


Универзитет “Св. Кирил и Методиј” во Скопје
Факултет за електротехника и информациски технологии


ПРОГРАМИРАЊЕ И АЛГОРИТМИ

ПОЛИЊА

- Програмски јазик С -

Учебна 2018/19 година


НОВ ПРОБЛЕМ

Проблем: Да се внесат **25 цели броеви** од тастатура и да се пресмета нивниот **производ**. Потоа, **секоја** од внесените 25 вредности **да се измени** на следниот начин: редоследно да се зголеми вредноста за 2^n , каде $n=1, 2, 3, \dots$. По менувањето на сите вредности, да се пресмета **сумата од сите 25 изменети** вредности. На крај да се прикажат пресметаниот производ и сума, како и изменетата вредност на 3-тиот по ред внесен број.

Чекори:

1. Внеси 25 цели броеви
2. Пресметај го нивниот производ
3. Зголеми ги внесените вредности за 2^n , каде $n=1,2,3, \dots$
4. Пресметај ја сумата на изменетите вредности
5. Прикажи ги пресметаниот производ и сума
6. Прикажи ја изменетата вредност на 3-от по ред внесен број
7. Крај

25 променливи ????

Пристап до
внесените
вредности


Организација на податоци од ист тип

мал број:

```
int bp1, bp2, bp3;  
int total;
```

4000

4004

4008


bp1

bp2

bp3

```
scanf("%d%d%d",&bp1,&bp2,&bp3);  
total = bp1 + bp2 + bp3;
```

Но, 25 променливи од ист тип?


РЕШЕНИЕ


ПОЛИЊА/ВЕКТОРИ (ARRAY)

■ Структурирани податочни типови

- колекција од повеќе индивидуални елементи со заедничко име
- пристап до индивидуалните елементи

25 променливи од ист тип

5000 5004 5008 5012


bp[0] bp[1] bp[2] . . . bp[24]


Вовед во полиња

■ Карактеристики:

- структура со релатиски **поврзани податоци**
- бројот на елементи е **однапред познат**
- **сите** елементи се **променливи** од **ист тип**

Име на поле

Сите елементи имаат заедничко име с

Вредност

↓	c [0]	-45
	c [1]	6
	c [2]	0
	c [3]	72
	c [4]	1543
	c [5]	-89
	c [6]	0
	c [7]	62
	c [8]	-3
	c [9]	1
	c [10]	6453
↑	c [11]	78

Индекс (број)

Ја одредува позицијата на елементот во полето с


Вовед во полиња (2)

■ Поле (дефиниција):

- колекција од променливи од ист тип сместени во низа последователни мемориски локации, на кои им е доделено единствено име

■ За пристап до кој и да е елемент од полето се користи **името и позицијата** на елементот во полето

- позицијата се одредува со индекс

Име на поле

Сите елементи имаат заедничко име с

Вредност

↓	c [0]	-45
	c [1]	6
	c [2]	0
	c [3]	72
	c [4]	1543
	c [5]	-89
	c [6]	0
	c [7]	62
	c [8]	-3
	c [9]	1
	c [10]	6453
	c [11]	78

Индекс (број)

Ја одредува позицијата на елементот во полето с


Вовед во полиња (3)

- Според бројот на индекси :
 - едноиндексни (вектори),
 - двоиндексни (матрици), итн...

- Елементите на полето се променливи

`c[0]= 3;`

`x=3;`

`printf("%d", c[0]);`

`c[5-2] == c[3] == c[x];`

Име на поле

Сите елементи имаат заедничко име **c**

	<code>c[0]</code>	-45
	<code>c[1]</code>	6
	<code>c[2]</code>	0
	<code>c[3]</code>	72
	<code>c[4]</code>	1543
	<code>c[5]</code>	-89
	<code>c[6]</code>	0
	<code>c[7]</code>	62
	<code>c[8]</code>	-3
	<code>c[9]</code>	1
	<code>c[10]</code>	6453
	<code>c[11]</code>	78

Индекс (број)

Ја одредува позицијата на елементот во полето **c**


Декларација на едноиндексно поле

- ▶ Декларирање на **вектор (едноиндексно поле)**
 - ▶ име
 - ▶ тип на елементите (променливите)
 - ▶ број на елементи во полето
- ▶ Формат на наредбата:
 - `tip ImePole[BrojNaElementi];`

Примери:

```
int c[10];
float moePole[3284];
double Tez[100];
```

```
int b[100], x[27];
```


Декларација на едноиндексно поле (2)

Пример: да се дефинира едноиндексно поле **temps** што содржи 5 индивидуални реални вредности.

float temps[5]; - декларацијата значи **резервирање мемориски простор**

број на елементи


temps[0] temps[1] temps[2] temps[3] temps[4]

индекси на елементите

indeks почнува од 0


Декларација на едноиндексно поле (3)

Погрешно:

```
int i;  
static int j;  
double a[i];  ???  
int b[j]; ???  
int b[];
```


Иницијализација на вектори

- **Декларација и иницијализација** на елементите на векторот

```
int primer1[10] = { 1,2,3,4,5,6,7,8,9,10 },  
n[5] = {1, 2, 3, 4, 5 };  
float primer2[4] = {1.0, 0.3, 2.25, 4.5};
```

- Ако нема доволно вредности, најдесните елементи се иницијализираат на 0

```
int pole_so_pet[5] = {0,1,3} ;/*preostanatite elementi se 0 */
```

```
float pole[10]={0.0};/* najednostaven nacin za inicializacija na site vrednosti  
na 0.0 */
```

```
int year[80] = {97};/* prviot element ima vrednost 97, a site ostanati 0 */
```


Иницијализација на вектори (2)

- Ако не е определена големината на полето, тогаш истата ја определува компајлерот

```
int n[] = { 1, 2, 3, 4, 5 }; /* 5 почетни вредности, согласно полето ќе биде декларирано како вектор со 5 елемента */
```

```
int kf[] = {1,3,5,7,11,13}; /* вектор со 6 елементи */
```

```
int size[] = {3,1,5,99,18,-1}; /* вектор со 6 елементи */
```

Погрешно:

```
int a[10], b[10];  
a=0; b=a;
```


Приступ до елемент на вектор

- **Приступ:** **име** на полето **и позиција** на елементот во полето
- **Формат:**

`imePole [IndeksPozicija]`

- **Индекс:** само целобројна вредност
- За вектор со n елементи и име **c** важи:

`c[0], c[1]...c[n-1]`

- **първиот елемент се наоѓа на позиција (има индекс) 0**
- вториот на позиција (има индекс) 1, итн.
- одговорност на програмерот е да обезбеди индексот да биде во интервалот $[0, n-1]$!!!!!!!!


Приступ до елемент на вектор (2)

- Вектор може да се иницијализира и со следната низа наредби

```
int i, n[10];
```

```
for (i=0; i<10; i++) n[i] = i; ??? Вредности?
```

- **Пример:** собирање на вредностите на елементите на еден вектор

```
int i, a[10], n=5, suma=0;
```

```
for(i=0; i<n; i++) suma=suma+a[i];
```

- **Пример:** собирање на вредностите на елементите на два вектора и нивно сместување во трет вектор

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

```
c[i]=a[i]+b[i];
```


Приступ до елемент на вектор (3)

- **Пример:** Ако важи следната дефиниција

```
int array[35];
```

тогаш можни се следните доделувања:

```
array[19] = 3 * array[32];
```

```
array[-3] = array[500];
```

бидејќи во С не се проверуваат границите, оваа наредба може да се употреби во програмите, но, користење на индекс надвор од границите на полето предизвикува програмата да пристапи до локации надвор од полето!


Приступ до елемент на вектор (4)

- Операторот што го одредува индексот има најголем приоритет, поради што во следниот израз:

```
a[2]++ /* a[2]= a[2]+1; */
```

ќе се зголеми вредноста на променливата што се наоѓа на **третата позиција во полето** за 1.


Приступ до елемент на вектор (5)

Пример: Да се определи просечната оценка на **сите студенти од прва година** по предметот Програмирање и алгоритми.

```
#include <stdio.h>
int main() {
 float suma = 0; int i, ocenka[450];
 for(i = 0; i < 450; i++) {
 printf("Vnesete ocenka ");
 scanf("%d", &ocenka[i]); }
 for(i = 0; i < 450; i++) {
 suma += ocenka[i];
 }
 printf("Srednata ocenka e %f ", suma/450);
 return 0;
}
```


Приступ до елемент на вектор (6)

Пример: Да се прикаже бројот на деновите во сите месеци во годината.

```
#include <stdio.h>
int main() {
 int i, meseci[] = {31,28,31,30,31,30,31,31,31,30,31,30,31};
 for(i = 1; i < 13; i++)
 printf("Mesecot broj %d ima %d denovi\n",i,meseci[i-1]);
}
```

Meseci [?]

Meseci [0]

Зошто ???


Приступ до елемент на вектор (7)

Пример: Да се напише програмски код кој ќе овозможи проверка на **идентичноста на два вектора**

1. Два вектора се идентични ако имаат **ист број на елементи** и ако елементите на двата вектора што се наоѓаат на **иста позиција имаат идентична вредност**;

1. **Не е дефинирана наредба $A==B$** што овозможува проверка дали две полинја имаат идентична содржина,

- оваа наредба **може** да се напише во С,
- нејзиното значење е **поинакво**


Приступ до елемент на вектор (8)

```
if(n1 == n2) {  
 for(lstiSe = 1, i=0; lstiSe && (i<n1); i++)  
 if(a[i]!=b[i]) lstiSe = 0;  
} else lstiSe = 0;
```

Друг начин да се направи истото:

```
for(i=0; a[i]==b[i] && i<n1; i++);  
if(i>=n1) istise....
```


Пример од вектори

```
#include <stdio.h>
#define SIZE 10

int main(){
 int n[ SIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
 int i, j;
 printf( "%s%13s%17s\n", "Element", "Vrednost", "Histogram" );
 for ( i = 0; i < SIZE; i++ ) {
 printf( "%7d%13d ", i, n[ i ] );
 for ( j = 1; j <= n[ i ]; j++ ) printf( "%c", '*' );
 printf( "\n" );
 }
 return 0;
}
```

Element	Vrednost	Histogram
0	19	*****
1	3	***
2	15	*****
3	7	*****
4	11	*****
5	9	*****
6	13	*****
7	5	*****
8	17	*****
9	1	*


Вектори и организација на бројачи


ПРИМЕР: Да се напише програма која ќе изброи колку пати секоја буква се појавува во текст внесен од тастатура.

letter	ASCII
'A'	65
'B'	66
'C'	67
'D'	68
.	.
.	.
.	.
'Z'	90

```
const int SIZE=91;  
int fC[SIZE]={0};
```


ASCII Code табела

Dec	Hx	Oct	Char	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr	
0	0 000	000	NUL (null)	32	20 040	 	Space	64	40 100	@	Ø	96	60 140	`	~				
1	1 001	041	SOH (start of heading)	33	21 041	!	!	65	41 101	A	A	97	61 141	a	a				
2	2 002	042	STX (start of text)	34	22 042	"	"	66	42 102	B	B	98	62 142	b	b				
3	3 003	043	ETX (end of text)	35	23 043	#	#	67	43 103	C	C	99	63 143	c	c				
4	4 004	044	EOT (end of transmission)	36	24 044	$	\$	68	44 104	D	D	100	64 144	d	d				
5	5 005	045	ENQ (enquiry)	37	25 045	%	%	69	45 105	E	E	101	65 145	e	e				
6	6 006	046	ACK (acknowledge)	38	26 046	&	&	70	46 106	F	F	102	66 146	f	f				
7	7 007	047	BEL (bell)	39	27 047	'	'	71	47 107	G	G	103	67 147	g	g				
8	8 010	050	BS (backspace)	40	28 050	((72	48 110	H	H	104	68 150	h	h				
9	9 011	051	TAB (horizontal tab)	41	29 051))	73	49 111	I	I	105	69 151	i	i				
10	A 012	052	LF (NL line feed, new line)	42	2A 052	*	*	74	4A 112	J	J	106	6A 152	j	j				
11	B 013	053	VT (vertical tab)	43	2B 053	+	+	75	4B 113	K	K	107	6B 153	k	k				
12	C 014	054	FF (NP form feed, new page)	44	2C 054	,	,	76	4C 114	L	L	108	6C 154	l	l				
13	D 015	055	CR (carriage return)	45	2D 055	-	-	77	4D 115	M	M	109	6D 155	m	m				
14	E 016	056	SO (shift out)	46	2E 056	.	.	78	4E 116	N	N	110	6E 156	n	n				
15	F 017	057	SI (shift in)	47	2F 057	/	/	79	4F 117	O	O	111	6F 157	o	o				
16	10 020	060	DLE (data link escape)	48	30 060	0	Ø	80	50 120	P	P	112	70 160	p	p				
17	11 021	061	DC1 (device control 1)	49	31 061	1	1	81	51 121	Q	Q	113	71 161	q	q				
18	12 022	062	DC2 (device control 2)	50	32 062	2	2	82	52 122	R	R	114	72 162	r	r				
19	13 023	063	DC3 (device control 3)	51	33 063	3	3	83	53 123	S	S	115	73 163	s	s				
20	14 024	064	DC4 (device control 4)	52	34 064	4	4	84	54 124	T	T	116	74 164	t	t				
21	15 025	065	NAK (negative acknowledge)	53	35 065	5	5	85	55 125	U	U	117	75 165	u	u				
22	16 026	066	SYN (synchronous idle)	54	36 066	6	6	86	56 126	V	V	118	76 166	v	v				
23	17 027	067	ETB (end of trans. block)	55	37 067	7	7	87	57 127	W	W	119	77 167	w	w				
24	18 030	070	CAN (cancel)	56	38 070	8	8	88	58 130	X	X	120	78 170	x	x				
25	19 031	071	EM (end of medium)	57	39 071	9	9	89	59 131	Y	Y	121	79 171	y	y				
26	1A 032	072	SUB (substitute)	58	3A 072	:	:	90	5A 132	Z	Z	122	7A 172	z	z				
27	1B 033	073	ESC (escape)	59	3B 073	;	:	91	5B 133	[[123	7B 173	{	{				
28	1C 034	074	FS (file separator)	60	3C 074	<	<	92	5C 134	\	\	124	7C 174	|	 				
29	1D 035	075	GS (group separator)	61	3D 075	=	=	93	5D 135]]	125	7D 175	}	}				
30	1E 036	076	RS (record separator)	62	3E 076	>	>	94	5E 136	^	^	126	7E 176	~	~				
31	1F 037	077	US (unit separator)	63	3F 077	?	?	95	5F 137	_	_	127	7F 177		DEL				

Source: www.LookupTables.com


Алгоритам

- Иницијализирај поле од бројачи на 0 (**индекси се големите латинични букви/нивните кодови од 65 до 90**)

```
const int SIZE=91;
int fC[SIZE]={0};
```
- Внесувај **знак по знак** се додека не се означи крај (EOF (Ctrl-C))
- Само ако знакот е **буква**
 - ▶ Провери дали е мала
 - ▶ Ако е **мала буква** претвори ја во **голема**
 - ▶ Добиената буква е **индекс** во векторот
 - ▶ Зголеми го бројачот на таа позиција (индекс) за 1
- Кога ќе се означи крај на внесување испечати ги бројачите за буквите од 'A' до 'Z'


Реализација на програмата

```
#include <stdio.h>
#include <ctype.h>
#define SIZE 91
int main () {
 int m, fC[SIZE];
 char ch, index;
 for(m = 0 ; m < SIZE ; m++) fC[ m ]=0;
 while ( (ch = getchar()) != EOF ) {
 if ( isalpha( ch ) ) {
 if ( islower(ch) ) ch = toupper(ch);
 fC[ ch ] += 1; /* или fC[ch]++; */
 }
 }
 printf("Tekstot sодрзи\n");
 printf("Буква Број на појави\n");
 for( index = 'A'; index <= 'Z'; index++ )
 printf("%c \t%d\n", index, fC[ index ] );
}

return 0;
```

Враќа 1 ако ch е буква

Враќа 1 ако ch е мала буква

Враќа ASCII код на големата буква која одговара на ch


Повеќеиндексни полиња

- Дозволени се полиња со повеќе индекси
- **Матрица или двоиндексно поле**
 - Табела со редови и колони (m по n елементи)
 - При декларација на матрица **прво** се определуваат **редиците**, а **потоа колоните**
 - **Формат:** `tip Ime [Redovi] [Koloni];`

	Колона 0	Колона 1	Колона 2	Колона 3
Ред 0	a[0][0]	a[0][1]	a[0][2]	a[0][3]
Ред 1	a[1][0]	a[1][1]	a[1][2]	a[1][3]
Ред 2	a[2][0]	a[2][1]	a[2][2]	a[2][3]

Име на матрица Индекс на ред Индекс на колона


Повеќеиндексни полиња (2)

- Во **компјутерската меморија** сите елементи на матрицата ќе бидат сместени во **последователни мемориски локации на следниот начин (по редови):**

$a[0][0]$, $a[0][1]$, $a[0][2]$, $a[0][3]$, $a[1][0]$, $a[1][1]$, $a[1][2]$, $a[1][3]$,
 $a[2][0]$, $a[2][1]$, $a[2][2]$, $a[2][3]$


Матрици

- Иницијализација во наредба за декларирање

```
int b[2][2]={{1,2},{3,4}};
```

1	2
3	4

- Ако нема доволно вредности, елементите за кои фалат вредности се поставуваат на нула

```
int b[2][2]={{1},{3,4}};
```

1	0
3	4

- **Пример:**

```
int pole[3][4] = { {26, 34, 22, 17},  
 {24, 32, 19, 13},  
 {28, 38, 25, 20} };
```

е еквивалентно со:

```
int pole[3][4] = {26,34,22,17,24,32,19,13,28,38,25,20};
```

- ▶ Првата димензија може да се изостави и матрицата да се декларира на следниот начин:

```
int pole[][4] = { {26, 34, 22, 17},  
 {24, 32, 19, 13},  
 {28, 38, 25, 20} };
```


Матрици (2)

■ Пристап до елементи на матрицата

- Име на матрица
- Ред
- Колона


```
printf( "%d",  b[0][1] );
```


Изминување матрица

■ Два циклуси

- Еден за редици (m редици)
- Еден за колони (n колони)
- Надворешниот (првиот) циклус кажува **како** се изминува матрицата


Изминување матрица (2)

- Ако **m** е бројот на редици
- Изминување по **редици**
 - Внесување елементи во матрица
 - Печатење елементи на матрица
 - Обработка на елементи на матрица

Изминување по колони ???

```
for(i = 0 ; i < m ; i++ ) {  
 for(j = 0 ; j < n ; j++ )  
 printf("A[%d][%d]=%d ",i,j, A[i][j]);  
 printf("\n");  
}
```


Пример за употреба на матрици

```
#include <stdio.h>
int main(){
 int day_tab[2][13] = { {0,31,28,31,30,31,30,31,31,30,31,30,31},  

 {0,31,29,31,30,31,30,31,31,30,31,30,31} };  

 int i, prest, den, mesec, godina;  

 printf("Vnesi datum");  

 scanf("%d%d%d", &den, &mesec, &godina);  

 prest = godina%4==0 && godina%100!=0 || godina%400==0;  

 for(i=1; i < mesec; i++) den+=day_tab[prest][i];  

 printf ("Vneseniot datum e %d – iot den vo godinata", den);
 return 0;
}
```


Пример 2 за употреба на матрици

```
#include <stdio.h>
#define RED 10
#define KOLONA 3
int main(){
 int red, kol, vek[RED][KOLONA];
 for(red=0; red<RED; red++)
 for(kol=0; kol<KOLONA; kol++) vek[red][kol]=red+kol;
 for(red=0; red<RED; red++)
 for(kol=0; kol<KOLONA; kol++)
 printf("Vektor[%d][%d] = %d", red, kol, vek[red][kol]);
 return 0;
}
```

Што прави програмата?


ПРИМЕР за декларирање на ТРОИНДЕКСНО ПОЛЕ


```
#define ODDELI = 5;  
#define MESECI = 12;  
#define PRODAVNICI = 3;  
int mesecnaProdazba [ PRODAVNICI ][ ODDELI ][ MESECI ];
```

mesecnaProdazba [2] [3] [7]

Логичката организација на полето е


ПРИМЕР 1 (Полиња и Рекурзија)


- Напомена: да се види примерот после поминување на темата со покажувачи!

- Да напише рекурзивна функција која како аргумент добива низа од цели броеви. Функцијата треба да провери дали низата е строго растечка (секој елемент да е помал од следниот елемент во низата). Доколку низата е строго растечка, тогаш функцијата враќа 1, инаку враќа 0.

```
#include <stdio.h>
#include <stdlib.h>
int rek(int *niza,int n)
{
 if(n==1) return 1;
 else if(*niza<*(niza+1))
 return rek(niza+1,n-1);
 else return 0;
}
int main()
{
 int n,i;
 printf("Vnesete dolzina na niza\n");
 scanf("%d",&n); int a[n];
 printf("Vnesi elementi na niza\n");
 for(i=0;i<n;i++)
 {scanf("%d",&a[i]);
 } if(rek(a,n)==1) printf("Nizata e rastechka");
 else printf("Nizata ne e rastechka"); return 0;
}
```

Пример:

```
intNiza1[]={1,2,8,10,12,15,20};
intNiza2[]={1,2,2,3,5,6,8,9};
int z1=rek(Niza1,7); // враќа 1
int z2=rek(Niza2,8); // враќа 0
```


ПРИМЕР 2 (Полиња и Рекурзија)


- Напомена: да се види примерот после поминување на темата со покажувачи!

- Да се напише рекурзивна функција која што како аргумент добива низа од цели броеви и среда вредност на низата. Функцијата треба да избари и врати колку од елементите се поголеми од средната вредност на низата (таа што се враќа како аргумент на функцијата).

```
#include <stdio.h>
#include <stdlib.h>
int rek(int *a,int sr,int n){
 if(n<1) return 0;
 else { if (*a>sr)
 return 1+rek((a+1),sr,n-1);
 else
 return 0+rek((a+1),sr,n-1);}
}
int main(){ int n,i; int srv=4; printf("Vnesete dolzina na niza\n");
 scanf("%d",&n); int a[n];
 printf("Vnesi elementi na niza\n");
 for(i=0;i<n;i++)
 {scanf("%d",&a[i]);
 } printf("%d",rek(a,srv,n));
 return 0; }
```

Пример:

```
intNiza[]={1,2,2,3,5,6,8,9};
int srv=4;
int z1=rek(Niza,srv,8); // враќа4
```


ПРИМЕР 3 (Полиња и Рекурзија)


- Напомена: да се види примерот после поминување на темата со покажувачи!

- Да се напише рекурзивна функција која како аргумент добива низа од цели броеви. Функцијата треба да изброи и врати колку парни броеви има во низата, почнувајќи од првиот елемент притоа прескокнувајќи по еден елемент (т.е. секој втор елемент или секој елемент на парна позиција во низата).

```
#include <stdio.h>
#include <stdlib.h>
int rek(int a[], int n, int i, int br) {
 if(i==n) return br;
 else{
 if(a[i]%2==0 && i%2==0){
 br=br+1;
 %printf("a=%d i=%d",a[i]),i); %
 }
 return rek(a,n,i+1,br);
 }
}
```

Пример:

```
intNiza[]={1,2,2,3,5,6,8,9};
int z1=rek(Niza,8,0,0); // враќа 2
```


КРАЈ