1. Definirati i inicijalizirati (pomoću inicijalizatora pri definiciji polja, uz nastojanje da se čim manji broj vrijednosti u inicijalizatoru navodi eksplicitno) dvodimenzijsko realno polje veličine 5 redaka i 7 stupaca. Zatim polje ispisati u obliku prikazanom u primjeru izvršavanja programa. Vrijednosti u inicijalizatoru neka budu one koje su prikazane u primjeru.

Primjer izvršavanja programa

2. Definirati trodimenzijsko cjelobrojno polje veličine 4 sloja, 3 retka i 6 stupaca te ga na najlakši mogući način napuniti vrijednostima prikazanim u primjeru izvršavanja programa. Zatim polje ispisati u obliku prikazanom u primjeru. Uočiti da se iza zadnjeg člana polja koji je ispisan, ispisao samo jedan znak za skok u novi red, a da su slojevi međusobno razdvojeni praznim retkom.

```
 sloj

\cdots 111\cdots 112\cdots 113\cdots 114\cdots 115\cdots 116 \bot
\cdot \cdot 121 \cdot \cdot 122 \cdot \cdot 123 \cdot \cdot 124 \cdot \cdot 125 \cdot \cdot 126 \bot
\cdots 131 \quad 132 \cdots 133 \cdots 134 \cdots 135 \cdots 136 \bot
2. sloj
\cdots 211 \cdots 212 \cdots 213 \cdots 214 \cdots 215 \cdots 216 \bot
..221..222..223..224..225..226↓
\cdot \cdot 231 \cdot \cdot 232 \cdot \cdot 233 \cdot \cdot 234 \cdot \cdot 235 \cdot \cdot 236 \bot
3. sloj
..311..312..313..314..315..316. □
..321..322..323..324..325..326↓
..331..332..333..334..335..336...
4. sloj
\cdots 411 \cdots 412 \cdots 413 \cdots 414 \cdots 415 \cdots 416 \mathrel{\lrcorner}
..421..422..423..424..425..426↓
..431..432..433..434..435..436...
```

3. Učitati vrijednosti za broj redaka m i broj stupaca n dvodimenzijskog cjelobrojnog polja. Ne treba provjeravati jesu li upisane ispravne vrijednosti. Po retcima učitati vrijednosti članova dvodimenzijskog cjelobrojnog polja od m redaka i n stupaca. Nakon što su sve vrijednosti upisane, pronaći i ispisati **indekse** najmanjih članova u svakom **stupcu**.

Primjer izvršavanja programa

```
Upisite m, n > 4 5...

Upisite 4 x 5 clanova > ...

1 2 7 4 2...

4 3 2 1 3...

1 3 2 1 1...

4 0 2 0 2...

1. stupac: (0, 0), (2, 0)...

2. stupac: (3, 1)...

3. stupac: (1, 2), (2, 2), (3, 2)...

4. stupac: (3, 3)...

5. stupac: (2, 4)...
```

4. Učitati vrijednosti za broj redaka m i broj stupaca n dvodimenzijskog cjelobrojnog polja. Ne treba provjeravati jesu li upisane ispravne vrijednosti. Po retcima učitati vrijednosti članova dvodimenzijskog cjelobrojnog polja od m redaka i n stupaca. Nakon toga treba retke matrice posmaknuti prema gore: redak s indeksom i dobiva vrijednosti iz retka s indeksom i+1, a posljednji redak polja dobiva vrijednosti retka s indeksom 0. Nakon obavljenog posmaka redaka, ispisati novu matricu. Zadatak treba riješiti bez upotrebe pomoćnog polja.

```
Upisite m, n > 5 2 \( \)
Upisite 5 x 2 clanova > \( \)
1 2 \( \)
4 3 \( \)
1 3 \( \)
4 0 \( \)
9 7 \( \)
Nakon posmaka: \( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
\( \)
```

5. Generirati kvadratnu matricu dimenzija 11 x 11 kojoj su svi elementi glavne i sporedne dijagonale, elementi prvog i zadnjeg retka, te prvog i zadnjeg stupca postavljeni na vrijednost 1, a svi ostali elementi matrice postavljeni na vrijednost 8. Generiranu matricu ispisati na zaslon.

Primjer izvršavanja programa

6. Uz kontrolu učitati vrijednosti za broj redaka m i broj stupaca n dvodimenzijskog cjelobrojnog polja. Broj redaka mora biti iz intervala [4, 8], a broj stupaca iz intervala [5, 10]. Nakon toga učitati članove matrice. Jednodimenzijsko polje sumaPoStupcima napuniti sumama vrijednosti po stupcima. Nakon toga ispisati članove polja sumaPoStupcima.

```
Upisite m [4, 8] > 3.../
Upisite m [4, 8] > 20.../
Upisite m [4, 8] > 5.../
Upisite n [5, 10] > 6.../

Upisite 5 x 6 clanova > .../
1 2 3 4 5 6.../
1 3 1 2 1 1.../
9 1 2 2 5 0.../
4 7 8 0 0 0.../
9 2 3 3 7 4.../

Sume po stupcima: .../
...24...15...17...11...18...11
```

7. Učitati vrijednosti za broj redaka m i broj stupaca n dvodimenzijskog cjelobrojnog polja. Ne treba provjeravati jesu li upisane ispravne vrijednosti. Po retcima učitati vrijednosti članova dvodimenzijskog cjelobrojnog polja od m redaka i n stupaca. Sortirati vrijednosti unutar svakog pojedinog stupca, od manjih prema većim, a zatim polje ispisati.

Primjer izvršavanja programa

```
Upisite m, n > 5 3 \rightarrow
Upisite 5 x 3 clanova >↓
9 2 0 →
4 3 -1 →
1 3 -9 →
3 8 6 →
8 1 3 ⊥
Nakon sortiranja stupaca:↓
 1 -9↓
 2 -1.
 3
 4
 3
 40
 8
 3
 3₊
 6₊
```

8. Pretinci u sefu označeni su šiframa (7-znamenkasti pozitivni brojevi). Za svaki pretinac, osim šifre, evidentiraju se njegove mjere izražene u centimetrima: visina, širina i dubina (cijeli brojevi), te volumen u litrama (realni broj) koji se izračunava na temelju visine, širine i dubine pretinca.

Učitati cijeli broj n koji predstavlja broj pretinaca koje treba evidentirati, a zatim za svaki od n pretinaca učitati šifru pretinca, njegovu visinu, širinu i dubinu, a volumen izračunati i pohraniti u podatke tog pretinca. Nakon toga, u poretku od najvećih prema najmanjim pretincima, ispisati šifru pretinca i njegov volumen izražen u litrama.

```
Upisite broj pretinaca > 7→
Upisite podatke za pretince (7)↓
1. pretinac > 1234567 12 50 12↓
2. pretinac > 3122222 10 22 15↓
3. pretinac > 2001100 20 3 5→
4. pretinac > 9122121 5 30 20 ✓
5. pretinac > 3312111 102 55 31 →
6. pretinac > 5210001 20 10 15↓
7. pretinac > 4000001 19 27 62↓
Sortirani pretinci:↓
3312111 = 173.91 litara↓
4000001 = 31.81 litara↓
1234567 = 7.20 litara↓
3122222 = 3.30 litara↓
5210001 = 3.00 litara↓
9122121 = 3.00 litara↓
2001100 = 0.30 litara↓
```

Rješenja:

```
1. #include <stdio.h>
 #define BR_REDAKA 5
 #define BR_STUPACA 7
 int main(void) {
 float polje[BR_REDAKA][BR_STUPACA] = {{[5] = 0.9f},
 {31.1f, 32.2f, 33.3f, 34.2f},
 \{1.f, 4.f, [6] = 7.7\}\};
 int i, j;
 for (i = 0; i < BR_REDAKA; i = i + 1) {</pre>
 for (j = 0; j < BR\_STUPACA; j = j + 1) {
 printf("%5.1f", polje[i][j]);
 }
 printf("\n");
 }
 return 0;
 }
```

}

2. #include <stdio.h> #define BR_SLOJEVA 4 #define BR_REDAKA 3 #define BR_STUPACA 6 int main(void) { int polje[BR_SLOJEVA][BR_REDAKA][BR_STUPACA]; int i, j, k; // u ovom zadatku lakse je polje napuniti petljama nego inicijalizatorom for $(i = 0; i < BR_SLOJEVA; i = i + 1)$ { for $(j = 0; j < BR_REDAKA; j = j + 1)$ { for $(k = 0; k < BR_STUPACA; k = k + 1)$ { polje[i][j][k] = (i + 1) * 100 + (j + 1) * 10 + k + 1;} } } for $(i = 0; i < BR_SLOJEVA; i = i + 1)$ { printf("%d. sloj\n", i + 1); for $(j = 0; j < BR_REDAKA; j = j + 1)$ { for $(k = 0; k < BR_STUPACA; k = k + 1)$ { printf("%5d", polje[i][j][k]); } printf("\n"); } if (i < BR_SLOJEVA - 1) {</pre> printf("\n"); } } return 0;

3. #include <stdio.h> int main(void) { int m, n; printf("Upisite m, n > "); scanf("%d %d", &m, &n); int polje[m][n]; printf("Upisite %d x %d clanova >\n", m, n); int i, j; for (i = 0; i < m; i = i + 1) { for (j = 0; j < n; j = j + 1) { scanf("%d", &polje[i][j]); } } int najmanji; for (j = 0; j < n; j = j + 1) { printf("%d. stupac: ", j + 1); najmanji = polje[0][j]; for (i = 1; i < m; i = i + 1) { if (polje[i][j] < najmanji) {</pre> najmanji = polje[i][j]; } } int prviPar = 1; for (i = 0; i < m; i = i + 1) { if (polje[i][j] == najmanji) { if (prviPar == 1) { prviPar = 0; } else { printf(", "); printf("(%d, %d)", i, j); } } printf("\n"); } return 0; }

4. #include <stdio.h> int main(void) { int m, n; printf("Upisite m, n > "); scanf("%d %d", &m, &n); int polje[m][n]; printf("Upisite %d x %d clanova >\n", m, n); int i, j; for (i = 0; i < m; i = i + 1) { for (j = 0; j < n; j = j + 1) { scanf("%d", &polje[i][j]); } } for (j = 0; j < n; j = j + 1) { // u svakom stupcu j obavljaj sljedece int pomocni = polje[0][j]; // spasi j-ti clan iz 0-tog retka for (i = 0; i < m - 1; i = i + 1) { // clan u i-tom retku postavi na clan iz (i+1)-vog retka polje[i][j] = polje[i + 1][j]; } // u zadnji redak stavi spaseni j-ti clan iz 0-tog retka polje[m - 1][j] = pomocni; } printf("Nakon posmaka:\n"); for (i = 0; i < m; i = i + 1) { for (j = 0; j < n; j = j + 1) { printf("%4d", polje[i][j]); } printf("\n"); } return 0; }

08-AgregatniTipoviPodataka-2.dio

```
5. #include <stdio.h>
 #define RED 11
 int main(void) {
 int i, j;
 int matrica[RED][RED];
 for (i = 0; i < RED; i = i + 1) {
 for (j = 0; j < RED; j = j + 1) {
 if (i == j || i == RED - 1 - j || j == 0 || i == 0 || j == RED - 1 ||
 i == RED - 1) {
 matrica[i][j] = 1;
 } else {
 matrica[i][j] = 8;
 }
 }
 }
 printf("Generirana kvadratna matrica:\n");
 for (i = 0; i < RED; i = i + 1) {
 for (j = 0; j < RED; j = j + 1) {
 printf("%2d", matrica[i][j]);
 }
 printf("\n");
 }
 return 0;
 }
```

```
6. #include <stdio.h>
 #define MIN_RED 4
 #define MAKS RED 8
 #define MIN_STUP 5
 #define MAKS_STUP 10
 int main(void) {
 int m, n;
 do {
 printf("Upisite m [%d, %d] > ", MIN_RED, MAKS_RED);
 scanf("%d", &m);
 } while (m < MIN_RED || m > MAKS_RED);
 do {
 printf("Upisite n [%d, %d] > ", MIN_STUP, MAKS_STUP);
 scanf("%d", &n);
 } while (n < MIN_STUP || n > MAKS_STUP);
 int polje[m][n];
 printf("Upisite %d x %d clanova >\n", m, n);
 int i, j;
 for (i = 0; i < m; i = i + 1) {
 for (j = 0; j < n; j = j + 1) {
 scanf("%d", &polje[i][j]);
 }
 }
 int sumaPoStupcima[n];
 for (j = 0; j < n; j = j + 1) {
 sumaPoStupcima[j] = 0;
 for (i = 0; i < m; i = i + 1) {
 sumaPoStupcima[j] = sumaPoStupcima[j] + polje[i][j];
 }
 }
 printf("Sume po stupcima:\n");
 for (j = 0; j < n; j = j + 1) {
 printf("%5d", sumaPoStupcima[j]);
 }
 return 0;
 }
```

7. #include <stdio.h> int main(void) { int m, n; printf("Upisite m, n > "); scanf("%d %d", &m, &n); int polje[m][n]; printf("Upisite %d x %d clanova >\n", m, n); int i, j; for (i = 0; i < m; i = i + 1) { for (j = 0; j < n; j = j + 1) { scanf("%d", &polje[i][j]); } } for (j = 0; j < n; j = j + 1) { // u svakom stupcu sortiraj clanove u retcima 0 do m-1 for (i = 0; i < m - 1; i = i + 1) { int k, ind_min = i + 1; for (k = i + 2; k < m; k = k + 1) { if (polje[k][j] < polje[ind_min][j])</pre> $ind_min = k;$ } if (polje[ind_min][j] < polje[i][j]) {</pre> int pomocna = polje[i][j]; polje[i][j] = polje[ind_min][j]; polje[ind_min][j] = pomocna; } } } printf("Nakon sortiranja stupaca:\n"); for (i = 0; i < m; i = i + 1) { for (j = 0; j < n; j = j + 1) { printf("%4d", polje[i][j]); } printf("\n"); } return 0; }

```
8. #include <stdio.h>
 int main(void) {
 struct pretinac_s {
 int sifra;
 int sirina;
 int visina;
 int dubina;
 float volumen;
 };
 int n;
 printf("Upisite broj pretinaca > ");
 scanf("%d", &n);
 struct pretinac_s pretinci[n];
 printf("Upisite podatke za pretince (%d)\n", n);
 int i;
 for (i = 0; i < n; i = i + 1) {
 printf("%2d. pretinac > ", i + 1);
 scanf("%d %d %d %d", &pretinci[i].sifra, &pretinci[i].sirina,
 &pretinci[i].visina, &pretinci[i].dubina);
 pretinci[i].volumen = (float)pretinci[i].sirina * pretinci[i].visina *
 pretinci[i].dubina / 1000;
 }
 int ind_max, j;
 struct pretinac_s pomocni;
 for (i = 0; i < n - 1; i = i + 1) {
 ind_max = i + 1;
 for (j = i + 2; j < n; j = j + 1) {
 if (pretinci[j].volumen > pretinci[ind_max].volumen)
 ind max = j;
 }
 if (pretinci[ind_max].volumen > pretinci[i].volumen) {
 pomocni = pretinci[i];
 pretinci[i] = pretinci[ind_max];
 pretinci[ind_max] = pomocni;
 }
 }
 printf("Sortirani pretinci:\n");
 for (i = 0; i < n; i = i + 1) {
 printf("%d = %6.2f litara\n", pretinci[i].sifra, pretinci[i].volumen);
 }
 return 0;
 }
```