

```
// PROGRAM 4_1 - Przykłady dynamicznego tworzenia  
// i usuwania tablicy dwuwymiarowej int [2][3]
```

```
#include <alloc.h>
```

```
void main(void)
```

```
{
```

```
//----- Przykład A -----
```

```
//zwykła tablica dwuwymiarowa (dla porównania)
```

```
int tab_A [ 2 ] [ 3 ];
```

```
// przykładowe operacje
```

```
tab_A[0][0] = 200;
```

```
tab_A[0][1] = 201;
```

```
tab_A[1][0] = 210;
```

```
tab_A[1][1] = tab_A[1][1];
```

```
// nie trzeba oprogramowywać operacji usuwania tablicy A
```

```
// bo jej tworzenie i usuwanie jest zrealizowane przez kompilator !
```

```
//----- Przykład B -----
```

```
// wskaźnik na dwuwymiarowa dynamiczna tablice liczb całkowitych
```

```
// Uwaga: taka reprezentacja jest bardzo niewygodna do zapisywania
```

```
// bo wszędzie trzeba dopisywać operator „gwiazdki” lub [0]
```

```
int (*tab_B) [ 2 ] [ 3 ];
```

```
tab_B = ( int(*)[2][3] )malloc( 2*3*sizeof(int) );
```

```
// ## tab_B = new int[1][2][3]; << to samo, za pomocą operatora „new”
```

```
// przykładowe operacje na takiej tablicy B
```

```
(*tab_B)[0][0] = 200; // tab_B[0][0][0] = 200;
```

```
(*tab_B)[0][1] = 201; // tab_B[0][0][1] = 201;
```

```
(*tab_B)[1][0] = 210; // tab_B[0][1][0] = 210;
```

```
(*tab_B)[1][1] = (*tab_B)[1][1];
```

```
// zwolnienie obszaru zajmowanego przez tablice B
```

```
free( tab_B );
```

```
// ## delete tab_B; << to samo, za pomocą operatora „delete”
```

//----- Przykład C -----
//wskaznik na pierwsza 3-elementowa tablice (pierwsza z dwóch)

int (*tab_C) [3];

tab_C = (int(*)[3])malloc(2*3*sizeof(int));
// ## tab_C = new int [2][3];

// przykladowe operacje na tablicy C

tab_C[0][0] = 200;
tab_C[0][1] = 201;
tab_C[1][0] = 210;
tab_C[1][1] = tab_C[1][1];

// zwolnienie obszaru zajmowanego przez tablice C

free(tab_C);
// ## delete tab_C;

//----- Przykład D -----

//zwykla dwuelementowa tablica wskazników na dynamiczne tablice liczb

int *tab_D [2];

tab_D[0] = (int*)malloc(3*sizeof(int)); *// pierwszy wiersz*
tab_D[1] = (int*)malloc(3*sizeof(int)); *// drugi wiersz*

// ## tab_D[0] = new int [3]; *// pierwszy wiersz*
// ## tab_D[1] = new int [3]; *// drugi wiersz*

// przykladowe operacje na tablicy D

tab_D[0][0] = 200;
tab_D[0][1] = 201;
tab_D[1][0] = 210;
tab_D[1][1] = tab_D[1][1];

// zwolnienie obszaru zajmowanego przez tablice D

free(tab_D[0]);
free(tab_D[1]);

// ## delete tab_D[0];
// ## delete tab_D[1];

```
//----- Przykład E -----  
// dynamiczna dwuelementowa tablica wskaźników na dynamiczne tablice  
// 3 liczb całkowitych
```

```
int **tab_E;
```

```
// Dwuetapowe tworzenie tablicy -> najpierw tablica z adresami wierszy  
tab_E = (int**)malloc( 2*sizeof(int*) ); // tablica dwóch wskaźników
```

```
// potem dwie tablice zawierające wiersze  
tab_E[0] = (int*)malloc( 3*sizeof(int) ); // pierwszy wiersz  
tab_E[1] = (int*)malloc( 3*sizeof(int) ); // drugi wiersz
```

```
// ## tab_E = new int* [2]; // tablica dwóch wskaźników  
// ## tab_E[0] = new int [3]; // pierwszy wiersz  
// ## tab_E[1] = new int [3]; // drugi wiersz
```

```
// przykładowe operacje na tablicy E
```

```
tab_E[0][0] = 200;  
tab_E[0][1] = 201;  
tab_E[1][0] = 210;  
tab_E[1][1] = tab_E[1][1];
```

```
// zwolnienie obszaru zajmowanego przez tablice E  
free( tab_E[0] ); // zwolnienie pierwszego wiersza  
free( tab_E[1] ); // zwolnienie drugiego wiersza  
free( tab_E ); // dopiero na koniec, zwolnienie tablicy wskaźników
```

```
// ## delete tab_E[0];  
// ## delete tab_E[1];  
// ## delete tab_E ;
```

```
} // main – program 4_1
```

```
// PROGRAM 4_2  
// Przyklad oprogramowania dynamicznej listy jednokierunkowej  
// ( najprostsza wersja bez wyroznienia funkcji – interfejsu )
```

```
#include <iostream.h>  
#include <conio.h> // getch()  
#include <ctype.h> // toupper()
```

```
struct TDane
```

```
{  
 char tekst[30];  
  
 int  liczba;  
 char znak;  
 // . . . inne dane  
};
```

```
struct TElementListy
```

```
{  
 TDane dane;  
 TElementListy* nastepny;  
};
```

```
void main()
```

```
{  
 TElementListy* pierwszy=NULL;
```

```
//----- FAZA WCZYTYWANIA DANYCH I TWORZENIA LISTY -----
```

```
int klawisz;  
while(1)  
{  
 cout<<"\n\nCzy chcesz dodac nowy element do listy (t/n) : ";  
 klawisz = toupper( getch() );  
 if( klawisz=='N' )  
 break;
```

```
// wczytywanie danych kolejnego elementu
```

```
TDane nowe_dane;  
cout<<"\n\nWprowadznie danych nowego elementu:\n";  
cout<<"Podaj tekst: "; cin>>nowe_dane.tekst;  
cout<<"Podaj liczbe: "; cin>>nowe_dane.liczba;  
cout<<"Podaj znak: "; cin>>nowe_dane.znak;
```

```
// przydzielenie pamieci na nowy element listy
```

```
TElementListy* nowy_element;  
nowy_element = new TElementListy;
```

```

if( nowy_element==NULL )
{
 cout<<"\n\nBlad przydzialu pamieci. Koniec wprowadzania.\n";
 break;
}

// skopiowanie danych i dolaczenie nowego elementu do listy
nowy_element->dane = nowe_dane;
nowy_element->nastepny = pierwszy;
pierwszy = nowy_element;
}

//----- FAZA WYSWIETLANIA ZAWARTOSCI LISTY -----
if( pierwszy==NULL )
 cout<<"\nLista jest pusta\n";
else
{
 cout<<"\nLista zawiera nastepujace elementy:";
 TElementListy* aktualny;
 int licznik=0;
 for( aktualny=pierwszy; aktualny!=NULL; aktualny=aktualny->nastepny )
 {
 cout<<"\n\nElement numer: "<< ++licznik;
 cout<<"\n tekst: "<< aktualny->dane.tekst;
 cout<<"\n liczba: "<< aktualny->dane.liczba;
 cout<<"\n znak: "<< aktualny->dane.znak;
 }
}
cout<<"\nNacisnij dowolny klawisz\n";
getch();

//----- FAZA USUWANIA LISTY - ZWALNIANIA PAMIECI -----
TElementListy* aktualny;
TElementListy* do_usuniecia;
aktualny=pierwszy;
while( aktualny )
{
 do_usuniecia = aktualny;
 aktualny = aktualny->nastepny;
 delete do_usuniecia;
}

cout<<"\nLista zostala usunieta.";
cout<<"\nNacisnij dowolny klawisz aby zakonczyc";
getch();
}

```

```
// PROGRAM 4_3  
// Przykład oprogramowania dynamicznej listy jednokierunkowej  
// ( druga wersja - z wyróżnieniem funkcji operujących na  
// strukturze TDane oraz na liście )
```

```
#include <iostream.h>  
#include <conio.h> // getch()  
#include <ctype.h> // toupper()
```

```
// Nowy typ "TBoolean" modelujący wartości logiczne: prawda / fałsz  
typedef char TBoolean;  
#define True  0xFF  
#define False 0x00
```

```
// Struktura TDane i funkcje Wczytaj(), Wyświetl()  
// modelujące "dane" przechowywane w elementach listy
```

```
struct TDane
```

```
{  
 char tekst[30];  
 int  liczba;  
 char znak;  
};
```

```
void Wczytaj(TDane &dane)
```

```
{  
 cout<<"\n\nWprowadź dane nowego elementu:\n";  
 cout<<"Podaj tekst: "; cin>>dane.tekst;  
 cout<<"Podaj liczbę: "; cin>>dane.liczba;  
 cout<<"Podaj znak: ";  cin>>dane.znak;  
}
```

```
void Wyświetl(const TDane &dane)
```

```
{  
 cout<<"\n tekst: " << dane.tekst;  
 cout<<"\n liczba: " << dane.liczba;  
 cout<<"\n znak: " << dane.znak;  
}
```

```
// Struktura TElementListy  
// i funkcje Dopisz(), Usun() modelujace operacje na "elementach" listy
```

```
struct TElementListy  
{  
 TDane dane;  
 TElementListy* nastepny;  
};
```

```
TBoolean Dopisz(TElementListy* &pierwszy, const TDane& dane)  
{  
 TElementListy* nowy_element;  
 nowy_element = new TElementListy;  
 if( nowy_element==NULL )  
 return False; //blad przydzialu pamieci  
  
 // skopiowanie danych i dolaczenie nowego elementu do listy  
 nowy_element->dane = dane;  
 nowy_element->nastepny = pierwszy;  
 pierwszy = nowy_element;  
 return True;  
}
```

```
TBoolean UsunElement(TElementListy* &pierwszy)  
{  
 if( !pierwszy )  
 return False;  
 else  
 {  
 TElementListy* do_usuniecia;  
 do_usuniecia = pierwszy;  
 pierwszy = pierwszy->nastepny;  
 delete do_usuniecia;  
 return True;  
 }  
}
```

```

void main() //----- Program glowny -----
{
TElementListy* pierwszy=NULL;
// ----- FAZA WCZYTYWANIA DANYCH I TWORZENIA LISTY -----
int klawisz;
while(1)
{
cout<<"\n\nCzy chcesz dodac nowy element do listy (t/n) : ";
klawisz = toupper( getch() );
if( klawisz=='N' )
break;

// wczytywanie danych kolejnego elementu
TDane nowe_dane;
Wczytaj( nowe_dane );
// przydzielenie pamieci, skopiowanie i dodanie nowego elementu do listy
if( ! Dopisz( pierwszy, nowe_dane ) )
{
cout<<"\n\nBlad przydzialu pamieci. Koniec wprowadzania.\n";
break;
}
}
}

//----- FAZA WYSWIETLANIA ZAWARTOSCI LISTY -----
if( pierwszy==NULL )
cout<<"\nLista jest pusta\n";
else
{
cout<<"\nLista zawiera nastepujace elementy:";
TElementListy* aktualny;
int licznik=0;
for( aktualny=pierwszy; aktualny!=NULL; aktualny=aktualny->nastepny )
{
cout<<"\n\nElement numer: "<< ++licznik;
Wyswietl( aktualny->dane );
}
}
cout<<"\nNacisnij dowolny klawisz\n";
getch();

//----- FAZA USUWANIA LISTY - ZWALNIANIE PAMIECI -----
while( pierwszy )
UsunElement( pierwszy );
cout<<"\nLista zostala usunieta.";
cout<<"\nNacisnij dowolny klawisz aby zakonczyc";
getch();
}

```


```
// PROGRAM 4_4
// Przykład „obiektowego” podejścia do oprogramowania
// pojęcia TDana (struktura modelująca dane)
// oraz pojęcia TLista (struktura modelująca liste danych)
```

```
#include <iostream.h>
#include <conio.h> // getch()
#include <ctype.h> // toupper()
```

```
// Nowy typ "TBoolean" modelujący wartości logiczne: prawda / fałsz
typedef char TBoolean;
#define True 0xFF
#define False 0x00
```

```
// Struktura TDane z metodami Wczytaj(), Wyświetl() modelująca "dane"
```

```
struct TDane
```

```
{
 // dane
 char tekst[30];
 int liczba;
 char znak;
 // metody - podstawowe funkcje operujące na strukturze TDane
 void Wczytaj(void);
 void Wyświetl(void);
};
```

```
void TDane::Wczytaj(void)
```

```
{
 cout<<"\n\nWprowadź dane nowego elementu:\n";
 cout<<"Podaj tekst: "; cin>>tekst;
 cout<<"Podaj liczbę: "; cin>>liczba;
 cout<<"Podaj znak: "; cin>>znak;
}
```

```
void TDane::Wyświetl(void)
```

```
{
 cout<<"\n tekst: " << tekst;
 cout<<"\n liczba: " << liczba;
 cout<<"\n znak: " << znak;
}
```

```
// Pomocnicza struktura TElementListy
```

```
struct TElementListy
```

```
{  
 TDane dane;  
 TElementListy* nastepny;  
};
```

```
//=====
```

```
// Struktura „TLista” z metodami Inicjalizuj(), Dopisz(), Wyświetl(),
```

```
// UsunOstatni(), UsunWszystkieElementy(),
```

```
// modelująca jednokierunkowa listę elementów TElementListy
```

```
//=====
```

```
struct TLista
```

```
{  
 // dane listy  
 TElementListy* pierwszy;  
 // metody - podstawowe operacje na liście  
 void Inicjalizuj(void);  
 TBoolean Dopisz(const TDane& dane);  
 TBoolean UsunElement(void);  
 void UsunWszystkieElementy(void);  
 void Wczytaj(void);  
 void Wyświetl(void);  
};
```

```
// implementacje w/w metod dla struktury TLista
```

```
void TLista::Inicjalizuj(void)
```

```
{  
 pierwszy=NULL;  
} // TLista::Inicjalizuj
```

```
TBoolean TLista::Dopisz(const TDane& dane)
```

```
{  
 TElementListy* nowy_element;  
 nowy_element = new TElementListy;  
 if( nowy_element==NULL ) // blad przydzialu pamieci  
 return False;  
 // skopiowanie danych i dolaczenie nowego elementu do listy  
 nowy_element->dane = dane;  
 nowy_element->nastepny = pierwszy;  
 pierwszy = nowy_element;  
 return True;  
} // TLista::Dopisz
```

TBoolean TLista::UsunOstatni(void)

```
{
if( !pierwszy )
 return False;
else
{
 TElementListy* do_usuniecia;
 do_usuniecia = pierwszy;
 pierwszy = pierwszy->nastepny;
 delete do_usuniecia;
 return True;
}
} // TLista::UsunOstatni
```

void TLista::UsunWszystkieElementy(void)

```
{
while( pierwszy )
 UsunOstatni();
} // TLista::UsunWszystkieElementy
```

void TLista::Wczytaj(void)

```
{
int klawisz;
while(1)
{
 cout<<"\n\nCzy chcesz dodac nowy element do listy (t/n) : ";
 klawisz = toupper( getch() );
 if( klawisz=='N' )
 break;

 // wczytywanie danych kolejnego elementu
 TDane nowe_dane;
 nowe_dane.Wczytaj();

 // przydzielenie pamieci, skopiowanie i dodanie nowego elementu do listy
 if( ! Dopisz( nowe_dane ) )
 {
 cout<<"\n\nBlad przydzialu pamieci. Koniec wprowadzania.\n";
 break;
 }
} // while(1)
} // TLista::Wczytaj
```

```

void TLista::Wyswietl(void)
{
if( pierwszy==NULL )
 cout<<"\nLista jest pusta\n";
else
 {
 cout<<"\nLista zawiera nastepujace elementy:";
 TElementListy* aktualny;
 int licznik=0;
for( aktualny=pierwszy; aktualny!=NULL; aktualny=aktualny->nastepny )
 {
 cout<<"\n\nElement numer: "<< ++licznik;
 aktualny->dane.Wyswietl();
 }
 }
 cout<<"\nNacisnij dowolny klawisz\n";
 getch();
} // TLista::Wyswietl

```

//----- Program glowny -----

```

void main()
{
TLista lista;

lista.Inicjalizuj();

//----- FAZA WCZYTYWANIA DANYCH I TWORZENIA LISTY -----
lista.Wczytaj();

//----- FAZA WYSWIETLANIA ZAWARTOSCI LISY -----
lista.Wyswietl();

//----- FAZA USUWANIA LISTY - ZWALNIANIA PAMIECI -----
lista.UsunWszystkieElementy();

 cout<<"\nLista zostala usunieta.";
 cout<<"\nNacisnij dowolny klawisz aby zakonczyc";
 getch();
}

```