

Programowanie w języku C

Politechnika Białostocka - Wydział Elektryczny

Elektronika i telekomunikacja, semestr III,
studia niestacjonarne II stopnia

Rok akademicki 2024/2025

Pracownia nr 6
(08.01.2025)

dr inż. Jarosław Forenc

Tablica elementów

- **Tablica** - ciągły obszar pamięci, w którym umieszczone są elementy tego samego typu
- **Wektor** - tablica jednowymiarowa

5	3	-2	0	-4
---	---	----	---	----

- liczby całkowite

3.1	0.2	2.3	-1.3	1.5	1.1	-4.0
-----	-----	-----	------	-----	-----	------

- liczby rzeczywiste

a	Z	x	&	M	+
---	---	---	---	---	---

- znaki

Deklaracja tablicy


```
typ nazwa[rozmiar];
```

indeks


```
int tab[5];
```


```
double tab1[7];
```


```
char tab2[6];
```


- rozmiar tablicy to wartość:
 - całkowita, dodatnia, znana na etapie kompilacji programu
(stała liczbowa: 5, #define N 7, const int n = 6;)

Odwołania do elementów tablicy

- `[]` - dwuargumentowy operator indeksowania

- indeks:
 - stała liczbowa, np. `0`, `1`, `10`
 - nazwa zmiennej, np. `i`, `idx`
 - wyrażenie, np. `i*j+5`

Odwołania do elementów tablicy

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


```
tab[0] = 3;  
tab[1] = -5;  
tab[2] = 1;  
tab[3] = 2;
```


- Każdy element tablicy traktowany jest tak samo jak zmienna typu `int`


```
printf("%d", tab[0]);
```

```
scanf("%d", &tab[0]);
```

Odwołania do elementów tablicy

- przy odwołaniach do elementów tablicy kompilator nie sprawdza poprawności indeksów

```
int tab[5];  
tab[5] = 10;
```


↑ - **błąd!!!** - nie istnieje element **tab[5]**

- kompilator nie zasygnalizuje błędu i wykona operację

Inicjalizacja wektora

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

0	1	2	3	4
1	2	3	4	5

```
int tab[5] = { 1, 2, 3 };
```

0	1	2	3	4
1	2	3	0	0

```
int tab[5] = { 1, 2, 3, 4, 5, 6 };
```

- błąd kompilacji

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

0	1	2	3	4
1	2	3	4	5

Odwołania do elementów tablicy

- zapisujemy do elementów tablicy kolejne liczby:
1, 2, ..., 5

```
int tab[5];  
  
tab[0] = 1;  
tab[1] = 2;  
tab[2] = 3;  
tab[3] = 4;  
tab[4] = 5;
```

```
int tab[5], i;  
  
for (i=0; i<5; i++)  
 tab[i] = i+1;
```


Przykład - operacje na wektorze

```
#include <stdio.h>
#define N 10

int main(void)
{
 int tab[N];
 int i;

 /* wczytanie elementów wektora */
 for (i=0; i<N; i++)
 {
 printf("Podaj liczbę nr %d: ",i+1);
 scanf("%d",&tab[i]);
 }
}
```

Przykład - operacje na wektorze

```
#include <stdio.h>
#define N 10

int main(void)
{
 int tab[N];
 int i;

 /* wczytanie elementów wektora */
 for (i=0; i<N; i++)
 {
 printf("Podaj liczbę nr %d: ", i+1);
 scanf("%d", &tab[i]);
 }
}
```

```
Podaj liczbę nr 1: 15
Podaj liczbę nr 2: 38
Podaj liczbę nr 3: 23
Podaj liczbę nr 4: 96
Podaj liczbę nr 5: 12
Podaj liczbę nr 6: 40
Podaj liczbę nr 7: 33
Podaj liczbę nr 8: 67
Podaj liczbę nr 9: 92
Podaj liczbę nr 10: 12
```

Przykład - operacje na wektorze

```
/* wyświetlenie elementów wektora */
```

```
printf("Elementy wektora:\n");  
for (i=0; i<N; i++)  
 printf("%4d", tab[i]);  
printf("\n");
```

Elementy wektora:

15 38 23 96 12 40 33 67 92 12

0	1	2	3	4	5	6	7	8	9
15	38	23	96	12	40	33	67	92	12

N = 10

Przykład - operacje na wektorze

```
/* suma i średnia arytmetyczna elementów wektora */
```

```
int suma = 0; float srednia;
```

```
for (i=0; i<N; i++)
```

```
 suma = suma + tab[i];
```

```
srednia = (float) suma/N;
```

```
printf("Suma: %d, srednia: %f\n", suma, srednia);
```

Suma: 428, srednia: 42.799999

0	1	2	3	4	5	6	7	8	9
15	38	23	96	12	40	33	67	92	12

N = 10

Przykład - operacje na wektorze

```
/* wyszukanie elementu o najmniejszej wartosci */  
int min = tab[0];  
for (i=1; i<N; i++)  
 if (tab[i]<min)  
 min = tab[i];  
printf("Wartosc elementu najmniejszego: %d\n",min);
```

Wartosc elementu najmniejszego: 12

0	1	2	3	4	5	6	7	8	9
15	38	23	96	12	40	33	67	92	12

N = 10

Przykład - operacje na wektorze

```
/* generowanie pseudolosowe elementów wektora */  
srand((unsigned int) time(NULL)); /* stdlib.h, time.h */  
for (i=0; i<N; i++)  
 tab[i] = rand() % 100; /* stdlib.h */
```

4 82 17 96 87 79 18 10 11 25

- `srand((unsigned int) time(NULL));` - inicjalizacja generatora
- `rand()` - zwraca liczbę pseudolosową z zakresu `0 ... 32767`
- `rand() % 100` - zwraca liczbę pseudolosową z zakresu `0 ... 99`