Uvod u programiranje

- predavanja -

listopad 2020.

Agregatni tipovi podataka

- 1. dio -

Polja - motivacija

- Programski zadatak
 - s tipkovnice učitati 10 cijelih brojeva, ispisati njihovu aritmetičku sredinu i brojeve koji su veći od aritmetičke sredine
 - primjer izvršavanja programa

```
5 15 1 2 3 -4 25 6 8 7↓

sredina = 6.800000↓

15↓

25↓

8↓

7↓
```

 očito, svih 10 vrijednosti će trebati pohraniti u varijable, izračunati prosjek, a zatim ispisati vrijednosti varijabli koje zadovoljavaju uvjet

Rješenje (loše)

```
#include <stdio.h>
int main(void) {
 10 x gotovo isti posao
 int b1, b2, b3, b4, b5, b6, b7, b8, b9, b10; ⁴----
 float sredina;
 scanf("%d %d %d %d %d %d %d %d %d"
 , &b1, &b2, &b3, &b4, &b5, &b6, &b7, &b8, &b9, &b10); 🕏
 sredina = (b1 + b2 + b3 + b4 + b5 + b6 + b7 + b8 + b9 + b10) / 10.f;
 printf("sredina = %f\n", sredina); /
 if (b1 > sredina) printf("%d\n", b1);
 if (b2 > sredina) printf("%d\n", b2);
 if (b9 > sredina) printf("%d\n", b9);
 if (b10 > sredina) printf("%d\n", b10);
 return 0;
```

Matematički niz

- Niz brojeva koji imaju zajedničko ime i čiji se članovi identificiraju indeksom: broj₀, broj₁, broj₂, ...
- Kada bi se niz mogao koristiti u programu, prethodni zadatak bi se mogao riješiti na sljedeći način:

Matematički niz

Bez teškoća bi se mogli riješiti i mnogo veći problemi, koje bi bilo iznimno teško riješiti bez korištenja niza: npr. učitavanje n brojeva i ispis onih brojeva koji su veći od njihove aritmetičke sredine

Agregatni tipovi podataka

Polja Strukture

Agregatni tipovi podataka

- do sada su korišteni isključivo jednostavni tipovi podataka: int i float
 - u varijablu jednostavnog tipa moguće je pohraniti samo jedan elementarni podatak. Jedna varijabla ↔ jedna vrijednost
 - skalarni tip podatka, skalarna varijabla, skalarni podatak
- agregatni podatak (data aggregate) ili složeni podatak obuhvaća više skalarnih podataka i/ili više agregatnih podataka, objedinjenih pod istim imenom
 - polje (array)
 - struktura ili zapis (structure, record)
- prednosti korištenja agregatnih podataka
 - jednostavniji postupci nad skupinama podataka
 - naglašava se logička povezanost podataka

Polja

Jednodimenzijska polja

Polje

Jednostavni tipovi podataka

- jedna varijabla → jedna vrijednost
- do vrijednosti varijable pristupa se navođenjem imena varijable
- varijabla jednostavnog tipa jest modifiable lvalue
- Polje je složeni tip podatka koji obuhvaća više članova istog tipa
 - jedna varijabla → više vrijednosti
 - pojedinim vrijednostima (članovima)
 pristupa se pomoću indeksa
 - ime varijable je non-modifiable Ivalue;
 ime varijable uz navedeni indeks
 elementa jest modifiable Ivalue

```
float x;
x = 3.14f;
printf("%f", x);
x 3.14
```

```
float y[4];
y[1] = 2.71f;
printf("%f", y[1]);
```

```
y ? 2.71 ? ? y[0] y[1] y[2] y[3]
```

Definicija varijable tipa polje

- Pri definiciji varijable potrebno je odrediti
 - ime varijable: određuje se na isti način kao ime varijable za jednostavne tipove podataka
 - tip podatka za članove polja (int, float, ...)
 - veličinu polja izraženu u broju članova polja
 - polje poznatih konstantnih dimenzija
 - dimenzija polja poznata je u trenutku prevođenja
 - u uglatim zagradama navodi se konstantni cjelobrojni izraz
 - polje varijabilne veličine (variable-length array, VLA)
 - veličina polja se utvrđuje u trenutku izvršavanja naredbe za definiciju polja (ali nakon toga se ne mijenja)
 - u uglatim zagradama navodi se cjelobrojni izraz (može sadržavati varijable) čiji rezultat mora biti veći od nule

```
#define VELICINA_VEKTORA 50
#define BROJ CLANOVA (5 * 10)
 // primjeri definicije polja poznatih konstantnih dimenzija
  //float vektor[50];
 float vektor[VELICINA VEKTORA]; // bolje nego 50
  //int velicine[5 * 10];
 int velicine[BROJ_CLANOVA];  // bolje nego 5 * 10
 // primjeri definicije polja varijabilnih dimenzija (VLA)
 int n;
 scanf("%d", &n);
 // osigurati da n bude > 0 !
 float temperature[n];
 int tlakovi[2 * n];
```

Pristupanje članovima polja

- Članovima (elementima) polja pristupa se korištenjem indeksa
 - indeks može biti cjelobrojni izraz (konstante, varijable, operatori, funkcije) čiji rezultat mora biti nenegativni cijeli broj iz intervala
 [0, brojElemenataPolja 1] (znači: indeks prvog člana je 0)
 - C prevodilac može utvrditi jedino pogrešnu upotrebu tipa podatka indeksa (npr. float umjesto int)
 - poštovanje pravila o dopuštenim granicama indeksa odgovornost je isključivo programera
 - rezultat korištenja neispravnih indeksa za vrijeme izvršavanja programa je nedefiniran: dobije se pogrešna vrijednost (logička pogreška), a pridruživanje vrijednosti uz korištenje neispravnog indeksa može, osim logičke pogreške, dovesti i do pogreške izvršavanja i prekida programa

```
int i = 2, m, brojevi[10];
float x = 5.0f;
brojevi[0] = 0;
brojevi[1] = 10;
brojevi[i * 4] = 80;
brojevi[i * 4 + 1] = 90;
brojevi[x] = 1; prevodilac dojavljuje pogrešku
m = brojevi[10]; rezultat je nedefiniran (garbage value). Logička pogreška.
brojevi[-1] = 15; 15 se upisuje na pogrešno mjesto u memoriji, što može
 izazvati logičku pogrešku ili pogrešku tijekom izvršavanja
```

 s tipkovnice učitati 10 cijelih brojeva, ispisati njihovu aritmetičku sredinu i brojeve koji su veći od aritmetičke sredine

```
#include <stdio.h>
#define DIMENZIJA 10
int main(void) {
 int brojevi[DIMENZIJA], suma = 0, i;
  float sredina;
  for (i = 0; i < DIMENZIJA; i = i + 1) {
 scanf("%d", &brojevi[i]);
 suma = suma + brojevi[i];
 sredina = 1.f * suma / DIMENZIJA;
 printf("sredina = %f\n", sredina);
 for (i = 0; i < DIMENZIJA; i = i + 1) {
 if (brojevi[i] > sredina) {
 printf("%d\n", brojevi[i]);
 return 0;
```

Primjer (kada koristiti VLA)

 s tipkovnice učitati n, zatim n cijelih brojeva, ispisati njihovu aritmetičku sredinu i brojeve koji su veći od aritmetičke sredine

```
int n, suma = 0, i;
float sredina;
scanf("%d", &n);
int brojevi[n];
for (i = 0; i < n; i = i + 1) {
 scanf("%d", &brojevi[i]);
  suma = suma + brojevi[i];
sredina = 1.f * suma / n;
printf("sredina = %f\n", sredina);
for (i = 0; i < n; i = i + 1) {
  if (brojevi[i] > sredina) {
 printf("%d\n", brojevi[i]);
```

Definicija polja uz inicijalizaciju

- Članovi polja mogu se inicijalizirati u trenutku definicije polja
 - nije primjenjivo za VLA polja!
 - bez inicijalizacije, članovi polja sadrže nedefinirane vrijednosti

```
int polje[5]; polje ? ? ? ? ?
```

početne vrijednosti se mogu redom navesti u tzv. inicijalizatoru

ako se navede premalo vrijednosti, ostali članovi se postavljaju na 0


```
int polje[5] = {1, 3, 5}; polje 1 3 5 0 0
```

što se može iskoristiti za inicijalizaciju svih članova na nulu

Definicija polja uz inicijalizaciju

automatsko određivanje veličine polja na temelju inicijalizatora

polje

5 7

9

designiranim inicijalizatorom se članovi polja mogu ciljano postaviti

polje

0

0

u inicijalizatoru se mora nalaziti barem jedna vrijednost

Prevodilac dojavljuje pogrešku

u inicijalizatoru se ne smije napisati previše vrijednosti

Prevodilac dojavljuje pogrešku

Inicijalizacija nije pridruživanje!

- varijabla tipa polje ne smije se nalaziti na lijevoj strani izraza pridruživanja jer polje nije modifiable lvalue
 - neispravan način kopiranja sadržaja polja izvor u polje cilj:

```
int izvor[4] = {1, 2, 3, 4}; inicijalizacija polja izvor. O.K.
int cilj[4];
cilj = izvor; prevodilac dojavljuje pogrešku!
```

ispravan način kopiranja sadržaja polja izvor u polje cilj:

- Programski zadatak
 - s tipkovnice učitati cijeli broj n koji predstavlja broj članova polja koji će biti učitani. Ponavljati učitavanje vrijednosti za n sve dok broj članova polja ne bude ispravan. Zatim učitati n realnih članova polja i ispisati ih u obrnutom poretku od onog u kojem su učitani
 - primjer izvršavanja programa

```
Upisite broj clanova polja > 0.1
Upisite broj clanova polja > -2.1
Upisite broj clanova polja > 4.1
Upisite 1. clan > 9.1.1
Upisite 2. clan > 101.55.1
Upisite 3. clan > -476.3333.1
Upisite 4. clan > 5.1
5.0, -476.3, 101.6, 9.1.1
```

Rješenje (1. dio)

```
#include <stdio.h>
int main(void) {
 int n; // velicina polja
 int i; // kontrolna varijabla petlje za ucitavanje i ispis
 /* ponavljati upisivanje velicine polja dok ne bude ispravna */
 do {
 printf("Upisite broj clanova polja > ");
 scanf("%d", &n);
 } while (n < 1);</pre>
 /* definicija VLA polja */
 float polje[n];
```

Rješenje (2. dio)

```
/* ucitavanje clanova polja */
for (i = 0; i < n; i = i + 1) {
 printf("Upisite %d. clan > ", i + 1);
 scanf("%f", &polje[i]);
/* ispisivanje clanova polja u obrnutom poretku */
for (i = n - 1; i >= 0; i = i - 1) {
 if (i < n - 1) { // ispisati zarez prije svakog osim prvog
 printf(", ");
 printf("%.1f", polje[i]);
printf("\n");
return 0;
```

Programski zadatak

Učitavati cijele brojeve iz intervala [0, 9]. Učitavanje prekinuti kad se upiše broj izvan zadanog intervala. Zatim ispisati koliko je puta učitan svaki broj iz zadanog intervala, pri čemu treba ispisati samo one brojeve koji su učitani barem jednom.

```
Upisite broj iz intervala [0, 9] > 1...

Upisite broj iz intervala [0, 9] > 5...

Upisite broj iz intervala [0, 9] > 7...

Upisite broj iz intervala [0, 9] > 10...

Broj 0 se pojavio 1 puta...


Broj 1 se pojavio 3 puta...

Broj 7 se pojavio 2 puta...

Broj 7 se pojavio 2 puta...
```

Rješenje

- Utvrđivanje frekvencije pojavljivanja brojeva
 - za svaki broj potreban je jedan brojač
 - na početku se svi brojači postave na nulu
 - kad god se učita neki broj, odgovarajući brojač se poveća za 1

Rješenje (1. dio)

```
#include <stdio.h>
#define D_GR 0 // donja granica intervala
#define G_GR 9
 // gornja granica intervala
int main(void) {
 int broj;
 int brojac[G_GR - D_GR + 1] = { 0 }; // inicijalizacija na nulu
  /* ucitavanje brojeva i inkrementiranje odgovarajucih brojaca */
  do {
 printf("Upisite broj u intervalu [%d, %d] > ", D GR, G GR);
 scanf("%d", &broj);
 if (broj >= D_GR && broj <= G_GR) {
 brojac[broj] = brojac[broj] + 1;
 } while (broj >= D_GR && broj <= G_GR);</pre>
```

Rješenje (2. dio)

```
printf("\n");

/* ispis sadrzaja onih brojaca koji su veci od nule */
int i;
for (i = D_GR; i <= G_GR; i = i + 1) {
 if (brojac[i] > 0) {
 printf("Broj %d se pojavio %d puta\n", i, brojac[i]);
 }
}
return 0;
}
```

- Programski zadatak (varijanta prethodnog zadatka promijenjene su samo granice intervala)
 - Učitavati cijele brojeve iz intervala [1000005, 1000014]. Učitavanje prekinuti kad se upiše broj izvan zadanog intervala. Zatim ispisati koliko je puta učitan svaki broj iz zadanog intervala, pri čemu treba ispisati samo one brojeve koji su učitani barem jednom.

```
Upisite broj iz intervala [1000005, 1000014] > 1000008.]

Upisite broj iz intervala [1000005, 1000014] > 1000012.]

Upisite broj iz intervala [1000005, 1000014] > 1000012.]

Upisite broj iz intervala [1000005, 1000014] > 1000008.]

Upisite broj iz intervala [1000005, 1000014] > 1000012.]

Upisite broj iz intervala [1000005, 1000014] > 1000014.]

Upisite broj iz intervala [1000005, 1000014] > 1000000.]

Proj 1000008 se pojavio 2 puta.]

Broj 1000012 se pojavio 3 puta.]

Broj 1000014 se pojavio 1 puta.]
```

Rješenje (1. dio)

```
#include <stdio.h>
#define D GR 1000005
 // donja granica intervala
#define G GR 1000014
 // gornja granica intervala
int main(void) {
 int broj;
 int brojac[G_GR - D_GR + 1] = { 0 }; // inicijalizacija na nulu
  /* ucitavanje brojeva i inkrementiranje odgovarajucih brojaca */
  do {
 printf("Upisite broj u intervalu [%d, %d] > ", D GR, G GR);
 scanf("%d", &broj);
 if (broj >= D_GR && broj <= G_GR) {
 brojac[broj - D GR] = brojac[broj - D GR] + 1;
 } while (broj >= D_GR && broj <= G_GR);</pre>
```

Rješenje (2. dio)

```
printf("\n");
/* ispis sadrzaja onih brojaca koji su veci od nule */
int i;
for (i = D_GR; i <= G_GR; i = i + 1) {
 if (brojac[i - D_GR] > 0) {
 printf("Broj %d se pojavio %d puta\n", i, brojac[i - D_GR]);
 }
}
return 0;
}
```

Programski zadatak

Učitati veličinu polja n (ne treba kontrolirati ispravnost) i učitati n članova cjelobrojnog polja. Ispisati poziciju (indeks) i vrijednost najmanjeg člana polja. Ako više članova polja ima istu najmanju vrijednost, ispisati poziciju prvog člana s najmanjom vrijednošću.

```
Upisite velicinu polja > 5↓
Upisite clanove polja > 7 5 4 6 4↓
↓
Vrijednost 4 na poziciji 2↓
```

Rješenje

```
#include <stdio.h>
int main(void) {
 int n, i; // velicina polja, kontrolna varijabla petlje
 printf("Upisite velicinu polja > ");
 scanf("%d", &n);
 int polje[n];
 printf("Upisite clanove polja > ");
 for (i = 0; i < n; i = i + 1) {
 scanf("%d", &polje[i]);
 int min_ind = 0;  // pretpostavka: indeks minimalnog clana
 for (i = 1; i < n; i = i + 1) {
 if (polje[i] < polje[min ind]) min ind = i; // promijeni pretpostavku</pre>
 printf("\nVrijednost %d na poziciji %d\n", polje[min ind], min ind);
 return 0;
```

Programski zadatak

 Učitati veličinu polja n (ne treba kontrolirati ispravnost) i učitati n članova cjelobrojnog polja. Poredati (sortirati) članove polja od manjih prema većim. Ispisati sadržaj sortiranog polja.

```
Upisite velicinu polja > 5↓
Upisite clanove polja > 9 4 7 2 5↓
↓
2 4 5 7 9↓
```

Rješenje

- Sortiranje članova polja
 - Ovdje će se koristiti jedan od najjednostavnijih i najmanje efikasnih algoritama za sortiranje: selection sort
 - za svaki i, 0 ≤ i ≤ n-2
 - pronađi indeks ind_min najmanjeg člana polje[j], i < j ≤ n-1</p>
 - ako je polje[ind_min] < polje[i], zamijeni polje[i] i polje[ind_min]</p>

i = 0	polje	9	4	7	2	6	5	ind_min = 3, polje[ind_min] < polje[i] → zamijeni
i = 1	polje	2	4	7	9	6	5	ind_min = 5, polje[ind_min] ≥ polje[i]
i = 2	polje	2	4	7	9	6	5	ind_min = 5, polje[ind_min] < polje[i] → zamijeni
i = 3	polje	2	4	5	9	6	7	ind_min = 4, polje[ind_min] < polje[i] → zamijeni
i = 4	polje	2	4	5	6	9	7	ind_min = 5, polje[ind_min] < polje[i] → zamijeni
	. 1							
kraj	polje	2	4	5	6	7	9	

Rješenje

```
/* izostavljen uobicajeni kod za ucitavanje n i n clanova polja */
for (i = 0; i < n - 1; i = i + 1) {
 /* trazi indeks najmanjeg medju polje[i+1] ... polje[n-1] */
 ind min = i + 1;
 for (j = i + 2; j < n; j = j + 1) {
 if (polje[j] < polje[ind_min]) ind_min = j;</pre>
 /* u ind min se sada nalazi indeks najmanjeg clana */
 if (polje[ind_min] < polje[i]) {</pre>
 /* obavi zamjenu clanova polje[i] i polje[ind_min] */
 pomocna = polje[i];
 polje[i] = polje[ind_min];
 polje[ind_min] = pomocna;
/* izostavljen uobicajeni kod za ispis */
```