

Dynamiczna alokacja tablic w C

Infomatyka 1 Piotr Darnowski

21.12.2015

W ćwiczeniu 7 z C wykonujemy dynamiczną alokację tablic – istnieje kilka możliwości wykonania tego zadania. Poniżej przedstawiono trzy metody. Pierwsza z zastosowaniem dwóch tablic jednowymiarowych, druga z zastosowaniem jednej tablicy dwuwymiarowej i trzeciej z zastosowaniem tablicy dwuwymiarowej i operatora new (który jednak jest częścią C++).

Plik1.txt to plik z ćwiczeń.

Treść programu:

```
#include <stdio.h>
#include <math.h>
#include <time.h>
#include <stdlib.h>
#include "winbgi2.h"
#define _CRT_SECURE_NO_DEPRECATED //Dla MS Visual 2013 jeżeli są problemy z plikami

void main()
{
 /* Wczytujemy plik plik1 i sprawdzamy czy nie jest pusty */
 FILE *plik = fopen("plik1.txt", "r");
 int N=0, Nall=0; //deklaracja rozmiarow pliku

 if(plik == NULL)
 {
 printf("Bład otwarcia pliku\n"); exit(-1);
 }

 /* Wczytujemy z klawiatury ile wierszy z pliku wczytamy */
 printf("Podaje ile wierszy z pliku plik1.txt chcesz wczytać (nie więcej niż 255) \n");
 scanf("%d", &N);

 /******
 /* Podejście #1 - dynamiczna alokacja dwóch tablic jednowymiarowych */
 printf("Podejście #1\n");
 double *x1 = (double*)malloc(N*sizeof(double)); //Przydzielamy dwa razy pamiec
 double *y1 = (double*)malloc(N*sizeof(double));

 fscanf(plik, "%d", &Nall);
 printf("Plik zawiera %d wierszy danych \n", Nall);

 /* Wczytujemy i wyświetlamy plik */
 for (int i=0; i<N; i++)
 {
 fscanf(plik, "%lf %lf", &x1[i], &y1[i]);
 printf("wiersz %d: %lf %lf\n", i+1, x1[i], y1[i]); //i+1 dla numeracji
 }

 free(x1); free(y1); //Zwalniamy pamiec
 fclose(plik); //zamykamy plik
 getchar();
 /******
 /* Podejście #2 - dynamiczna alokacja jednej tablicy dwuwymiarowej */
 printf("Podejście #2\n");
 FILE *plik1 = fopen("plik1.txt", "r"); //Zamknelismy plik otwieramy od nowa
 double **xy; //Deklaracja wskaznika do tablicy dwuwymiarowej
 //przydzielamy miejsce w pamieci (rozmiar N dalej obowiazuje)

 xy = (double**)malloc(N*sizeof(double));

 /*Zamknelismy plik wiec czytamy go od nowa. Wczesniej wczytywalismy linia po lini.
 Teraz aby nie wczytywac ponownie N omijamy pierwszą linie.
```

```

Sluzy do tego funkcja fseek*/

//Operujemy na pliku: plik, czwarta pozycja (drugi wiersz zaczyna się od 4 pozycji),
od początku pliku (0).

fseek(plik1,4,0);

/* Dynamicznie alokujemy pamiec na dwie zmienne typu double na kazdy wiersz tablicy*/
for (int i=0;i<N;i++)
{
//dynamicznie alokujemy pamiec na dwie (!) zmienne typu double
xy[i] = (double*)malloc(2 * sizeof(double));
}

/* Czytamy i wyswietlamy plik do tablicy dwuwymiarowej i w
ten sposób calosc wczytujemy do jednej tablicy 2D a nie dwoch 1D jak wczesniej*/
for (int i=0;i<N;i++)
{
fscanf(plik1,"%lf %lf",&xy[i][0],&xy[i][1]);
printf("Wiersz: %d %lf %lf\n", i+1, xy[i][0],xy[i][1]);
}
//Zwalniamy pamiec
for(int i=0;i<N;++i) free(xy[i]);
free(xy);

//fclose(plik);//specjalnie NIE zamykamy pliku - dla przypadku#3 wykorzystamy fseek
getchar();

/*****
/* Podejscie #3 - dynamiczna alokacja jednej tablicy dwuwymiarowej inny
podobny sposob z zastosowaniem operatorów new - któe de facto są standardem C++ ale ich
użycie wydaje się bardziej przyswajalne*/

printf("Podejscie #3\n");
fseek(plik1,4,0); //Wracamy do 4 pozycji w pliku
int N2 = 2; //Drugi wymiar tablicy"

double **xyl; //Podobnie jak poprzednio deklarujemy wskaznik

//Zamiast malloc stosujemy operator new
xyl = new double*[N]; //N dla pierwszego wymiaru tablicy

for(int i=0;i<N;i++)
{
xyl[i] = new double[N2]; //Drugi wymiar tablicy - "rozciagamy" ja na drugi wymiar
}

for (int i=0;i<N;i++)
{
fscanf(plik1,"%lf %lf",&xyl[i][0],&xyl[i][1]);
printf("Wiersz: %d %lf %lf\n", i+1, xyl[i][0],xyl[i][1]);
}

//Zwalniamy pamiec
for(int i=0;i<N;++i) free(xyl[i]);
free(xyl);
fclose(plik1); //Zamykamy plik
getchar();
/*****
//Analogicznie mozna deklarowac tablice 3 i wiecej wymiarowe

getchar();
} //KONIEC MAIN

```