

INFORMATIKA LABORATÓRIUM I.

Tömbök

Tömbök

- Mint a legtöbb programozási nyelv, a C is ismeri a tömb fogalmát.
- A tömbök globális kezelését azonban nem biztosítja a C nyelv, azaz nincs olyan utasítás, amely egy tömböt átmásol egy másikba, vagy amely matematikai műveleteket hajtana végre tömbök között.
- Ezeket a tömb elemenkénti kezelésével tudjuk csak megvalósítani.
- A tömb olyan azonos típusú változók halmaza, amelyekre azonos névvel tudunk hivatkozni.
- A tömb egyes elemeinek elérése indexek segítségével valósítható meg.
- Egy tömb a memóriában folytonosan helyezkedik el.
- A tömb számára lefoglalt memóriaterület legalacsonyabb címén a tömb első eleme helyezkedik el, míg a legmagasabb címen az utolsó eleme.

Tömbök

C-ben a tömb indexelése 0-tól kezdődik (figyeljünk a mondatszerű feladatoknál).

Pl:

```
int alma[8];
```


`alma[0]`

`alma[7]`

`m[2][3]`

```
float m[3][4];
```


Egydimenziós tömb

A tömb általános definíciója egydimenziós tömb esetén:

típus változó-név[méret];

A tömb elemszámát és a tagok indexét is szögletes zárójelek közé kell zárni. A tömbindexek mindig nullától indulnak és a utolsó elem indexe egy n elemű tömb esetén $n-1$.

Példák tömbök deklarálására:

```
int sample [10]; /*10 egész elemet
deklarál: sample[0]...sample[9] */
main()
{
 int x[10];
 int t;
 for (t=0; t<=10; ++t)
 x[t]=t;
}
```

Ügyeljünk arra, hogy a tömb deklarálásakor megadott méretet a felhasználáskor túl ne lépjük, mert erre vonatkozóan nem történik ellenőrzés.

1 dimenziós tömb

Feladat: írassunk ki egy tömböt fordítva

```
//Írassunk ki egy tömböt fordítva
```

```
#include <stdio.h>
```

```
int main()
```

```
{
```

```
 float tomb[10];
```

```
 int i;
```

```
 for (i = 0; i < 10; i++)
```

```
 scanf("%f", &tomb[i]);
```

```
 for (i = 9; i >= 0; i--)
```

```
 printf("%f ", tomb[i]);
```

```
 return 0;
```

```
}
```

1 dimenziós tömb

Feladat: Oldjuk meg az alábbi feladatot C-ben!

TÖLTSÜNK FEL EGY 13 ELEMŰ TÖMBÖT AZ ELSŐ 13 TERMÉSZETES SZÁM NÉGYZETÉVEL!

PROGRAM feladat11

 CIKLUS i:=1-TŐL 13-IG 1-VEL

 a[i]:=i*i

 CIKLUS VÉGE

PROGRAM VÉGE

1 dimenziós tömb

Feladat: Oldjuk meg az alábbi feladatot C-ben!

ADOTT EGY 25 ELEMŰ EGÉSZ SZÁMOKKAL FELTÖLTÖTT TÖMB. HATÁROZZUK MEG, HOGY VAN-E KÖZÖTTÜK EGYFORMA!

PROGRAM feladat25

van:=hamis

i:=1

j:=2

CIKLUS AMÍG (i<=24) ÉS NEM van

j:=i+1

CIKLUS AMÍG (i<=25) ÉS NEM van

HA a[i]=a[j] AKKOR van:=igaz

ELÁGAZÁS VÉGE

j:=j+1

CIKLUS VÉGE

i:=i+1

CIKLUS VÉGE

PROGRAM VÉGE

1 dimenziós tömb

Feladat: írassunk ki egy tömböt fordítva

```
//Írassunk ki egy tömböt fordítva
```

```
#include <stdio.h>
```

```
int main()
```

```
{
```

```
 float tomb[10];
```

```
 int i;
```

```
 for (i = 0; i < 10; i++)
```

```
 scanf("%f", &tomb[i]);
```

```
 for (i = 9; i >= 0; i--)
```

```
 printf("%f ", tomb[i]);
```

```
 return 0;
```

```
}
```


2 dimenziós tömb

Adva van egy 5x5-ös mátrix. Írjunk programot amely a főátlójára tükrözi!

```
#include <stdio.h>
#include <conio.h>
void main(){
 int a[5][5] = { 1, 2, 3, 4, 5,
 6, 7, 8, 9,10,
 11,12,13,14,15,
 16,17,18,19,20,
 21,22,23,24,25};

 int i,j,s;

 printf("\nEREDETI : "); printf("\n\n");
 for(i=0; i<5; i++){
 for(j=0; j<5; j++)
 printf(" %2d",a[i][j]);
 printf("\n");
 }

 // Most következik a mátrix tükrözése
 for(i=0; i<5; i++){
 for(j=i; j<5; j++)
 {
 s = a[j][i];
 a[j][i] = a[i][j];
 a[i][j] = s;
 }
 }

 printf("\nTÜKRÖZÖTT : ");printf("\n\n");
 for(i=0; i<5; i++){
 for(j=0; j<5; j++)
 printf(" %2d",a[i][j]);
 printf("\n");
 }

 getch();
}
```

2 dimenziós tömb

Adva van egy 2x3 - as és egy 3x2 - es mátrix. Írjunk programot, amely össze szorozza őket!

```
#include <stdio.h>
#include <conio.h>
#define N 3
#define M 2

main()
{
 int a[N][M] = {
 1, 2,
 3, 4,
 5, 6
 };

 int b[M][N] = {
 1, 2, 3,
 4, 5, 6
 };

 long c[N][N];
 int i, j, k;

 for(i=0; i<N; i++){
 for(j=0; j<N; j++){
 c[i][j]=0L;
 for(k=0; k<M; k++)
 {
 c[i][j] += a[i][k]*b[k][j];
 }
 }
 }
 clrscr();
 for(i=0; i<N; i++){
 for(j=0; j<N; j++){
 printf("C[%d][%d] = %3ld%c",i,j,c[i][j],
 (j == N-1) ? '\n' : ' ');
 }
 }
 getch();
}
```

Sztringek

- A tömbök között kitüntetett szerepet játszanak a sztringek. A sztring nem más, mint egy sajátos módon kezelt **karakteres tömb**.
- Az különbözteti meg a numerikus tömböktől, hogy a karakterkódok között van egy **kitüntetett érték, a nulla**, amely a sztring végét jelezheti.
- Így egy karakteres tömb végét nemcsak hosszának ismeretében határozhatjuk meg. 10 karakteres sztring részére 11 elemű tömböt kell deklarálnunk:

Példa:

```
char str[11]
```

A

```
| h | e | l | l | o | '\0' |
```

szöveg részére 6 elemű tömb szükséges.

Ügyeljünk arra, hogy a tömb deklarálásakor megadott méretet a felhasználáskor túl ne lépjük, mert erre vonatkozóan nem történik ellenőrzés.

Sztringek: karaktertömbök

```
#include <string.h>
#include <stdlib.h> //malloc-hoz
...

char str1[128] = "asdf"; //létrehozunk fix méretű karaktertömböt
char str2[] = "Sample string"; //ha így hozunk létre stringet,
létrejön egy karaktertömb, melynek akkora a mérete, hogy ez a
megadott string elfér benne

char* str3 = (char*) malloc(sizeof(char) * 10); //10 elemű
karaktertömb dinamikus létrehozása (C++-ban new utasítással is
lehetne)

...
```

Fontosabb *string.h* függvények

„n-es függvények” : több *string.h* függvény rendelkezik egy „n”-es változattal is. Az „n”-esek ugyanazt csinálják, mint a „simák”, csak legfeljebb „n” karakterig... Pl. a 2. (*strncpy*) függvényben.

1. *strlen* : string hossza

```
size_t strlen ( const char * str );
```

Visszaadja a paraméterül kapott string méretét. Nem a karaktertömb teljes méretét, csupán azt, hogy a benne lévő string hány karakter hosszú (hány karakter van a stringet lezáró `\0` karakter előtt).

Példa:

```
char str[100] = "Ez egy string";  
int length = strlen(str);  
printf("A string hossza: %d\n", length);
```

Output:

A string hossza: 13

Fontosabb *string.h* függvények

- `char * strcpy (char * destination, const char * source);`

Egy karaktertömb tartalmát egy másikba másolja. A másolandó karaktertömb összes karakterét átmásolja egészen a `\0` karakterig (természetesen a cél tömbben tárolt string végére is `\0` karakter kerül).

Első paramétere a cél karaktertömb.

Második paramétere a forrás karaktertömb.

Fontos! A cél karaktertömbnek akkorának kell lennie, hogy abban elférjen a forrás string. Ha nem így van, túlindexelődik...

Példa:

```
char str1[] = "Sample string";  
char str2[40];  
strcpy (str2, str1);  
printf ("str1: %s\nstr2: %s\n", str1, str2);
```

Output:

str1: Sample string

str2: Sample string

Fontosabb *string.h* függvények

- `char * strncpy (char * destination, const char * source, size_t num);`

Hasonló az előzőhöz, de legfeljebb „n” db karaktert fog átmásolni.

Az előzővel ellentétben a cél tömbbe került string végére NEM kerül automatikusan `\0` karakter!

Első két paraméter ugyanaz, mint az előzőnél.

Harmadik paraméterben megadhatjuk, hány db karaktert akarunk legfeljebb átmásolni.

Példa:

```
char str1[] = "Sample string";
char str2[40];
strncpy (str2, str1, 5);
str2[5] = '\0'; //le kell zárunk '\0' karakterrel, ugyanis
 strncpy-nél nem kerül be automatikusan a '\0' a
 string végére
printf ("str1: %s\nstr2: %s\n",str1,str2);
```

Output:

str1: Sample string

str2: Sampl

Fontosabb *string.h* függvények

- `char * strcat (char * destination, const char * source);`

Összefűz két stringet. Első paraméterben a cél karaktertömböt, másodikban a hozzáfüzendő karaktertömböt kell megadnunk.

Az első paraméterben lévő string végéről törli a `\0` karaktert, hozzáfüzi a 2. paraméterben lévő karaktersorozatot, majd a legvégére tesz egy `\0` karaktert.

Ahogy az `strcpy`-nél, itt is figyelni kell arra, hogy a cél karaktertömbben elférjen a két string!

Ha nem fér el, túlindexelés lesz...

Példa:

```
char str1[] = "Sample string";  
char str2[40] = "Destination ";  
strcat(str2, str1);  
printf ("str1: %s\nstr2: %s\n", str1, str2);
```

Output:

str1: Sample string

str2: Destination Sample string

Fontosabb *string.h* függvények

- `char * strncat (char * destination, const char * source, size_t num);`

Ugyanaz, mint az előző, de csak „n” db. karakterig füzi hozzá a stringet a másikhoz.

(Az előző „n-es” `strncpy` függvénnyel ellentétben itt nem kell külön kiraknunk a `'\0'` karaktert)

Példa:

```
char str1[] = "Sample string";  
char str2[40] = "Destination ";  
strncat(str2, str1, 5);  
printf ("str1: %s\nstr2: %s\n", str1, str2);
```

Output:

str1: Sample string

str2: Destination Sampl

Fontosabb *string.h* függvények

- `int strcmp (const char * str1, const char * str2);`

Összehasonlítja két string tartalmát, karakterenként.

Ha a két string tartalma azonos, 0-val tér vissza.

0-nál nagyobb értékkel tér vissza, ha a két string első eltérő karaktere közül az első stringben nagyobb a karakter (magyarul az első string eltérő karaktere hátrébb van az ascii táblában, mint a második stringé).

0-nál kisebb az érték különben.

Példa:

```
char str1[] = "Sample string";
char str2[40] = "Samplf string";
int cmp = strcmp(str1, str2);
if (cmp == 0) {
 printf("A ket string egyforma\n");
} else if (cmp > 0) {
 printf("str1 a 'nagyobb'\n");
} else {
 printf("str2 a 'nagyobb'\n");
}
```

Output:

str2 a 'nagyobb'

Fontosabb *string.h* függvények

- `int strncmp (const char * str1, const char * str2, size_t num);`

Ugyanaz, mint az előző, de legfeljebb „n” karakterig vizsgálja a két stringet.

Példa:

```
char str1[] = "Sample string";
char str2[40] = "Samplf string";
int cmp = strncmp(str1, str2, 5);
if (cmp == 0) {
 printf("A ket string egyforma\n");
} else if (cmp > 0) {
 printf("str1 a 'nagyobb'\n");
} else {
 printf("str2 a 'nagyobb'\n");
}
```

Output:

A ket string egyforma

Fontosabb *string.h* függvények

- `const char * strchr (const char * str, int character);`

Megkeresi egy karakter első előfordulását a stringben.

Első paraméter a string.

Második paraméter a keresett karakter.

Karakter pointer-t fog visszaadni, mely a megtalált karakterre mutat. Ha nem talált ilyen karaktert a stringben, null pointert fog visszaadni.

Példa:

```
char str1[] = "sample string";
char* c = strchr(str1, 's');
if (c != NULL) {
 int index = c - str1; //a két címet kivonva egymásból
 megkapjuk, hanyadik indexen volt
 eredetileg a karakter
 printf("A megtalalt karakter a %d. indexen van\n", index);
} else {
 printf("Nem talalhato a karakter");
}
```

Output:

A megtalalt karakter a 0. indexen van

Fontosabb *string.h* függvények

- `const char * strrchr (const char * str, int character);`

Hasonló az előzőhöz, de nem az első, hanem az utolsó előfordulását keresi meg a karakternek!

Példa:

```
char str1[] = "sample string";
char* c = strrchr(str1, 's');
if (c != NULL) {
 int index = c - str1; //a két címet kivonva egymásból
 //megkapjuk, hanyadik indexen volt
 //eredetileg a karakter
 printf("A megtalalt karakter a %d. indexen van\n", index);
} else {
 printf("Nem talalhato a karakter");
}
```

Output:

A megtalalt karakter a 7. indexen van

Fontosabb *string.h* függvények

```
char * strstr (char * str1, const char * str2 );
```

Hasonló az strchr-hez, azonban nem egy karakter előfordulását, hanem egy string előfordulását (substring) keres egy másik stringben.

Az első paraméter a string, amelyben keresünk.

A második paraméter a keresett string.

Karakter pointerrel fog visszatérni, mely NULL, ha nem találta meg a substringet. Különben rámutat a substring kezdő karakterére.

Példa:

```
char str[] ="This is a simple string";  
char * c;  
c = strstr (str,"simple"); //"simple" stringet keresünk  
if (c != NULL) {  
 //Ha megtaláltuk a substringet, kicseréljük "sample"-ra!  
 //Gyakorlatilag a megtalált pointer helyére bemásoljuk a  
 "sample"-t, ezzel felül is írjuk az eredeti "simple"-t  
 strncpy (c,"sample",6);  
} else {  
 printf("Nem található a substring!\n");  
}  
printf("%s\n", str);
```

Output:

This is a sample string

Fontosabb *string.h* függvények

char* strrev(char* s)

Megfordítja egy string tartalmát.

Paraméterül a megfordítandó stringet kell megadnunk.

Visszatérési értéke a megfordított string kezdetére mutató karakter pointer.

Példa:

```
char str1[] = "Vajon ez egy palindroma?";  
char str2[] = "indulagorogaludni";  
printf("%s\n%s\n\n", str1, str2);  
strrev(str1);  
strrev(str2);  
printf("%s\n%s\n", str1, str2);
```

Output:

Vajon ez egy palindroma?

indulagorogaludni

?amordnilap yge ze nojaV

indulagorogaludni

Fontosabb *string.h* függvények

```
char *strset( const char *str, char ch );
```

Egy string összes karakterét egy megadott karakterre állítja.

Első paramétere a string.

Második paramétere a karakter, melyre állítani szeretnénk a string összes karakterét.

Visszatérési értéke egy karakter pointer, mely a string kezdetére mutat.

Példa:

```
char str1[] = "sample string";  
printf("%s\n\n", str1);  
strset(str1, 'x');  
printf("%s\n", str1);
```

Output:

sample string

XXXXXXXXXXXXXX

```
char *strnset(char *string, int c, size_t n);
```

Ugyanaz, mint az előző, de csak „n” db karaktert fog átállítani.

Példa

```
/*  
A forrás stringből a célba csak karaktereket másol át, ha azok nagy betűsek voltak,  
kicsivé alakítja Pl. "Indul a gorog aludni" = "indulagorogaludni"  
*/  
void strCopyWithoutSpaceAndLowerCase(char *dest, char *src) {  
 int length = strlen(src);  
 int i, j = 0;  
 /*A különbség 'a' és 'A' betű között a kódtáblában*/  
 int diffBetweenLowerAndUpper = 'a' - 'A';  
 for (i = 0; i < length; i++) {  
 //ha kisbetűs, azt beletehetjük a célba  
 if (src[i] >= 'a' && src[i] <= 'z') {  
 dest[j] = src[i];  
 j++;  
 /*ha nagybetű, azt kicsivé alakítjuk*/  
 } else if (src[i] >= 'A' && src[i] <= 'Z') {  
 dest[j] = src[i] + diffBetweenLowerAndUpper;  
 j++;  
 }  
 /*más esetben nem rak karaktert a cél stringbe*/  
 }  
 /*string végét lezárjuk*/  
 dest[j] = '\0';  
}
```