Tablice

Podstawy programowania

Czym są tablice?

Tworzenie tablic

```
typ[] nazwaTablicy
Np.
 int[] liczby;
Tworzenie tablicy:
liczby = new int[10];
Lub
int [] nazwaTablicy = new int[10];
double[] pomiary = {2.1, 4.0, 3.1, 3.0, 2.8, 3.2,
 2.7. 3.8. 2.5. 2.9};
```

Odwołanie do tablicy

```
tablica[indeks]
np.
suma = tab[1] + tab[2];
suma += tab[n];
```

tab.length - zwraca liczbę elementów tablicy

Kopiowanie tablic

```
int[] tablicaOryginalna = {1, 2, 3, 4};
int[] tablicaSkopiowana = tablicaOryginalna;
//co się stanie??
```

Kopiowanie tablic

Sposób 1: int[] oryginal = {1, 2, 3, 4}; int[] kopia = new int[4]; for (int i = 0; i < oryginal.length; i++) { kopia[i] = oryginal[i]; Sposób 2: int[] kopia = (int[])oryginal.clone();

Tablice dwuwymiarowe

```
int[][] tablica2D;
tablica2D = new int[10][10];
Lub
int[][] tablica2D = new int[10][10];
```

Wypełnienie elementami:

```
int[][] tablica2 = {{1,2,3,4},{5,6,7,8},{9,10,11,12}};
```

Tablice nieprostokątne

```
// tablica4 będzie przechowywać 4 tablice jednowymiarowe,
// na razie nie jest określone jakiej będą długości
int[][] tablica4 = new int[4][];
// tablica4 w pierwszej komórce będzie przechowywać 5-elementową
  tablice
tablica4[0] = new int[5];
// tablica 4 będzie przechowywać komórce pod indeksem 3
// tablice o 3 elementach
tablica4[3] = new int[3];
// umieszczenie elementu
tablica4[3][2] = 2;
// pobranie elementu
System.out.println("tablica4[3][2]: "+tablica4[3][2]);
```

Zadeklaruj tablicę dwuwymiarową typu int i oblicz sumę elementów.

Utwórz tablicę 10x5, wypełnij ją losowymi liczbami całkowitymi (0-20), a następnie sprawdź w którym wierszu jest największa suma (wypisz liczby na ekran, obok podaj sumę każdego wiersza).

Napisz program sortujący tablicę 20 elementową. (sortowanie bąbelkowe)

Utwórz dwie tablice dwuwymiarowe 4x4. Wypełnij je losowymi danymi typu int (0–100). Utwórz trzecią tablicę i wypełnij ją tak, że element na pozycji [i,j] będzie sumą odpowiednich elementów z dwóch poprzednich tablic (suma macierzowa).

Użytkownik podaje 10 liczb z klawiatury (int>0). Wczytuj te liczby do kolejnych wierszy tablicy dane[], tak aby na pierwszym miejscu była wczytywana liczba (n), a następnie n liczb losowych z zakresu (0; 2n]

Napisać program, który:

- utworzy tablicę 10 liczb całkowitych i wypełni ją wartościami losowymi z przedziału [-10, 10],
- wypisze na ekranie zawartość tablicy,
- wyznaczy najmniejszy oraz największy element w tablicy,
- wyznaczy średnią arytmetyczną elementów tablicy,
- wyznaczy ile elementów jest mniejszych, ile większych od średniej.
- wypisze na ekranie zawartość tablicy w odwrotnej kolejności, tj. od ostatniego do pierwszego.

Wszystkie wyznaczone wartości powinny zostać wyświetlone na ekranie.

Napisać program, który utworzy tablicę 20 liczb całkowitych z przedziału 1 . . . 10, a następnie wypisze na ekranie ile razy każda z liczb z tego przedziału powtarza się w tablicy.

- Napisać program, który wczytuje od użytkownika liczbę całkowitą, a następnie wyświetla jej reprezentację w kodzie binarnym (ZM).
- Podczas konwersji liczby należy kolejne jej bity zapisywać w pomocniczej tablicy liczb całk. o rozmiarze 32.
- Konwersji należy dokonać korzystając z operacji dzielenia całkowitego oraz operacji modulo.

Zadeklaruj tablicę o rozmiarze 50. Wypełnij tablicę zgodnie z regułami Ciągu Fibbonacciego (pierwszy i drugi element = 1, każdy następny to suma dwóch poprzednich: 1,1,2,3,5,8);

Zadeklaruj tablicę String, podaj n słów, a następnie wypisz z tablicy słowa kończące się na "-a" lub zawierające literę "-b".

Zadanie *

Napisz program realizujący grę sudoku

Operacje na plikach, wyjątki

Odczyt pliku

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.Scanner;
public class Odczyt{
 public static void main(String[] args) throws FileNotFoundException{
 File file = new File("plik.txt");
 Scanner in = new Scanner(file);
 String zdanie;
 while (true){
 zdanie = in.nextLine();
 if (zdanie == null) break;
 System.out.println(zdanie);
```

Zapis do pliku

```
import java.io.FileNotFoundException;
import java.io.PrintWriter;
public class Zapis{
 public static void main(String[] args) throws
 FileNotFoundException{
 PrintWriter zapis = new PrintWriter(,,dokument.txt");
 zapis.println("Jakies przykładowe zdanie");
 zapis.close();
```

Wyjątki

```
try{
  kod programu mogący generować wyjątki
catch (TypWyjątku1 a){ Obsługa wyjątku a }
catch (TypWyjątku2 b){ Obsługa wyjątku b }
finally{ Blok instrukcji, który wykona się
 niezależnie, czy wyjątki wystąpią, czy nie }
```

Wyjątki przykład

```
public int liczbaSekund(int godziny)
{
 if (godziny < 0) {
 throw new IllegalArgumentException("Godzina musi być >= 0: "
 + godziny); }
return godziny * 60 * 60; }
```

Wyjątki przykład

```
int gdz = -3;
int lSek = 0;
try {
 ISek = klasa. liczbaSekund(gdz);
}
catch (IllegalArgumentException exception) {
 ISek = klasa.liczbaSekund(gdz * -1);
}
System.out.println(ISek);
```

Wyjątki przykład

Napisać funkcję liczZnakiSlowa, która zlicza:

- liczbę znaków w pliku,
- liczbę białych znaków w pliku (białe znaki to spacja, tabulator, znacznik końca wiersza),
- liczbę słów w pliku.

Wynikiem funkcji jest tablica złożona z 3 liczb całkowitych po jednej dla wymienionych podpunktów.

Napisać funkcję:

public static void szukaj(String nazwaPlikWe, String nazwaPlikWy, String slowo)

której zadaniem jest znalezienie wszystkich wierszy w pliku, które zawierają szukane słowo.

Wszystkie wiersze, które zawierają słowo powinny zostać zapisane w pliku wynikowym wraz z nr wiersza (z pierwszego pliku).

Nazwa pierwszego pliku zapamiętana jest w parametrze nazwaPlikWe, nazwa pliku wynikowego podana jest w parametrze nazwaPlikWy, natomiast szukane słowo w parametrze slowo.

Przykład – plik wejściowy:

Ala ma jutro egzamin z biologii.

Jan myje auto.

Eh, jutro kolejny egzamin.

Nie lubię polityki.

Jeżeli szukanym słowem byłoby "egzamin", to plik wynikowy powinien wyglądać następująco:

- 1: Ala ma jutro egzamin z biologii.
- 3: Eh, jutro kolejny egzamin.

Napisać funkcję public static void sumujiZapisz(String nazwaPliku) która odczytuje plik o podanej nazwie zawierający liczby całkowite (po jednej w wierszu).

Funkcja ma za zadanie odczytać i zsumować wszystkie liczby z pliku, a następnie dopisać na końcu pliku wyznaczoną sumę powiększoną o 1. Ponowne uruchomienia funkcji będą skutkowały dopisywaniem kolejnych wierszy.

Jeżeli plik nie istnieje to ma zostać utworzony – suma dla pustego pliku wyniesie 0, a więc należy dopisać wiersz zawierający 1.

Napisać funkcję emerytura(String nazwaPliku)

która wczyta z pliku o podanej nazwie dane pracowników zapisane w kolejnych wierszach w następujący sposób:

Imię Nazwisko Płeć Wiek

Przykład:

Tomasz Nowak M 45 Marta Ziobro K 42 Jan Kowalski M 27

Ewelina Tusk K 59

Następnie funkcja dla każdego pracownika powinna wyznaczyć ile lat pozostało do jego emerytury.

Wyniki należy zapisać w następujący sposób:

Nazwisko Imię "Lata do emerytury"

Przykład:

Nowak Tomasz 20

Kowalski Jan 38

Wyniki dla kobiet należy zapisać w pliku o nazwie "kobiety.txt", natomiast wyniki dla mężczyzn należy zapisać w pliku "mezczyzni.txt"

Napisać funkcję, której zadaniem jest odczytanie danych tabelarycznych z pliku tekstowego, a następnie zapisanie ich do nowego pliku w postaci kodu HTML.

```
Przvkład:
Wejście:
"Waga" "Wzrost" "BMI" "Nadwaga"
 70 1.8 21.6 "NIE"
 67 1.77 21.39 "NIE"
 85 1.7 29.41 "TAK"
  100 1,92 27,13 "TAK"
Wynik:
Wynik:
  <html><body>
  "Waga""Wzrost""BMI""Nadwaga"
  701,821,6"NIE"
  671.7721.39"NIE"
  851.729.41"TAK"
  1001,9227,13"TAK"
  </body></html>
```

Pliki tekstowe – odczyt

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.Scanner;
public class Odczyt{
  public static void main(String[] args) throws FileNotFoundException{
 File file = new File(",plik.txt");
 Scanner in = new Scanner(file);
 String zdanie;
 while (zdanie = in.nextLine()! = null) {
 System.out.println(zdanie);
 in.close();
```

Pliki tekstowe – zapis

```
import java.io.FileNotFoundException;
import java.io.PrintWriter;

public class Zapis{
 public static void main(String[] args) throws FileNotFoundException{
 PrintWriter zapis = new PrintWriter("dokument.txt");
 zapis.println("Jakies przykładowe zdanie");
 zapis.close();
 }
}
```

Pliki o dostępie swobodnym

```
import java.io.FileNotFoundException;
import java.io.IOException;
import java.io.RandomAccessFile;
public class Pliki_RAF {
 public static void main(String[] args) {
 String tekst="";
 long pozycja=0, dlugoscpliku=0;
RandomAccessFile raf = null;
 // OTWIERANIE PLIKU I WYBÓR TRYBU ODCZYTU – "r" (zapis – "w", zapis/odczyt "rw")
 try {
 raf = new RandomAccessFile("plik.txt", "r");
 dlugoscpliku = raf.length();
 System.out.println("Dlugosc pliku: " + dlugoscpliku);
 raf.seek(0); // przejście na początek pliku
 while (pozycja < dlugoscpliku){
 tekst += raf.readLine(); //readInt() readDouble() ...</pre>
 pozycja= raf.getFilePointer();
 } catch (FileNotFoundException e) {
 System. out. println("Bład otwarcia");
```

Do zapisu do pliku writeInt(), writeDouble(), writeLine()...

Bliki binarne – odczyt

```
String filePath = "plik.txt"
int number = 0;
BufferedReader fileReader = null;
try {
 fileReader = new BufferedReader(new FileReader(filePath));
  String numberAsString = fileReader.readLine();
  number = Integer.parseInt(numberAsString);
  } catch(IOException e){
 System.out.printl("Błąd odczytu");
  }finally {
 if (fileReader != null) {
 fileReader.close();
```

Pliki binarne - zapis

```
String filePath = "plik.txt"
int number = 1234567;
DataOutputStream outputStream = null;
try {
  outputStream = new DataOutputStream(new
  FileOutputStream(filePath));
  outputStream.writeInt(number);
} catch (IOException e) {
  System.out.printl("Błąd odczytu");
  } finally {
 if (outputStream != null) {
 outputStream.close();
```

Zadania

Zad. B2.

Napisać program przetwarzający plik zawierający łańcuchy znaków reprezentujące wyrażenia zapisane w postaci postfiksowej (ab+) ze zmiennymi a i b oraz operatorami 2-argumentowymi: +, -, *, /. W pliku, za każdym łańcuchem, jest umieszczona liczba całkowita reprezentująca informację o poprawności wyrażenia (na początku równa -1). Program powinien uzupełnić w pliku informacje o poprawności wyrażeń, wpisując 0, gdy wyrażenie jest niepoprawne i 1, gdy wyrażenie jest poprawne.

Przykładowe wyrażenie poprawne: a abba+-* ab*a+ba-/ i niepoprawne: abc+ (za mało operatorów) ab+a-+ (za mało argumentów)

Zadania

Napisać funkcję:

double liczbaD(String łańcuch)

przekształcającą łańcuch binarny reprezentujący wewnętrzną postać wartości typu double na liczbę, działając według następującego algorytmu:

1. Wylicz znak liczby:

bit 0: 0->dodatnia, 1->ujemna

- 2. Wylicz cechę (bity 1–11) i odejmij 127
- 3. wylicz mantysę (bity 12-63) jako ułamek i dodaj 1
- 4. Wylicz wartość liczby jako:

±mantysa•2cecha

Zastosować metody:

- charAt(nrZnaku) klasy String (nie stosować metody substring())
- parseLong(łańcuch, podstLiczenia) klasy Long
- pow(liczba, wykładnik) klasy Math

Zadania

Zad. B1.

Napisać funkcję Emerytura(plik), która na podstawie pliku o podanej nazwie zawierającego dane pracowników zapisane w kolejnych wierszach w następujący sposób:

"Imię-Nazwisko-Płeć-Wiek",

dla każdego pracownika powinna wyznaczyć ile miesięcy pozostało mu do emerytury (kobiety do 65, a mężczyźni - do 67 roku życia). Wyniki należy zapisać następująco:

Nazwisko

Miesiace

Wyniki dla kobiet należy zapisać w pliku danych o nazwie "kobiety.bin", natomiast wyniki dla mężczyzn należy zapisać w pliku "mezczyzni.bin".

Przykład pliku wejściowego:

Tomasz-Nowak-M-45

Marta-Głowa-K-42

Jan-Kowalski-M-27

Ewelina-Tabor-K-59

Przykład dla mężczyzn:

Nowak

264

Kowalski

348