Lab 9. Tablice liczbowe cd,. Operacje na tablicach o dwóch indeksach.

1. **Dynamiczna alokacja pamięci dla tablic wielowymiarowych** - Przykładowa tablica 10x5 o elementach typu double.

```
Wersja 1.
```

```
double **tab;
 int n = 10, m = 5;
 tab = (double **)malloc(sizeof(double *) * n);
 if (!tab)
 {
 //błąd alokacji
 for (int i = 0; i < n; i++)
 tab[i] = (double *)malloc(sizeof(double) * m);
 if (!tab[i])
 {
 //błąd alokacji
 }
 if (tab)
 for (int i = 0; i < n; i++)</pre>
 if (tab[i])
 {
 free(tab[i]);
 }
 free(tab);
 tab = NULL;
 }
Wersja 2.
 double **tab_a, *tab_b;
 int n = 10, m = 5;
 tab_b = (double *)malloc(sizeof(double) * n * m );
 if (!tab_b)
 {
 //błąd alokacji
 }
 tab_a = (double **)malloc(sizeof(double *) * n);
 if (!tab_a)
 {
 //błąd alokacji
 }
 for (int i = 0; i < n; i++)
 tab_a[i] = &tab_b[ m * i ];
 }
 if (tab_b)
 free(tab_b); // free(tab_a[0]);
 tab_b = NULL;
```

```
}
if (tab_a)
 free(tab_a);
 tab_a = NULL;
}
```

- 2. Przykład. Napisz który dla danych program, dwóch macierzy: $\bar{A} = \{a_{ij}\}, i = 0,1,2,...,n-1; j = 0,1,2,...,m-1,$ $\bar{B} = \{b_{ij}\}, i = 0,1,2,...,n-1; j = 0,1,2,...,m-1$ oraz wektora $\vec{x} = \{x_i\}, i = 0,1,2,...,m-1$, policzy: a) Sumę macierzy: $\bar{C} = \bar{A} + \bar{B}$, czyli $c_{ij} = a_{ij} + b_{ij}$;
 - b) Iloczyn macierzy \bar{A}_{ij} przez wektor \vec{x} : $\vec{y} = \bar{A}\vec{x}$; $y_i = \sum_{k=0}^{m-1} a_{ik} \cdot x_k$; i = 0,1,2,...,n-1; Do kontroli poprawności obliczeń wykorzystaj funkcję error z pliku util_1.cpp (patrz lab. 8).

Dane pobrać z pliku, wyniki zapisać do pliku, nazwy plików przekazać przez argumenty

wywołania programu.

```
#include "pch.h"
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
#pragma warning(disable:4996)
#define LL 20
FILE *fw, *fd;
void argumenty(int, char **);
extern void error(int, char *);
int main(int argc, char *argv[])
 double a[LL][LL], b[LL][LL], c[LL][LL], x[LL], y[LL], r;
 int i, j, k, n, m;
 argumenty(argc, argv);
 if (!(fd = fopen(argv[1], "r"))) error(2, "dane");
if (!(fw = fopen(argv[2], "w"))) error(2, "wyniki");
 fscanf(fd, "%d %d", &n, &m);
 for (i = 0; i < n; i++)</pre>
 for (j = 0; j < m; j++)
 fscanf(fd, "%lf", &a[i][j]);
 for (i = 0; i < m; i++)
 fscanf(fd, "%lf", &x[i]);
 for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 fscanf(fd, "%lf", &b[i][j]);
 for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 c[i][j] = a[i][j] + b[i][j];
 for (i = 0; i < n; i++)
 r = 0;
 for (k = 0; k < m; k++)
 r += a[i][k] * x[k];
```

```
y[i] = r;
 }
 for (i = 0; i < n; i++)</pre>
 fprintf(fw, "\n");
 }
 for (i = 0; i < n; i++)
 fprintf(fw, "%lf ", y[i]);
 if (!((i + 1) % 5)) fprintf(fw, "\n");
 system("pause");
 return 0;
}
void argumenty(int argc, char *argv[])
 int len;
 char *usage;
 if (argc != 3)
 len = strlen(argv[0]) + 19;
 if (!(usage = (char*)malloc((unsigned)len * sizeof(char))))
 error(3, "tablica usage");
 strcpy(usage, argv[0]);
 strcat(usage, " file_in file_out");
 error(4, usage);
 }
}
/******* plik util 1.cpp *****************/
#include<stdio.h>
#define MAX_ERR 5
static char *p[] = { "",
 " zle dane",
 " otwarcie pliku",
 " brak pamieci",
 " Usage : ",
 " nieznany "
};
void error(int nr, char *str)
 int k;
 k = nr >= MAX_ERR ? MAX_ERR : nr;
 fprintf(stderr, "Blad(%d) - %s %s\n", nr, p[k], str);
 system("pause");
 exit(nr);
}
```

- 3. Zmodyfikuj program z powyższego przykładu tak aby:
 - Zamiast tablic jednowymiarowych zdefiniować zmienne typu double *, zamiast tablic dwuwymiarowych zdefiniować zmienne typu double **;
 - Zarezerwować dokładnie m miejsc na tablice jednowymiarowe typu double (alokacja pamięci), np.:

```
x = (double*)malloc((unsigned)m * sizeof(double));
```

 Zarezerwować dokładnie n*m miejsc na tablice dwuwymiarowe typu double (alokacja pamięci patrz pkt.1), np.:

4. Algorytm z pkt.3 podziel na kilka funkcji:

```
 a) Alokacja pamięci (dwie funkcje - wer.1 i wer.2 - patrz pkt.1):
 double **DajMac_1(int n, int m)
 double **DajMac_2(int n, int m)
 b) Zwolnienie pamięci (dwie funkcje):
 void ZwrocMac_1(double **ma, int n, int m)
 void ZwrocMac_2(double **ma, int n, int m)
```

c) Czytanie elementów tablicy o dwóch indeksach z pliku:

d) Pisanie elementów tablicy o dwóch indeksach do pliku:

```
void PiszMac(FILE *fw, double **ma, int n, int m)
```

e) Dodawanie macierzy:

```
void DodMac(double **ma1, double **ma2, double **ma3, int n, int m)
```

f) Mnożenie macierzy przez wektor:

```
void Mac x Wekt(double **ma, double *we, double *wy, int n, int m)
```

g) Napisz dodatkowo funkcję, która dla danych macierzy:

$$\begin{split} &\bar{X} = \left\{x_{ij}\right\}, \ i = 0,1,2,...,n-1; \ j = 0,1,2,...,m-1, \\ &\bar{Y} = \left\{y_{ij}\right\}, \ i = 0,1,2,...,m-1; \ j = 0,1,2,...,p-1 \\ &\text{policzy macierz } \bar{Z} = \overline{XY} \text{ czyli} \\ &z_{ij} = \sum_{k=0}^{m-1} x_{ik} \, y_{kj}, \qquad i = 0,1,2,...,n-1, \qquad j = 0,1,2\,...,p-1 \\ &\text{void Mac_x_Mac(double **x, double **y, double **z, int n, int m, int p)} \end{split}$$

Funkcje realizujące zadania a), b), c), d) zapisz w pliku util_4.cpp. Funkcje realizujące zadania e), f), g) zapisz w pliku util_5.cpp.

5. Zrealizuj zadania z powyższego przykładu (pkt.2 i następne) wykorzystując utworzone wcześniej funkcje zawarte w plikach util 2.cpp, util 3.cpp (lab. 8), util 4.cpp, util 5.cpp.

Fragment programu:

```
FILE *fw, *fd;
extern void error(int, char*),PiszWekt(FILE *, double *, int),
CzytWekt(FILE *, double *, int),CzytMac(FILE *, double **, int, int),
PiszMac(FILE *, double **, int, int);
extern double *DajWekt(int), **DajMac_1(int, int);
extern void DodMac(double **, double **, double **, int, int),
Mac_x_Wekt(double **, double *, double *, int, int);
void argumenty(int argc, char *argv[]);
```

```
int main(int argc, char *argv[])
 double *x, *y;
 double **a, **b, **c;
 int n, m;
 argumenty(argc, argv);
 if (!(fd = fopen(argv[1], "r"))) error(2, "dane");
if (!(fw = fopen(argv[2], "w"))) error(2, "wyniki");
 fscanf(fd, "%d %d", &n, &m);
 x = DajWekt(m);
 y = DajWekt(m);
 a = DajMac_1(n, m);
 b = DajMac_1(n, m);
 c = DajMac_1(n, m);
 CzytMac(fd, a, n, m);
 CzytMac(fd, b, n, m);
 CzytWekt(fd, x, m);
 DodMac(a, b, c, n, m);
 Mac_x_Wekt(a, x, y, n, m);
 printf("Macierz\n");
 PiszMac(stdout, c, n, m);
 fprintf(fw, "Macierz\n");
 PiszMac(fw, c, n, m);
 printf("Wektor\n");
 PiszWekt(stdout, y, n);
 fprintf(fw, "Wektor\n");
 PiszWekt(fw, y, n);
 }
```

Pliki util_2.cpp i util_3.cpp dostępne pod adresem:

http://riad.pk.edu.pl/~jwojtas/JiPP/util 2.pdf http://riad.pk.edu.pl/~jwojtas/JiPP/util 3.pdf

- 6. Dana jest macierz kwadratowa B[n][n]. Znaleźć sumę elementów leżących poniżej głównej przekątnej i jednocześnie należących do zadanego przedziału [a,b].
- 7. Dana jest macierz kwadratowa B[n][n]. Znaleźć sumę tych elementów leżących na obu przekątnych macierzy, które jednocześnie spełniają warunek (na głównej przekątnej j=i, na drugiej j=n-i):

```
\sin(B[i][j]) \ge \begin{cases}
0 & dla \ element\'ow \ na \ g\'i\'ownej \ przekatnej \\
0.5 & dla \ element\'ow \ na \ drugiej \ przekatnej
```

^{*}Treści oznaczone kursywą pochodzą z różnych źródeł internetowych.