

[p_00.cpp]

```
// Przykładowy program ilustrujący operacje na zwykłej tablicy liczb "float".  
// Operacja zapisania wczytanej "wartości" do tablicy  
// oraz operacja wyświetlenia wskazanego elementu.  
// Bez kontrolowania poprawności indeksu !
```

```
#include <iostream.h>  
#include <conio.h>  
  
void main()  
{  
 float TAB[50];  
 int pozycja;  
 float x;  
  
 cout << "Podaj zapisywaną pozycję: ";  
 cin  >> pozycja;  
 cout << "Podaj wartość: ";  
 cin  >> x;  
  
 TAB[pozycja] = x;  
  
 cout << "Podaj odczytywaną pozycję: ";  
 cin  >> pozycja;  
  
 x = TAB[pozycja];  
  
 cout << "Odczytana wartość: " << x;  
 getch();  
}
```

[p_01.cpp]

```
// Program realizujący te same operacje co przykład [ p_00.cpp]
// ale z zastosowaniem abstrakcyjnego interfejsu do tablicy
// za pomocą funkcji

// NIEFORMALNY OPIS FUNKCJI OPERUJĄCYCH NA TABLICY
//
// WstawElement - funkcja umieszczająca zadaną <wartosc>
// w liście na zadanej <pozycji>
// Podczas wykonywania tej operacji
// powinna być kontrolowana poprawność (zakres)
// wskazanej pozycji i sygnalizowana poprzez kod_bledu.
//
// PodajElement - funkcja zwracająca <wartosc> odczytaną
// z zadanej <pozycji> w liście.
// Podczas wykonywania tej operacji
// powinna być kontrolowana poprawność (zakres)
// wskazanej pozycji

// FORMALNY INTERFEJS FUNKCJI
void WstawElement(float tablica[], int rozmiar,
 int pozycja, float wartosc,
 int& kod_bledu);

float PodajElement(float tablica[], int rozmiar,
 int pozycja,
 int& kod_bledu);

#include <iostream.h>
#include <conio.h>

void main()
{
 float TAB[50];
 int kod_bledu;
 int pozycja;
 float x;

 cout << "Podaj zapisywaną pozycję: ";
 cin >> pozycja;
 cout << "Podaj wartość: ";
 cin >> x;

 WstawElement( TAB, 50, pozycja, x, kod_bledu);

 if( kod_bledu!=0 )
 cout<<"\nWystąpił błąd zakresu podczas zapisu do tablicy\n";

 cout << "Podaj odczytywaną pozycję: ";
 cin >> pozycja;

 x = PodajElement( TAB, 50, pozycja, kod_bledu);

 if( kod_bledu!=0 )
 cout<<"\nWystąpił błąd zakresu podczas odczytu z tablicy\n";

 cout << "Odczytana wartość: " << x;
 getch();
}
```

//PRZYKŁADOWA IMPLEMENTACJA FUNKCJI WstawElement i PodajElement

```
void WstawElement(float tablica[], int rozmiar, int pozycja,
 float wartosc, int& kod_bledu)
{
 if( pozycja<0 || pozycja>=rozmiar )
 kod_bledu = 1;
 else
 {
 tablica[pozycja] = wartosc;
 kod_bledu = 0;
 }
}
```

```
float PodajElement(float tablica[], int rozmiar, int pozycja,
 int& kod_bledu)
{
 if( pozycja<0 || pozycja>=rozmiar )
 {
 kod_bledu = 1;
 return 0;
 }
 else
 {
 kod_bledu = 0;
 return tablica[pozycja];
 }
}
```

[p_02.cpp]

// Operacja normalizacji zadanego indeksu

// poprzez wskazanie najbliższego elementu o poprawnym indeksie

//----- OPIS FUNKCJI -----

// Podczas wykonywania operacji na tablicy
// zadana pozycja elementu powinna być normalizowana
// poprzez wskazanie najbliższego "poprawnego" indeksu

// **WstawElement** - funkcja umieszczająca zadaną <wartosc>
// na zadanej <pozycji> w liście

// **PodajElement** - funkcja zwracająca przez listę parametrów <wartosc>
// odczytaną z zadanej <pozycji> w liście

//----- INTERFEJS FUNKCJI -----

void WstawElement(float tablica[], int rozmiar, int pozycja, float wartosc);
float PodajElement(float tablica[], int rozmiar, int pozycja);

//----- PRZYKŁADOWY PROGRAM -----

#include <iostream.h>

#include <conio.h>

void main()

{
 float TAB[50];
 int pozycja;
 float x;
 cout << "Podaj zapisywaną pozycję: ";
 cin >> pozycja;
 cout << "Podaj wartość: ";
 cin >> x;

WstawElement(TAB, 50, pozycja, x);

 cout << "Podaj odczytywaną pozycję: ";
 cin >> pozycja;

x = PodajElement(TAB, 50, pozycja);

 cout << "Odczytana wartość: " << x;
 getch();

}

//----- PIERWSZA WERSJA IMPLEMENTACJI OPERACJI WSTAWIANIA / POBIERANIA -----

void WstawElement(float tablica[], int rozmiar, int pozycja, float wartosc)

{
 if(pozycja<0)
 pozycja = 0;
 if(pozycja>=rozmiar)
 pozycja = rozmiar-1;
 tablica[pozycja] = wartosc;
}

float PodajElement(float tablica[], int rozmiar, int pozycja)

{
 if(pozycja<0)
 pozycja = 0;
 if(pozycja>=rozmiar)
 pozycja = rozmiar-1;
 return tablica[pozycja];
}

[p_03.cpp]

*// Operacja cyklicznej normalizacji zadanego indeksu
// poprzez wyznaczenie wartości "modulo"*

//----- OPIS FUNKCJI -----

*// Podczas wykonywania operacji na tablicy
// zadana pozycja elementu powinna być normalizowana
// poprzez wyznaczenie wartości "modulo"
//
// WstawElement - funkcja umieszczająca zadana <wartosc>
// na zadanej <pozycji> w liście
// PodajElement - funkcja zwracająca przez listę parametrów <wartosc>
// odczytaną z zadanej <pozycji> w liście*

//----- INTERFEJS FUNKCJI -----

**void WstawElement(float tablica[], int rozmiar, int pozycja, float wartosc);
float PodajElement(float tablica[], int rozmiar, int pozycja);**

//----- PRZYKŁADOWY PROGRAM -----

```
#include <iostream.h>
#include <conio.h>

void main()
{
 float TAB[50];
 int pozycja;
 float x;

 cout << "Podaj zapisywana pozycje: ";
 cin  >> pozycja;
 cout << "Podaj wartosc: ";
 cin  >> x;

 WstawElement( TAB, 50, pozycja, x);

 cout << "Podaj odczytywana pozycje: ";
 cin  >> pozycja;

 x = PodajElement( TAB, 50, pozycja);

 cout << "Odczytana wartosc: " << x;
 getch();
}
```

//----- DRUGA WERSJA IMPLEMENTACJI OPERACJI WSTAWIANIA / POBIERANIA -----

```
void WstawElement(float tablica[], int rozmiar, int pozycja, float wartosc)
{
 pozycja %= rozmiar;
 tablica[pozycja] = wartosc;
}

float PodajElement(float tablica[], int rozmiar, int pozycja)
{
 pozycja %= rozmiar;
 return tablica[pozycja];
}
```

[p_04.cpp]

// *Reprezentacja abstrakcyjnej tablicy*

// *z cyklicznym przesunięciem elementów w tablicy rzeczywistej*

// *(i z normalizacja poprzez "modulo")*

//----- OPIS FUNKCJI -----

// *Podczas wykonywania operacji na tablicy*

// *zadana pozycja elementu powinna być normalizowana*

// *poprzez wyznaczenie wartości "modulo"*

//

// *WstawElement - funkcja umieszczająca daną <wartosc>*

// *na zadanej <pozycji> w liście*

// *PodajElement - funkcja zwracająca przez listę parametrów <wartosc>*

// *odczytana z zadanej <pozycji> w liście*

//----- INTERFEJS FUNKCJI -----

void WstawElement(float tablica[], int rozmiar, int pozycja, float wartosc);

float PodajElement(float tablica[], int rozmiar, int pozycja);

//----- PRZYKŁADOWY PROGRAM -----

#include <iostream.h>

#include <conio.h>

void main()

{

float TAB[50];

int pozycja;

float x;

cout << "Podaj zapisywana pozycje: ";

cin >> pozycja;

cout << "Podaj wartosc: ";

cin >> x;

WstawElement(TAB, 50, pozycja, x);

cout << "Podaj odczytywana pozycje: ";

cin >> pozycja;

x = PodajElement(TAB, 50, pozycja);

cout << "Odczytana wartosc: " << x;

getch();

}

//----- TRZECIA WERSJA IMPLEMENTACJI OPERACJI WSTAWIANIA / POBIERANIA -----

#define PRZESUNIECIE 7

void WstawElement(float tablica[], int rozmiar, int pozycja, float wartosc)

{

pozycja = (pozycja+PRZESUNIECIE)%rozmiar;

tablica[pozycja] = wartosc;

}

float PodajElement(float tablica[], int rozmiar, int pozycja)

{

pozycja = (pozycja+PRZESUNIECIE)%rozmiar;

return tablica[pozycja];

}

[p_05.cpp]

// "obiektowa" implementacja przykładów p_02 / p_03 / p_04
// z wykorzystaniem przeciążonego operatora indeksu

//----- DEFINICJA TYPU DANYCH -----

```
struct T_tablica
{
 #define ROZMIAR 50
 float tab[ROZMIAR];
 float& operator[](int pozycja);
};
```

//----- PRZYKŁADOWY PROGRAM (5) -----

```
#include <iostream.h>
#include <conio.h>

void main()
{
 T_tablica TAB;
 int pozycja;
 float x;
 cout << "Podaj zapisywana pozycje: ";
 cin >> pozycja;
 cout << "Podaj wartosc: ";
 cin >> x;
 TAB[pozycja] = x; // TAB.operator[](pozycja) = x;
 cout << "Podaj odczytywana pozycje: ";
 cin >> pozycja;
 x = TAB[pozycja]; // x = TAB.operator[](pozycja);
 cout << "Odczytana wartosc: " << x;
 getch();
}
```

//-----RÓŻNE IMPLEMENTACJE OPERACJI (operatora) INDEKSU -----

//operacja indeksu analogiczna do przykładu (p_02)

```
float& T_tablica::operator[](int pozycja)
{
 if( pozycja<0 )
 pozycja = 0;
 if( pozycja>= ROZMIAR )
 pozycja = ROZMIAR-1;
 return tab[ pozycja ];
}
```

//operacja indeksu analogiczna do przykładu (p_03)

```
float& T_tablica::operator[](int pozycja)
{
 pozycja %= ROZMIAR;
 return tab[ pozycja ];
}
```

//operacja indeksu analogiczna do przykładu (p_04)

```
float& T_tablica::operator[](int pozycja)
{
 int rzeczywista_pozycja = (POCZATEK+pozycja)%ROZMIAR;
 return tab[rzeczywista_pozycja];
}
```

[p_06.cpp]

// przykładowa "obiektoowa" implementacja tablicy z kontrolowaniem zakresu indeksów
// i wewnętrzna zmienna stanu informująca o występujących błędach zakresu

```
//----- DEFINICJA TYPU DANYCH -----  
struct T_tablica  
{  
 #define ROZMIAR  50  
 float tab[50];  
 int  blad_zakresu;  
 T_tablica()  
 { blad_zakresu=0; }  
 float& operator[](int pozycja);  
 void ZerujStan()  
 { blad_zakresu=0; }  
};  
  
//----- IMPLEMENTACJA OPERACJI (operatora) INDEKSU -----  
float& T_tablica::operator[](int pozycja)  
{  
 if( blad_zakresu || pozycja<0 || pozycja>=ROZMIAR )  
 {  
 blad_zakresu=1;  
 return tab[0];  
 }  
 else  
 return tab[pozycja];  
}  
  
//----- PRZYKŁADOWY PROGRAM (5) -----  
#include <iostream.h>  
#include <conio.h>  
  
void main()  
{  
 T_tablica TAB;  
 int  pozycja;  
 float x;  
  
 cout << "Podaj zapisywana pozycje: ";  
 cin  >> pozycja;  
 cout << "Podaj wartosc: ";  
 cin  >> x;  
  
 TAB[pozycja] = x;  
  
 if( TAB.blad_zakresu )  
 cout<<"\nWystapil blad zakresu podczas zapisu do tablicy\n";  
 TAB.ZerujStan();  
  
 cout << "Podaj odczytywana pozycje: ";  
 cin  >> pozycja;  
  
 x = TAB[pozycja];  
  
 if( TAB.blad_zakresu )  
 cout<<"\nWystapil blad zakresu podczas zapisu do tablicy\n";  
  
 cout << "Odczytana wartosc: " << x;  
 getch();  
}
```


[p_07.cpp] - tworzenie abstrakcyjnych reprezentacji danych za pomocą wzorców

//przykładowe funkcje "Maksimum" dla typu "int" oraz "float"

```
int Maksimum( int a, int b )
{
 if( a>b )
 return a;
 else
 return b;
}

float Maksimum( float a, float b )
{
 if( a>b )
 return a;
 else
 return b;
}
```

// definicja abstrakcyjnego wzorca-szablonu funkcji "Maksimum"

```
template <class TTT>

TTT Maksimum( TTT a, TTT b )
{
 if( a>b )
 return a;
 else
 return b;
}
```

//----- PRZYKŁADOWY PROGRAM (7) -----

```
#include <iostream.h>
#include <conio.h>

void main()
{
 int x_i=5,w_i;
 w_i = Maksimum( x_i, 10 ); //wywołanie funkcji: int Maksimum( int , int );

 float x_f=5, w_f;
 w_f = Maksimum( x_f, 10.0 ); //wywołanie funkcji: float Maksimum( float , float );

 double x_d=5,w_d;
 w_d = Maksimum( x_d, 10 ); //funkcja: double Maksimum(double,double);
 //wygenerowana na podstawie wzorca

 unsigned long int x_uli=5, w_uli;
 w_uli = Maksimum( x_uli, 10 );

 //funkcja: unsigned long Maksimum(unsigned long, unsigned long);
 //również wygenerowana na podstawie tego samego wzorca
}
```

[p_08.cpp]

// abstrakcyjna implementacja tablicy z przykładowego [p_05] za pomocą szablonu klasy

//----- DEFINICJA NOWEGO TYPU ZA POMOCĄ WZORCA-SZABLONU KLASY -----

```
template <class ELEMENT>
struct T_tablica
{
 #define ROZMIAR 50
 ELEMENT tab[ROZMIAR];
 ELEMENT& operator[](int pozycja);
};
```

//-----SZABLON IMPLEMENTACJI OPERACJI (operatora) INDEKSU -----

```
template <class ELEMENT>
ELEMENT& T_tablica<ELEMENT>::operator[](int pozycja)
{
 if( pozycja<0 )
 pozycja = 0;
 if( pozycja>= ROZMIAR )
 pozycja = ROZMIAR-1;
 return tab[ pozycja ];
}
```

//----- PRZYKŁADOWY PROGRAM (5) -----

```
#include <iostream.h>
#include <conio.h>

void main()
{
 T_tablica<double> TAB_1; //utworzenie tablicy elementów "double"
 T_tablica<long> TAB_2; //utworzenie tablicy elementów "long"

 // wpisywanie danych do tablic
 TAB_1[ 0 ] = 10.0;
 TAB_2[ -7 ] = 10;

 //wyświetlanie zawartości elementów tablic
 cout << "\nWartosc double z pierwszej tablicy: " << TAB_1[0];
 cout << "\nWartosc long z drugiej tablicy: " << TAB_2[-7];

 getch();
}
```