
Zajęcia 4 – procedury i funkcje

1. Napisz funkcję, która dokonuje dodania dwóch liczb przekazanych jako parametry. Następnie:
 - zmień wartości zmiennych przekazanych jako parametry wewnątrz tej funkcji,
 - ustaw jeden z parametrów do przekazywania przez wartość, a drugi przez referencję,
 - wyświetl wartości obydwóch zmiennych w programie, w którym wywołana została funkcja.

Na ekranie należy wypisać wartość zwróconą przez funkcję oraz wartości parametrów przed i po wywołaniu funkcji.

Przykład deklaracji funkcji:

```
int suma(int a, int & b); // gdzie b przekazane jest przez referencję
```

2. Napisz funkcję, która zwraca wartość n -tego wyrazu ciągu Fibonacciego. Funkcja powinna być napisana w dwóch wersjach: iteracyjnej i rekurencyjnej.

Przykład deklaracji funkcji:

```
unsigned fib(unsigned n);  
unsigned fibRekurencyjna(unsigned n);
```

3. Napisz funkcję, która zwraca wartość silni dla podanej liczby n . Funkcja powinna być napisana w dwóch wersjach: iteracyjnej i rekurencyjnej.

Przykład deklaracji funkcji:

```
long silnia(long n);  
long silniaRekurencyjna(long n);
```

4. Napisz program, który umożliwia szyfrowanie i deszyfrowanie podanego ciągu znaków przy użyciu szyfru Cezara (który jest szczególnym przypadkiem szyfru podstawieniowego monoalfabetycznego). Szyfrowanie ma realizować funkcja `szyfruj`, która przyjmuje 2 parametry: pierwszy to łańcuch znaków, natomiast drugi

to przesunięcie alfabetu. Zamianie mają podlegać jedynie litery alfabetu angielskiego. Wynikiem funkcji ma być zaszyfrowany tekst.

Przykład deklaracji funkcji:

```
string szyfruj(string tekst, unsigned int przesuniecie);  
string deszyfruj(string tekst, unsigned int przesuniecie);
```

Przykład:

Szyfr Cezara z przesunięciem 1 dokonuje zamiany wg. schematu:

```
a -> b  
b -> c  
...  
z -> a
```

Szyfr Cezara z przesunięciem 3 dokonuje zamiany wg. schematu:

```
a -> d  
b -> e  
...  
z -> d
```

5. Napisz program obliczający wartość wielomianu stopnia n . Przykład deklaracji funkcji:

```
double obl_wiel(double x, int n, ...)
```

W związku ze zmienną liczbą parametrów przydatne będą makra z biblioteki `cstdarg`:

```
va_list ...  
va_start(..., ...)  
wsp = va_arg(..., ...)  
va_end(...)
```

6. Napisz funkcję `strfind`, która szuka w tekście (pierwszy parametr) podanej frazy (drugi parametr). Wynikiem funkcji ma być indeks znaku, od którego podana fraza zaczyna się w tekście lub -1 , jeżeli tekst nie zawiera szukanej frazy. Wielkość liter w podanych ciągach nie ma znaczenia.

Przykład:

Dla podanego fragmentu programu:

```
char zdanie[] = "Jutro jest egzamin z programowania."  
char fraza[] = "Program";  
cout << "Szukam w \"" << zdanie << "\"\" << endl;
```

```
cout << "\t\" << fraza << "\" : " << strfind(zdanie, fraza) << endl;
cout << "\t\"jutro JEST\" : " << strfind(zdanie, "jutro JEST") << endl;
cout << "\t\"WDI\" : " << strfind(zdanie, "WDI") << endl;
cout << "Szukam w \" << fraza << "\" << endl;
cout << "\t\" << zdanie << "\" : " << strfind(fraza, zdanie) << endl;
cout << "\t\" << fraza << "\" : " << strfind(fraza, fraza) << endl;
```

na ekranie powinno zostać wyświetlone:

```
Szukam w "Jutro jest egzamin z programowania."
  "Program" : 21
  "jutro JEST" : 0
  "WDI" : -1
Szukam w "Program"
  "Jutro jest egzamin z programowania." : -1
  "Program" : 0
```

Zajęcia 5 – łańcuchy znaków (char [])

1. Zdefiniować funkcję `strpos(char str[], char z)`, która zwraca indeks na którym znajduje się znak 'z' w podanym łańcuchu 'str'. Jeżeli znak 'z' nie występuje w łańcuchu to funkcja powinna zwrócić -1.

```
int strpos(char str[], char z)
```

2. Zdefiniować funkcję `strint(char str[])`, która zamienia liczbę całkowitą zapisaną w postaci łańcucha na liczbę całkowitą typu `int`. Funkcja powinna przerywać konwersję w momencie napotkania pierwszego znaku nie należącego do zapisu liczby, zatem np. dla `strint("-13krowa")` wynikiem powinno być -13.

```
int strint(char str[])
```

Przykłady:

```
strint("+12") - wynik 12
strint("0001") - wynik 1
strint("991-234-23") - wynik 991
strint("-12e5") - wynik -12*10^5 = -120000
strint("-12e-5") - wynik -12
strint("+zonk") - wynik 0
strint("") - wynik 0
```

3. Zdefiniować funkcję `strfind(char gdzie[], char co[])`, która szuka łańcucha 'co' w łańcuchu 'gdzie' i jeżeli go znajdzie, to jej wynikiem jest pozycja, na której ten łańcuch zaczyna się w łańcuchu 'gdzie'. Jeżeli nie udało się znaleźć łańcucha to wtedy wynikiem ma być -1.

```
int strfind(char gdzie[], char co[])
```

Przykłady:

```

strfind("Ala ma kota", "ma") - wynik to 4
strfind("Ala ma kota", "Ala ma kota") - wynik to 0
strfind("Ala ma kota", "") - wynik to 0, bo pusty łańcuch jest
 podłańcuchem każdego innego łańcucha
strfind("Pies", "jakis napis") - wynik to -1
strfind("Ala ma kota", "pies") - wynik to -1

```

4. Zdefiniować procedurę `strcut(char lan[], int od, int ile)`, która wycina z podanego łańcucha wszystko co znajduje się poza podanym zakresem. Po zakończeniu działania łańcuch `lan` zawiera tylko to, co pierwotnie znajdowało się na pozycjach od `- od+ile`.

W procedurze można wykorzystać gotową funkcję: `strcpy(lanDoc, lanZr)`, która kopiuje zawartość łańcucha `lanZr` do łańcucha `lanDoc`, należy pamiętać o odpowiednim przydziale pamięci.

```
void strcut(char lan[], int od, int ile)
```

Przykłady:

```

strcut("Ala ma kota", 1, 2) - wynik to "la"
strcut("Ala ma kota", 5, 4) - wynik to "a ko"

```

5. Zdefiniować funkcję `strprefix(char str1[], char str2[])`, która sprawdza, czy łańcuch `str2` jest prefiksem łańcucha `str1`.

```
bool strprefix(char str1[], char str2[])
```

Przykłady:

```

strprefix("Alibaba", "Ali") - wynik true, ponieważ wyraz
 "Alibaba" zaczyna się wyrazem "Ali".
strprefix("Alibaba", "Alibaba") - wynik true, ponieważ wyraz jest
 zawsze swoim prefiksem.
strprefix("Kot", "Pies") - wynik false, ponieważ wyraz "Pies"
 nie jest prefiksem wyrazu "Kot"

```

6. Zdefiniować funkcję `strcountfind(char gdzie[], char co[])`, która zlicza wystąpienia łańcucha `'co'` w łańcuchu `'gdzie'`, jej wynikiem jest wyznaczona liczba wystąpień. Jeżeli nie udało się znaleźć łańcucha to wtedy wynikiem ma być 0.

W funkcji można wykorzystać gotową funkcję: `strcpy(lanDoc, lanZr)`, która kopiuje zawartość łańcucha `lanZr` do łańcucha `lanDoc`, należy pamiętać o odpowiednim przydziale pamięci.

```
int strcountfind(char gdzie[], char co[])
```

Przykłady:

```
strcountfind("Ala ma kota", "ma") - wynik to 1
strcountfind("mama ma kota", "ma") - wynik to 3
strcountfind("Ala mmaa ma kota", "ma") - wynik to 2
strcountfind("Ala ma kota", "Asia") - wynik to 0
```

7. Napisać program, który wykorzystując część z zaimplementowanych wcześniej funkcji wyznacza:

- Sumę wszystkich liczb znajdujących się w tablicy (jako liczbę traktuje się łańcuch, którego początkiem jest liczba - format jak w funkcji `strint()`).
- Łańcuch będący połączeniem wszystkich komórek tablicy, których wartość łańcucha nie jest liczbą (definicja liczby analogiczna do pkt. 1).
- Liczbę wystąpień określonej frazy we wszystkich komórkach „nieliczbowych” tablicy.
- Liczbę wystąpień określonej frazy w łańcuchu, o którym mowa w pkt. 2.
- Stosunek wystąpień frazy w komórkach tablicy (pkt. 3) do liczby wystąpień w powstałym łańcuchu (pkt. 4).

Przykład:

```
Tablica, o której mowa w zadaniu:
zadania[N][M]={"mamla", " mama ", "+12", "0001", "991-234-3",
 "-12e5", "-12e-5", "+zonmakm", "ax2", "amakotma"};
// gdzie N=M=10;
```

Szukana fraza:

```
f[N]="ma";
```

Wynik wyświetlony na konsolę:

Pkt. 1: -1199008

Pkt. 2: mamla mama +zonmakmax2amakotma

Pkt. 3: 6

Pkt. 4: 7

Pkt. 5: 0.857143