

Ćwiczenie 3 z Podstaw programowania.

Język C++, programy pisane w
nieobiekowym stylu
programowania

Zofia Kruczkiewicz

Zakres

- Podstawowe algorytmy przetwarzania tablic (wypełnianie, porównywanie elementów, wyszukiwanie, przesuwanie, usuwanie, dodawanie elementów)
- Tablica pseudo-dynamiczna (statyczna tablica z licznikiem wykorzystywanych elementów)
- Parametryzacja algorytmów
- Dobór sposobu przekazywania parametrów do/z funkcji

Zad. 1 - Zasięg deklaracji i widoczność zmiennych (obowiązkowe)

Napisz w komentarzach, jaką wartość mają poszczególne zmienne i gdzie znajdują się ich definicje.

```
int a;  
void fun();  
void main()  
{  
 int a;  
 a=8;  
 fun();  
}  
void fun()  
{ a=6;  
 int a;  
 a=2;  
 { int a, b;  
 a=9;  
 b=89;  
 }  
 a=20;  
 //b=7;  
}
```

Zad2 (obowiązkowe)

1. Napisz program, który w opcjach wykonuje następujące czynności na tablicy zdefiniowanej jako **int tab[N]**, gdzie na początku liczba elementów w tablicy jest równa **ile=0**:
 - 1.1. wstawia elementy typu **int** do tablicy, wypełniając całą tablicę. Po wykonaniu tej opcji liczba elementów powinna być równa **ile=N**.
 - 1.2. wyznacza wartość maksymalną i wyświetla ją oraz indeks tego elementu, jeśli tablica zawiera dane
 - 1.3. wyznacza wartość minimalną i wyświetla ją oraz indeks tego elementu, jeśli tablica zawiera dane
 - 1.4. wyznacza wartość średnią i wyświetla ją oraz indeks tego elementu, jeśli tablica zawiera dane
 - 1.5. wyświetla zawartość tablicy, jeśli zawiera dane.

Uwagi:

- Należy wprowadzić zmienną **ile**, która przechowuje liczbę elementów tablicy. Wartość **ile** równa zero świadczy o tym, że tablica jest pusta. Wartość różna od zera oznacza, że w tablicy są dane. Nie może ona przekroczyć wartości **N**. Oznacza to, że jeżeli **ile=N**, wtedy tablica jest pełna. Wartość **N** musi być zadana programie, np. **const int N=10;**
- Należy dodać komentarze w kodzie programu wyjaśniające działanie danego fragmentu programu reprezentującego działanie danego algorytmu odpowiednio opisanego w p. 1.1-1.5.

Zad3 (obowiązkowe)

2. Napisz program, który w opcjach wykonuje następujące czynności na tablicy zdefiniowanej jako ***int tab[N]***, gdzie na początku liczba elementów w tablicy jest równa ***ile=0***:
- 2.1. po każdym wywołaniu tej opcji wstawia po jednym elemencie typu ***int*** do tablicy, zawsze za ostatnio wstawionym elementem, czyli indeks tej pozycji jest równy *ile*. Należy zawsze sprawdzić przed wprowadzeniem, czy liczba elementów ***ile*** jest mniejsza od wartości ***N***. Po każdym wprowadzeniu danej należy zwiększyć liczbę elementów ***ile o 1***
 - 2.2. wyszukuje w tablicy element o wartości równej wartości podanej z klawiatury . Jeśli znajdzie taki element wyświetla jego wartość oraz wartość jego indeksu *u*.
 - 2.3 usuwa element z tablicy, którego wartość jest równa wartości podanej z klawiatury, jeśli tablica zawiera dane. Usuwanie polega na zsuwaniu elementów tablicy tzn. jeśli znaleziono element w tablicy o indeksie równym ***j***, wtedy należy wykonać w pętli kolejno: ***tab[j] = tab[j+1]***, gdzie wartość ***j+1 < ile*** i po zakończeniu pętli zmniejszyć wartość ***ile o 1***. Jeżeli ***j = ile-1***, wtedy wystarczy zmniejszyć liczbę elementów ***ile o 1***
 - 2.4. wyświetla zawartość tablicy, jeśli zawiera dane.

Uwagi:

1. Należy wprowadzić zmienną ***ile***, która przechowuje liczbę elementów tablicy. Wartość ***ile*** równa zero świadczy o tym, że tablica jest pusta. Wartość różna od zera oznacza, że w tablicy są dane. Nie może ona przekroczyć wartości ***N***. Wartość ***ile=N*** oznacza, że tablica jest pełna. Wartość ***N*** musi być zadana programie, np. ***const int N=10;***
2. Można wykonać funkcje realizujące czynności przedstawione w podpunktach 2.1-2.4. Należy zaproponować sposób przekazywania parametrów przez funkcje.
3. Należy dodać komentarze w kodzie programu wyjaśniające działanie danego fragmentu programu reprezentującego działanie danego algorytmu odpowiednio opisanego w p. 2.1-2.4.

Zad4 (dodatkowe)

- 1) Napisz program, który będzie wczytywał i analizował tekst (ciąg liter) wprowadzany z klawiatury aż do momentu naciśnięcia klawisza 'k'.
- 2) Jeśli we wprowadzonym tekście wystąpią litery: a, c, e należy wyświetlić na ekranie histogram występowania tych liter alfabetu np.

Litera	a	c	e
Liczba	5	0	1

- 3) Liczbę litery **a** należy przechowywać w pierwszym elemencie tablicy, **c** w drugim elemencie tablicy, a **e** w trzecim elemencie
- 4) Należy dodać komentarze w kodzie programu wyjaśniające działanie danego fragmentu programu reprezentującego działanie danego algorytmu odpowiednio opisanego w p. 1-3.

Zad5 (dodatkowe)

Algorytm wyszukania liczb pierwszych metodą sita Eratostenesa. Należy wyznaczyć wszystkie liczby pierwsze w podzbiore liczb naturalnych $\{1..N\}$ za pomocą algorytmu sita Eratostenesa wg podanego algorytmu. Należy wykonać schemat blokowy i program z użyciem tablicy ***int tab[N]***.

- 1) Utworzyć tablicę zawierającą N elementów i wstawić do każdego elementu wartość 0
 - 1.1) Podaj N z klawiatury
 - 1.2) Jeśli $N < 2$, powtórz krok 1.1
 - 1.3) Ustaw $i := 2$
 - 1.4) Dopóki $i \leq N$ wykonuj kolejne kroki, w przeciwnym wypadku przejdź do kroku 2**
 - 1.4.1) wstaw 0 do elementu tablicy o indeksie i
 - 1.4.2) zwiększ $i := i + 1$ i przejdź do kroku 1.4.
- 2) Zakłada się, że pewne indeksy elementów są szukanymi liczbami pierwszymi i po zakończeniu algorytmu elementy tablicy o tych indeksach będą zawierać wartość 0, natomiast pozostałe elementy mają wartość 1, ponieważ nie są liczbami pierwszymi. Stąd należy wstawić na początku wartość 1 do elementu o indeksie równym 1, ponieważ 1 nie jest liczbą pierwszą.
- 3) Ustawić ***ost_Liczp := 1;***

- 4) Na podstawie faktu, że każda liczba złożona nie większa niż N ma dzielnik nie większy niż \sqrt{N} , wykonuj kolejne kroki, gdy $ost_Liczp * ost_Liczp \leq N$, w przeciwnym wypadku przejdź do kroku 5:
- 4.1) Należy zwiększyć ost_Liczp o 1: $ost_Liczp := ost_Liczp + 1$
- 4.2) Wykonuj kolejne kroki, jeśli jest prawdziwy warunek $ost_Liczp \leq N$ and $(tab[ost_Liczp] = 1)$, w przeciwnym wypadku przejdź do kroku 4.3.
- 4.2.1) zwiększaj ost_Liczp o 1: $ost_Liczp := ost_Liczp + 1$ (poszukiwanie kolejnej liczby pierwszej, czyli elementu tablicy o indeksie ost_Liczp nie zawierającej wartości 1)
- 4.4.2) przejdź do kroku 4.2
- 4.3) Należy wyznaczyć podwojoną wartość ost_Liczp i wyznaczyć numer i kolejnej liczby, która nie jest liczbą pierwszą: $i := ost_Liczp * 2$ (rozpoczęcie kolejnego etapu wykreślenia liczb, które nie są liczbami pierwszymi)
- 4.4) Dopóki $i \leq N$, wykonaj w kolejnych krokach eliminacje liczb, które nie są liczbami pierwszymi, ponieważ są ich wielokrotnościami, w przeciwnym wypadku przejdź do kroku 4.
- 4.4.1) wstaw wartość 1 to elementu tablicy o wierszu równym i : $tab[i] := 1$
- 4.4.2) dodaj wartość ost_Liczp do i : $i := i + ost_Liczp$, następnie przejdź do kroku 4.4
- 5) Wyświetl zawartość tablicy na ekranie:
- 5.1) wstaw $i := 1$
- 5.2) dopóki $i \leq N$ wykonuj kolejne kroki, w przeciwnym wypadku zakończ algorytm
- 5.2.1) jeśli $tab[i] = 0$, wyświetl indeks elementu jako wartość kolejnej liczby pierwszej
- 5.2.2) wyznacz kolejny indeks $i := i + 1$ i przejdź do kroku 5.2.

Wyjaśnienie:

Wyrażenie: $ost_Liczp := ost_Liczp + 1$ oznacza, że zmiennej ost_Liczp została przypisana wartość o 1 większa od poprzedniej