych, inicjalizacja, podstawowe operacje

Celem stosowania tablic jest zastąpienie wielu zmiennych tego samego typu jedną zmienną tablicową. Deklaracja zmiennej może wyglądać następująco:

```
int tab[5];
- wypełnienie tablicy danymi:

tab[0] = 1; tab[1] = 5; tab[2] = 45; tab[3] = 12; tab[4] = 12;

, lub podczas deklaracji zmiennej:

int tab[5] = {1, 5, 45, 12, 12};
int tab[] = {1, 5, 45, 12, 12}; /* bez podania rozmiaru */

- wypełnienie tablicy danymi pobieranymi ze standardowego wejścia (klawiatury):

for (i=0; i < N; i++) {
 printf("Podaj liczbe nr %d: ", i+1);
 scanf("%d",&tab[i]);
}

- pobranie wartości ze zmiennej tablicowej do zmiennej typu prostego:

int i = t[0]; /* pierwszy element tablicy*/
int i = t[4]; /* ostatni element tablicy*/</pre>
```

Elementy tablicy indeksowane są od **0**. Pierwszy element tablicy ma indeks **0**, ostatni element tablicy ma indeks **rozmiar tablicy – 1**.

Dla tablicy zadeklarowanej **int tab[5]** próba adresowania elementu o indeksie wyższym od 4 np.: **tab[5] = 10**; /* to niedopuszczalny **BŁĄD**! */

Następuje próba zapisu danych do obszaru niezarezerwowanego w pamięci operacyjnej.

W systemach operacyjnych Windows może spowodować przerwanie krytyczne aplikacji przez system operacyjny, w starszych systemach np. DOS może powodować nawet

- wydruk zawartości tablicy na konsoli tekstowej (standardowe wyjście):

```
for (i=0; i < 5; i++)
 printf("Element nr %d: = %d", i+1, tab[i]);</pre>
```

zawieszenie systemu operacyjnego.

2. Tablice wielowymiarowe

Deklaracja tablicy dwuwymiarowej 4 na 4

```
int tab[4][4];
```

spowoduje zarezerwowanie w pamięci operacyjnej miejsca na 16 zmiennych typu int (jedna wartość int to 2 lub 4 bajty w pamięci operacyjnej w zależności od środowiska). Indeksowanie tablicy rozpoczyna się od tab[0][0] i kończy na tab[3][3]:

tab[0][0]	tab[0][1]	tab[0][2]	tab[0][3]
tab[1][0]	tab[1][1]	tab[1][2]	tab[1][3]
tab[2][0]	tab[2][1]	tab[2][2]	tab[2][3]
tab[3][0]	tab[3][1]	tab[3][2]	tab[3][3]

- wypełnienie tablicy dwuwymiarowej 4x4 danymi pobieranymi ze standardowego wejścia (klawiatury):

```
for (i = 0; i < 3; i++) {
 for (j = 0; j < 3; j++) {
 printf("Podaj wartosc elementu tab[%d][%d]:", i+1, j+1);
 scanf("%d", &tab[i][j]);
 }
}</pre>
```

5. Zadania do wykonania na zajęciach lub w domu:

- 1. Napisać program wykonujący dodawanie macierzy C = A + B, wykorzystujący tablice wartości typu zmiennoprzecinkowego. Program powinien wykonać następujące czynności:
 - zapytać o rozmiary dodawanych macierzy (dwie macierze o tych samych rozmiarach m x n, elementy macierzy typu zmiennoprzecinkowego),
 - zapytać o kolejne elementy macierzy A,
 - zapytać o kolejne elementy macierzy B,
 - obliczyć macierz C, będącą wynikiem dodawania,
 - wyświetlić na konsoli tekstowej czytelny wynik w postaci, np.:

```
3.0
1.5
 5.0
3.0 124.2
 6.0
3.5 23.5
 6.4
2.5
 3.2
 5.1
3.0 14.2 6.3
4.5 3.5 2.1
4.0
 6.2 10.1
6.0 138.4 12.3
8.0 27.0 8.5
```