1. S tipkovnice učitati 10 cijelih brojeva i zatim ih ispisati u obrnutom poretku u odnosu na poredak kojim su učitani, odvojene zarezom i prazninom. **Uputa**: učitavati brojeve i pohranjivati ih u polje, zatim ih ispisati pristupajući članovima polja od 10. člana prema prvom.

Primjer izvršavanja programa

```
Upisite 10 cijelih brojeva > 1 7 3 -11 15 4 2 2 1 -4 ↓/
-4, 1, 2, 2, 4, 15, -11, 3, 7, 1
```

2. S tipkovnice učitati 10 cijelih brojeva u polje, poredak članova obrnuti **unutar polja**. Nakon što se poredak članova u polju promijeni, ispisati novi sadržaj polja, pri čemu vrijednosti trebaju biti razdvojene zarezom i prazninom. **Uočiti**: zadatak nije jednak prethodnom.

Primjer izvršavanja programa

```
Upisite 10 cijelih brojeva > 1 7 3 -11 15 4 2 2 1 -4./
-4, 1, 2, 2, 4, 15, -11, 3, 7, 1
```

3. Učitati pozitivni cijeli broj. Nije potrebno provjeravati je li upisan broj ispravan. Uzastopnim dijeljenjem s 2 odrediti znamenke ekvivalentnog binarnog broja. Ispisati ekvivalentni binarni broj i to tako da se znamenke binarnog broja ispišu ispravnim redoslijedom. **Uputa**: znamenke dobivene uzastopnim dijeljenjem ubacivati u polje. Ispisati članove polja obrnutim redoslijedom. Broj znamenki ekvivalentnog binarnog broja sigurno neće biti veći od 31.

Primjeri izvršavanja programa

```
Upisite cijeli broj > 25./
11001

Upisite cijeli broj > 1./
1

Upisite cijeli broj > 3521./
110111000001
```

4. Cjelobrojno polje je potrebno napuniti s prvih 40 članova Fibonaccijevog niza, a zatim ih ispisati. **Uputa**: u prva dva člana polja upisati prva dva člana niza, 1 i 1. Svaki sljedeći član izračunati na temelju prethodna dva. Uočiti da se prethodna dva člana uvijek lako dohvate iz polja, stoga nije potrebno koristiti varijable a_i_minus2 i a_i_minus1 kao u do sada viđenim primjerima izračunavanja članova Fibonaccijevog niza.

Primjer izvršavanja programa (prikazano je prvih 5 i zadnja 3 člana)

5. Cjelobrojno polje napuniti s prvih 500 prim brojeva. Koristiti činjenicu da je neki broj n prim broj ako nije djeljiv s niti jednim prim brojem manjim od n. Nakon punjenja polja ispisati sadržaj polja. **Uputa**: u polje kao prvi član ubaciti prvi prim broj, broj 2. Zatim redom za svaki neparni broj veći od 2 ("broj kandidat") ispitivati je li djeljiv s bilo kojim prim brojem koji se do tada već nalazi u polju prim brojeva (pri tome uvijek preskočiti prvi član, tj. 2). U vanjskoj petlji povećava se "broj kandidat" sve dok se ne popuni 500 prim brojeva, a unutarnjom petljom se testira djeljivost "broja-kandidata" sa svim prethodno upisanim prim brojevima osim 1. člana. Kada se za neki broj utvrdi da jest prim broj, dodaje ga se u polje. Na kraju ispisati sve prim brojeve, zajedno s rednim brojevima.

Primjer izvršavanja programa

```
1.····2.

2.····3.

3.····5.

4.····7.

...

498.··3557.

499.··3559.

500.··3571.
```

6. S tipkovnice učitati cijeli broj n koji mora biti iz intervala [3, 20]. Učitavanje broja n ponavljati dok god ne bude ispravno upisan. Nakon toga s tipkovnice učitati n cijelih brojeva i pohraniti ih u polje ulaz. U polje parni redom prepisati sve parne vrijednosti, a u polje neparni sve neparne vrijednosti iz polja ulaz. Na kraju ispisati članove polja ulaz, parni i neparni, svako polje u svom retku, s članovima međusobno odvojenim prazninom. **Napomena**: sva polja definirati tako da se za njihovu pohranu troši minimalni potreban prostor - primijenjeno na priloženi primjer: polje ulaz treba biti definirano sa 7 članova, polje parni s 4 člana, a polje neparni s 3 člana.

Primjer izvršavanja programa

```
Upisite broj iz intervala [3, 20] > 2.\( \)
Upisite broj iz intervala [3, 20] > 22.\( \)
Upisite broj iz intervala [3, 20] > 7.\( \)
Upisite cijele brojeve (7) > -12 2 9 0 -15 2 15.\( \)
Ulaz: -12 2 9 0 -15 2 15 .\( \)
Parni: -12 2 0 2 .\( \)
Neparni: 9 -15 15
```

7. Učitavati cijele brojeve iz zatvorenog intervala [1, 20000] dok god se ne upiše broj izvan tog intervala. Prebrojati koliko je upisano brojeva iz intervala [1, 100], koliko iz intervala [101, 200], koliko iz intervala [201, 300], ..., koliko iz intervala [19901, 20000]. Pronaći i ispisati interval u kojem ima najviše upisanih brojeva. Ako ima više intervala u kojima ima jednak broj (najveći) upisanih brojeva, ispisati sve takve intervale.

Primjer izvršavanja programa

```
Upisite brojeve [1, 20000] > 1501 107 115 1521 55 11 19054 1545 199 04 [101, 200]: 34 [1501, 1600]: 34
```

8. S tipkovnice učitati 10 pozitivnih cijelih brojeva. Nije potrebno provjeravati jesu li ispravno upisani. Brojeve sortirati prema vrijednostima njihove posljednje znamenke, tako da se u poretku prvo pojavljuju brojevi s manjom posljednjom znamenkom. Ispisati poredane brojeve, međusobno odvojene prazninom.

Primjer izvršavanja programa

```
Upisite 10 pozitivnih brojeva > 56 12 98 10 12 710 1001 4 1 3...
10 710 1001 1 12 12 3 4 56 98
```

9. S tipkovnice učitati cijeli broj n iz intervala [5, 20]. Nije potrebno provjeravati je li upisan ispravan broj. Nakon toga s tipkovnice učitati n cijelih brojeva i pohraniti ih u polje. <u>Promijeniti</u> sadržaj polja na sljedeći način: između svaka dva člana originalnog polja umetnuti dodatni član čija se vrijednost dobije zbrajanjem susjednih članova polja. Ispisati novi sadržaj polja. **Napomena**: polje definirati tako da se za njegovu pohranu troši minimalni potreban prostor - primijenjeno na priloženi primjer: polje treba biti definirano s 11 članova jer je korisnik odlučio upisati 6 brojeva, a dodatnih 5 će biti potrebno za "umetanje" zbrojeva susjednih članova. **Uputa**: nove vrijednosti polja postavljati od kraja polja prema početku; na papir nacrtajte stari i novi sadržaj polja jedan ispod drugog i uočite na koje pozicije treba seliti stare vrijednosti članova.

Primjer izvršavanja programa

```
Upisite cijeli broj [5, 20] > 6.../
Upisite cijele brojeve (6): 3 -2 15 11 2 7.../
3 1 -2 13 15 26 11 13 2 9 7
```

10. S tipkovnice učitati cijeli broj n iz intervala [5, 20]. Nije potrebno provjeravati je li upisan ispravan broj. Nakon toga s tipkovnice učitati n cijelih brojeva i pohraniti ih u polje. Iz polja izbaciti sve elemente koji su smješteni na parnim indeksima (dakle, članove s indeksima 0, 2, itd.). Ispisati novi sadržaj polja. **Napomena**: polje definirati tako da se za njegovu pohranu troši minimalni potreban prostor - primijenjeno na priloženi primjer: polje treba biti definirano sa 7 članova jer je korisnik odlučio upisati 7 brojeva.

Primjer izvršavanja programa

```
Upisite cijeli broj [5, 20] > 7.../
Upisite cijele brojeve (7): 3 -2 15 11 2 7 19.../
-2 11 7
```

11. S tipkovnice učitati prirodni broj n_max iz intervala [1, 10 000] Nije potrebno provjeravati je li upisan ispravan broj. Nakon toga ispisati sve brojeve iz intervala [1, n_max] čiji pripadni čarobni nizovi imaju najveći *total stopping time*. **Napomena**: što su to čarobni niz i *total stopping time* čarobnog niza, opisano je u posljednjem zadatku 6. vježbi uz predavanja.

Primjeri izvršavanja programa.

```
Upisite broj iz intervala [1, 10000] > 5.1
U intervalu [1, 5] najveci tst(=7) imaju nizovi za n = 3

Upisite broj iz intervala [1, 10000] > 20.1
```

```
U intervalu [1, 20] najveci tst(=20) imaju nizovi za n = 18 19

Upisite broj iz intervala [1, 10000] > 10000 J

U intervalu [1, 10000] najveci tst(=261) imaju nizovi za n = 6171
```

```
Upisite broj iz intervala [1, 10000] > 1...
U intervalu [1, 1] najveci tst(=0) imaju nizovi za n = 1
```

Rješenja:

```
1. #include <stdio.h>
 #define MAXCLAN 10
 int main(void) {
 int i;
 int broj[MAXCLAN];
 printf("Upisite %d cijelih brojeva > ", MAXCLAN);
 for (i = 0; i < MAXCLAN; i = i + 1) {
 scanf("%d", &broj[i]);
 }
 for (i = MAXCLAN - 1; i >= 0; i = i - 1) {
 if (i < MAXCLAN - 1) {
 printf(", ");
 }
 printf("%d", broj[i]);
 }
 return 0;
 }
2. #include <stdio.h>
 #define MAXCLAN 10
 int main(void) {
 int i;
 int broj[MAXCLAN];
 printf("Upisite %d cijelih brojeva > ", MAXCLAN);
 for (i = 0; i < MAXCLAN; i = i + 1) {
 scanf("%d", &broj[i]);
 }
 int pomocna;
 for (i = 0; i < MAXCLAN / 2; i = i + 1) {
 pomocna = broj[i];
 broj[i] = broj[MAXCLAN - 1 - i];
 broj[MAXCLAN - 1 - i] = pomocna;
 }
 for (i = 0; i < MAXCLAN; i = i + 1) {
 if (i > 0) {
 printf(", ");
 printf("%d", broj[i]);
 }
 return 0;
 }
```

```
3. #include <stdio.h>
 #define MAXZNAM 31
 int main(void) {
 int i, brojZnamenki = 0;
 int dekadski;
 int binarni[MAXZNAM];
 printf("Upisite cijeli broj > ");
 scanf("%d", &dekadski);
 while (dekadski > 0) {
 binarni[brojZnamenki] = dekadski % 2;
 dekadski = dekadski / 2;
 brojZnamenki = brojZnamenki + 1;
 }
 for (i = brojZnamenki - 1; i >= 0; i = i - 1) {
 printf("%d", binarni[i]);
 }
 return 0;
 }
4. #include <stdio.h>
 #define MAXCLAN 40
 int main(void) {
 int i;
 int fbroj[MAXCLAN];
 fbroj[0] = fbroj[1] = 1;
 for (i = 2; i < MAXCLAN; i = i + 1) {
 fbroj[i] = fbroj[i - 1] + fbroj[i - 2];
 }
 for (i = 0; i < MAXCLAN; i = i + 1) {
 printf("%d\n", fbroj[i]);
 }
 return 0;
 }
```

```
5. #include <stdio.h>
 #define MAXPRIM 500
 int main(void) {
 int prim[MAXPRIM];
 int slobodanInd = 1, indPrim, kandidat = 3, jestPrim, i;
 prim[0] = 2;
 while (slobodanInd < MAXPRIM) {</pre>
 jestPrim = 1;
 indPrim = 1;
 while (indPrim < slobodanInd && jestPrim == 1) {</pre>
 if (kandidat % prim[indPrim] == 0) {
 jestPrim = 0;
 indPrim = indPrim + 1;
 }
 if (jestPrim) {
 prim[slobodanInd] = kandidat;
 slobodanInd = slobodanInd + 1;
 }
 kandidat = kandidat + 2;
 }
 for (i = 0; i < MAXPRIM; i = i + 1) {
 printf("%d. %5d\n", i + 1, prim[i]);
 }
 return 0;
 }
```

Varijabla slobodanInd ima vrijednost indeksa prvog slobodnog člana u polju prim brojeva. Varijabla kandidat sadrži neparni broj kojeg treba testirati i poprima vrijednosti 3, 5, 7, ...

Postupak uvećanja varijable kandidat, njenog testiranja i eventualnog ubacivanja u polje ponavlja se dok god se polje ne popuni s 500 prim brojeva, tj. dok je slobodanInd < MAXPRIM.

Testiranje broja kandidata se obavlja tako da se ispituje ostatak dijeljenja kandidata sa svakim prim brojem koji se već nalazi u polju (osim prim[0]). Kad se (ako se) naiđe na prim broj s kojim je kandidat djeljiv, varijabla jestPrim se postavlja na 0, a petlja se prekida. Ako je varijabla jestPrim tijekom testiranja ostala na vrijednosti 1, tada se broj kandidat ubacuje u polje kao novi prim broj.

Može li se algoritam unaprijediti tako da se uvjet indPrim < slobodanInd && jestPrim == 1 dopuni: indPrim < slobodanInd && jestPrim == 1 && prim[indPrim] <= sqrt(kandidat)?

Izvršavanjem programa s različitim ulaznim podacima pokažite da ovako unaprijeđeni algoritam funkcionira, te da pri tome obavlja više od 10 puta manje testiranja broja kandidata. **Uputa**: prebrojite koliko puta će se tijelo unutarnje petlje obaviti u originalnom rješenju, a koliko puta u rješenju s dodatnim uvjetom.

```
6. #include <stdio.h>
 #define MINCLAN 3
 #define MAXCLAN 20
 int main(void) {
 int i, brojUlaznih, brojParnih = 0, brojNeparnih = 0;
 do {
 printf("Upisite broj iz intervala [3, 20] > ");
 scanf("%d", &brojUlaznih);
 } while (brojUlaznih < MINCLAN || brojUlaznih > MAXCLAN);
 int ulaz[brojUlaznih];
 printf("Upisite cijele brojeve (%d) > ", brojUlaznih);
 for (i = 0; i < brojUlaznih; i = i + 1) {
 scanf("%d", &ulaz[i]);
 }
 // prebroji, da bi se mogle odrediti dimenzije polja
 for (i = 0; i < brojUlaznih; i = i + 1) {
 if (ulaz[i] % 2 == 0) {
 brojParnih = brojParnih + 1;
 brojNeparnih = brojNeparnih + 1;
 }
 }
 int parni[brojParnih];
 int neparni[brojNeparnih];
 int indParnog = 0;
 int indNeparnog = 0;
 for (i = 0; i < brojUlaznih; i = i + 1) {
 if (ulaz[i] % 2 == 0) {
 parni[indParnog] = ulaz[i];
 indParnog = indParnog + 1;
 } else {
 neparni[indNeparnog] = ulaz[i];
 indNeparnog = indNeparnog + 1;
 }
 }
 printf("Ulaz: ");
 for (i = 0; i < brojUlaznih; i = i + 1) {
 printf("%d ", ulaz[i]);
 }
 printf("\nParni: ");
 for (i = 0; i < brojParnih; i = i + 1) {
 printf("%d ", parni[i]);
 }
 printf("\nNeparni: ");
 for (i = 0; i < brojNeparnih; i = i + 1)
 printf("%d ", neparni[i]);
 return 0;
 }
```

7. #include <stdio.h> #define VEL_INTERV 100 #define BROJ_INTERV 200 #define DONJA_GR 1 int main(void) { int brojac[BROJ_INTERV] = {0}; int broj; printf("Upisite brojeve [%d, %d] > ", DONJA_GR, VEL_INTERV * BROJ_INTERV); do { scanf("%d", &broj); if (broj >= DONJA_GR && broj <= VEL_INTERV * BROJ_INTERV) {</pre> brojac[(broj - 1) / VEL_INTERV] = brojac[(broj - 1) / VEL_INTERV] + 1; } while (broj >= DONJA_GR && broj <= VEL_INTERV * BROJ_INTERV);</pre> int i, najvecaFrekvencija = brojac[0]; for $(i = 1; i < BROJ_INTERV; i = i + 1)$ { if (brojac[i] > najvecaFrekvencija) { najvecaFrekvencija = brojac[i]; } } for $(i = 0; i < BROJ_INTERV; i = i + 1)$ { if (brojac[i] == najvecaFrekvencija) { printf("[%d, %d]: %d\n", i * VEL_INTERV + 1, (i + 1) * VEL_INTERV, brojac[i]); } } return 0; }

8. #include <stdio.h> #define MAXCLAN 10 int main(void) { int i; int broj[MAXCLAN]; printf("Upisite %d cijelih brojeva > ", MAXCLAN); for $(i = 0; i < MAXCLAN; i = i + 1) {$ scanf("%d", &broj[i]); } int j, ind_min; for (i = 0; i < MAXCLAN - 1; i = i + 1) { $ind_min = i + 1;$ for $(j = i + 2; j < MAXCLAN; j = j + 1) {$ if (broj[j] % 10 < broj[ind_min] % 10) {</pre> ind_min = j; } } if (broj[ind_min] % 10 < broj[i] % 10) {</pre> int pomocna = broj[i]; broj[i] = broj[ind_min]; broj[ind_min] = pomocna; } } for $(i = 0; i < MAXCLAN; i = i + 1) {$ printf("%d ", broj[i]); } return 0; }

```
9. #include <stdio.h>
 int main(void) {
 int i, brojUlaznih;
 printf("Upisite cijeli broj [5, 20] > ");
 scanf("%d", &brojUlaznih);
 int novaVelicinaPolja = 2 * brojUlaznih - 1;
 int polje[novaVelicinaPolja];
 printf("Upisite cijele brojeve (%d) > ", brojUlaznih);
 for (i = 0; i < brojUlaznih; i = i + 1) {
 scanf("%d", &polje[i]);
 }
 for (i = brojUlaznih - 1; i > 0; i = i - 1) {
 polje[i * 2] = polje[i];
 polje[i * 2 - 1] = polje[i] + polje[i - 1];
 }
 for (i = 0; i < novaVelicinaPolja; i = i + 1) {</pre>
 printf("%d ", polje[i]);
 }
 return 0;
 }
10.#include <stdio.h>
 int main(void) {
 int i, brojUlaznih;
 printf("Upisite cijeli broj [5, 20] > ");
 scanf("%d", &brojUlaznih);
 int novaVelicinaPolja = brojUlaznih / 2;
 int polje[brojUlaznih];
 printf("Upisite cijele brojeve (%d) > ", brojUlaznih);
 for (i = 0; i < brojUlaznih; i = i + 1) {
 scanf("%d", &polje[i]);
 }
 for (i = 0; i < novaVelicinaPolja; i = i + 1) {</pre>
 polje[i] = polje[2 * (i + 1) - 1];
 }
 for (i = 0; i < novaVelicinaPolja; i = i + 1) {</pre>
 printf("%d ", polje[i]);
 }
 return 0;
 }
```

```
11. #include <stdio.h>
 int main(void) {
 int n_max, n, ai, i;
 int najveciTst;
 printf("Upisite broj iz intervala [1, 10000] > ");
 scanf("%d", &n_max);
 // mora biti VLA
 int tst[n_max];
 for (n = 1; n \le n_max; n = n + 1) {
 // Za trenutacni n izracunaj total stopping time (tst),
 // na nacin da se za svaki sljedeci clan niza, brojac tst[n - 1] uveca za 1.
 // Uociti, zasto tst[n - 1], zasto ne tst[n]?
 i = 0;
 tst[n - 1] = 0;
 do {
 if (i == 0) {
 // izracunaj clan a0
 ai = n;
 // Kod brojanja clanova za tst, prvi clan se ne uzima u obzir.
 // Dakle, ovdje ne treba uvecati tst[n - 1];
 } else {
 // izracunaj sljedeci clan ai na temelju prethodnog clana ai
 if (ai % 2 == 0) {
 ai = ai / 2;
 } else {
 ai = ai * 3 + 1;
 }
 // uvecati brojac clanova niza za n (taj se nalazi na indeksu n-1)
 tst[n - 1] = tst[n - 1] + 1;
 }
 i = i + 1;
 } while (ai != 1);
 }
 // pronadji najvecu vrijednost medju svim brojacima, tj. najveci tst
 najveciTst = tst[0];
 for (n = 1; n < n_max; n = n + 1) {
 if (tst[n] > najveciTst) {
 najveciTst = tst[n];
 }
 }
 printf("U intervalu [1, %d] najveci tst(=%d) imaju nizovi za n = ",
 n max, najveciTst);
 // za sve brojace kojima je vrijednost jednaka najvecem tst, ispisi pripadni n
 for (n = 0; n < n_max; n = n + 1) {
 if (tst[n] == najveciTst) {
 printf(" %d", n + 1);
 }
 }
 return 0;
 }
```