
Zajęcia 6 – wskaźniki i tablice dynamiczne

1. Napisz funkcję `void minMax(int tab[], int w, int* wmin, int* wmax)`, która szuka w podanym ciągu najmniejszego i największego elementu. Znalezione wartości mają zostać zapisane w zmiennych wskazywanych przez parametry (wskaźniki) `wmin` oraz `wmax`.

Parametr `dl` określa liczbę elementów w ciągu (tablicy) `tab`.

Dla powyższej funkcji proszę odpowiednio uzupełnić główną część programu:

```
int main(){
 int t[] = {3, -4, 1, 0, 10, 5};
 int min, max;

 minMax(t, sizeof(t) / sizeof(t[0]), &min, &max);
 cout << "Najmniejszy i największy element ciągu, to " << min
 << ", " << max << endl;

 return 0;
}
```

2. Zdefiniuj funkcję:

```
void strsl(char s1[], char s2[], char* &dluzszy, char* &krotszy),
```

która przyjmuje jako parametry dwa łańcuchy (`s1` oraz `s2`) i dwa wskaźniki (`dluzszy`, `krotszy`). Funkcja ta ma przypisać wskaźnikom `dluzszy` i `krotszy` odpowiednio adres dłuższego oraz krótszego z podanych łańcuchów. W przypadku, gdy są one równej długości to wskaźnik `dluzszy` ma wskazywać na `s1`, natomiast wskaźnik `krotszy` na łańcuch `s2`.

Dla powyższej funkcji proszę odpowiednio uzupełnić główną część programu:

```
int main() {
 char s1[100];
 char s2[100];
 cout << "Podaj pierwszy ciag: ";
 cin >> s1;
 cout << "Podaj drugi ciag: ";
```

```

 cin >> s2;

 char* krotszy;
 char* dluzszy;
 strls(s1, s2, dluzszy, krotszy);

 cout << "Dluzszy z podanych lancuchow to: " << dluzszy << endl
 << "Krotszy z podanych lancuchow to: " << krotszy << endl;

 return 0;
}

```

3. Napisz funkcję `void ptradv(int* wsk, int n)`, która wyświetla adres przechowywany we wskaźniku `wsk` oraz wartość zmiennej przez niego wskazywanej. W kolejnym kroku funkcja przesuwaa wskaźnik (`wsk += 1`) i powtarza powyższe czynności tyle razy ile wynosi wartość parametru `n`.

Przykład:

```

Adres: 0x12312320, wartość: 12
Adres: 0x12312324, wartość: -123

```

Dla powyższej funkcji proszę odpowiednio uzupełnić główną część programu:

```

int main() {
 int t[] = { 1, 3, -6, 4};
 int* z;
 ptradv(t, 4);
 z = t;
 ptradv(z, 4);

 return 0;
}

```

4. Napisz funkcję `int * odwroc(int *tab, int rozmiar)`, która tworzy kopię podanej tablicy, ale z elementami w odwrotnym porządku. Wynikiem funkcji jest adres utworzonej tablicy.

Przykład programu korzystającego z tej funkcji:

```

int main() {
 int liczby [] = { 1, 2, 3, 4 };
 int *odwrotnie = odwroc(liczby, 4);
 for (int i = 0; i < 4; ++i) {
 cout << odwrotnie[i] << " ";
 } // powinno wyświetlić: 4 3 2 1
}

```

```

 delete [] odwrotnie; // zwolnienie przydzielonej pamięci
 return 0;
}

```

5. Napisz funkcję `void tabliczka(int r)`, która tworzy tabliczkę mnożenia o wielkości $r \times r$. Następnie w pętli wyświetla wynik mnożenia wskazanych przez użytkownika liczb (dopóty, dopóki użytkownik nie zdecyduje, że już koniec). Następnie wyświetlona zostaje cała tabliczka mnożenia.

Uwaga: Tabliczka mnożenia ma zostać zapisana w dwuwymiarowej tablicy dynamicznej, proszę więc pamiętać o przydziale i zwolnieniu pamięci.

Dla powyższej funkcji proszę odpowiednio uzupełnić główną część programu:

```

int main() {
 int i;
 cout<<"Podaj wielkość tabliczki mnożenia: ";
 cin>>i;
 tabliczka(i);

 return 0;
}

```

6. Napisz funkcję `string * podziel_na_slowa(char tekst[], int &ile_slow)`, której zadaniem jest podzielenie ciągu `tekst` na słowa (słowo to niepusty ciąg znaków nie zawierający białego znaku). Wynikiem funkcji jest dynamiczna tablica słów (każde typu `string`), której długość przekazywana jest przez parametr (referencję) `&ile_slow`.

Przykładowy program korzystający z funkcji:

```

int main() {
 char s[] = " Ala ma kota. \nKot ma mysz. ";
 int ile_slow;
 string * slowa = podziel_na_slowa(s, ile_slow);
 for (int i = 0; i < ile_slow; ++i) {
 cout << i << " " << slowa[i] << endl;
 }
 delete [] slowa;
 return 0;
}

```

Wydruk uzyskany w wyniku jego wykonania:

```

0 Ala
1 ma

```

2 kota.
3 Kot
4 ma
5 mysz.

7. Napisz funkcję `void ilepamieci()` która sprawdza jaką największą tablicę znaków można utworzyć dynamicznie, przy założeniu że rozmiar tablicy ma być potęgą liczby 2.

Funkcja powinna generować wydruk podobny do poniższego:

```
Proba przydzielenia: 2 bajtow, wynik: OK
Proba przydzielenia: 4 bajtow, wynik: OK
Proba przydzielenia: 8 bajtow, wynik: OK
Proba przydzielenia: 16 bajtow, wynik: OK
Proba przydzielenia: 32 bajtow, wynik: OK
Proba przydzielenia: 64 bajtow, wynik: OK
Proba przydzielenia: 128 bajtow, wynik: OK
...
Proba przydzielenia: 268435456 bajtow, wynik: OK
Proba przydzielenia: 536870912 bajtow, wynik: OK
Próba przydzielenia: 1073741824 bajtów, wynik: OK
Próba przydzielenia: 2147483648 bajtów, wynik: Nie powiodła sie
```

Dla powyższej funkcji proszę odpowiednio uzupełnić główną część programu:

```
int main() {
 ilepamieci();

 return 0;
}
```

8. Napisz funkcję, która jako parametr otrzymuje dwuwymiarową tablicę liczb całkowitych oraz liczbę całkowitą oznaczającą kolumnę. Funkcja nie zwraca wartości, ale sortuje wiersze w tabeli w kolejności rosnącej - zgodnie z kolumną, której indeks przekazany jest przez wspomniany, drugi parametr. W rzeczywistości należy zmieniać jedynie adresy tablic (odpowiadających za wiersze w tabeli).

Przykładowa tablica przed wywołaniem funkcji”

```
2 3 5 1 0
2 1 2 3 9
0 9 4 1 4
9 2 6 5 1
6 8 0 2 7
```

Ta sama tabela po wywołaniu funkcji dla kolumny o indeksie 2:

```
6 8 0 2 7
2 1 2 3 9
0 9 4 1 4
2 3 5 1 0
9 2 6 5 1
```