1. Što će se ispisati izvršavanjem sljedećih naredbi? Zadatak riješiti "na papiru", a zatim provjeriti rješenje izvršavanjem odsječka programa na vlastitom računalu. Napomena: u svim ovdje prikazanim naredbama 0 predstavlja znamenku nula, a ne slovo O.

```
char c;
c = 'A' + '0';
printf("%d\n", c);
printf("%c\n", c);
printf("%c\n", 'D' - 'A' + '0');
printf("%d\n", 'D' - 'A' + '0');
printf("%d\n", '7' - '5');
printf("%d\n", '7' - 5);
printf("%c\n", '7' - 5);
printf("%d\n", '0' % 10);
```

2. S tipkovnice učitati niz znakova (string) koji zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 20 znakova. Ako je u niz učitana i oznaka novog retka, izbaciti je iz učitanog niza. Ispisati niz znakova. Pronaći i ispisati najveću ASCII vrijednost znaka u nizu.

Primjeri izvršavanja programa

```
Upisite niz > Ispisati niz znakova↓
Niz: Ispisati niz znakova
Najveca ASCII vrijednost: 122

Upisite niz > Zar doista ponovo ispisati niz znakova↓
Niz: Zar doista ponovo is
Najveca ASCII vrijednost: 118
```

3. S tipkovnice učitati niz znakova (string) koji zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 8 znakova. Ako je u niz učitana i oznaka novog retka, izbaciti je iz učitanog niza. Ispisati niz znakova. Ako se u nizu nalazi ispravan heksadekadski broj (znamenke tog broja mogu biti samo znamenkama 0-9 ili velikim slovima A-F) izračunati i ispisati ekvivalentan dekadski broj (po tipu unsigned int). Ako učitani niz ne predstavlja ispravan heksadekadski broj, ispisati prvi znak i poziciju znaka zbog kojeg niz ne predstavlja ispravan heksadekadski broj.

```
Upisite niz > AF12aDD↓
Niz: AF12aDD↓
Neispravan znak a na poziciji 5.
```

```
Upisite niz > 7FFFFFFFxxxx↓
Niz: 7FFFFFFF
Dekadski: 2147483647
```

```
Upisite niz > FFFFFFFFL
Niz: FFFFFFF
Dekadski: 4294967295
```

4. S tipkovnice učitati nenegativni cijeli broj (unsigned int). Načiniti niz znakova (string) koji sadrži heksadekadske znamenke ekvivalentnog broja. Za znamenke koristiti znamenke 0-9 i velika slova A-F. Ispisati niz.

Primjeri izvršavanja programa

```
Upisite dekadski broj > 0.1
Heksadekadski: 0

Upisite dekadski broj > 26.1
Heksadekadski: 1A.1

Upisite dekadski broj > 4294967295.1
Heksadekadski: FFFFFFFF
```

5. S tipkovnice učitati niz znakova (string) koji zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 20 znakova. Ako je u niz učitana i oznaka novog retka, izbaciti je iz učitanog niza. Ispisati niz znakova. Izračunati i ispisati koliko u učitanom nizu ima samoglasnika, koliko suglasnika, a koliko ostalih znakova.

Primjer izvršavanja programa

```
Upisite niz > printf("%s", "Ana"); \( \text{Niz: printf("%s", "Ana"); \( \text{J} \) Samoglasnika: 3 \( \text{J} \) Suglasnika: 7 \( \text{J} \) Ostalih: 10
```

6. S tipkovnice, u obliku cijelih dekadskih brojeva, učitati najviše 8 ASCII vrijednosti znakova. Učitavanje prekinuti i onda kada korisnik unese ASCII vrijednost koja ne predstavlja veliko slovo abecede. Učitane vrijednosti pohraniti u polje znakova koje se koristi kao niz znakova. Na kraju, ispisati dobiveni niz znakova pomoću funkcije printf i formata %s

Primjeri izvršavanja programa

```
Upisite brojeve > 80 69 82 85 64 80 69 

PERU. |

Upisite brojeve > 65 82 71 69 78 84 73 78 65 66 |

ARGENTIN. |
```

7. Koje vrijednosti, izraženo dekadski, će sadržavati varijable a, b nakon izvršavanja sljedećeg programskog odsječka:

```
char a;
short int b;
a = 120;
b = 32000;
a = a + 10;
b = b + 1000;
```

Svoje rješenje provjerite tako da programski odsječak, dopunjen naredbom za ispis vrijednosti varijabli na zaslon i ostalim potrebnim naredbama, izvršite na svom računalu.

8. S tipkovnice učitati niz znakova (string) koji zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 100 znakova. Ako je u niz učitana i oznaka novog retka, izbaciti je iz učitanog niza. Učitati cijeli broj te ako broj predstavlja ispravnu poziciju znaka u nizu, iz niza izbaciti znak na zadanoj poziciji te promijenjeni niz ispisati na zaslon. Inače, ispisati poruku "Neispravna pozicija". Smatra se da pozicije počinju od 1, tj. prvi znak u nizu (s indeksom nula) jest znak na poziciji 1.

Primjeri izvršavanja programa

```
Upisite niz > Ovo je niz.l
Upisite poziciju > 0.l
Neispravna pozicija

Upisite niz > Ovo je niz.l
Upisite poziciju > 3.l
Ov je niz
```

9. S tipkovnice učitati niz znakova (string) koji zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 100 znakova. Ako je u niz učitana i oznaka novog retka, izbaciti je iz učitanog niza. Učitati cijeli broj te ako broj predstavlja ispravnu poziciju znaka u nizu, u niz na zadanu poziciju ubaciti znak X te promijenjeni niz ispisati na zaslon. Inače, ispisati poruku "Neispravna pozicija". Smatra se da pozicije počinju od 1, tj. prvi znak u nizu (s indeksom nula) jest znak na poziciji 1.

Primjer izvršavanja programa

```
Upisite niz > Ovo je niz.
Upisite poziciju > 3.
OvXo je niz
```

10. S tipkovnice učitati dva niza znakova (string) od kojih svaki zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 20 znakova. Ako je u neki od nizova učitana i oznaka novog retka, izbaciti je iz tog niza. Učitati cijeli broj te ako broj predstavlja ispravnu poziciju znaka u prvom nizu, u prvi niz na zadanu poziciju umetnuti drugi niz te ispisati (sada promijenjeni) prvi niz na zaslon. Inače, ispisati poruku "Neispravna pozicija". Smatra se da pozicije počinju od 1, tj. prvi znak u nizu (s indeksom nula) jest znak na poziciji 1.

```
Upisite 1. niz > Ovo je niz↓
Upisite 2. niz > Novi niz↓
Upisite poziciju > 12↓
Neispravna pozicija
```

```
Upisite 1. niz > Ovo je niz Upisite 2. niz > Novi niz Upisite poziciju > 3 Upisite poziciju >
```

11. S tipkovnice učitati dva niza znakova (string) od kojih svaki zajedno s eventualno učitanom oznakom novog reda sigurno neće biti dulji od 20 znakova. Ako je u neki od nizova učitana i oznaka novog retka, izbaciti je iz tog niza. U treći niz znakova (string) upisati rezultat operacije nadovezivanja učitanih nizova (konkatenacije nizova) te ispisati treći niz.

Primjer izvršavanja programa

```
Upisite 1. niz > Ovo je niz↓
Upisite 2. niz > Novi niz↓
Ovo je nizNovi niz
```

12. S tipkovnice učitati niz znakova (string) koji zajedno s eventualnom učitanom oznakom novog reda sigurno neće biti dulji od 80 znakova. Za svako malo slovo engleske abecede (znakovi a-z) koje se barem jednom pojavilo u učitanom nizu, ispisati koliko se puta pojavilo u učitanom nizu.

```
Upisite niz > Da, nenadoknadivo.

slovo 'a' pojavilo se 3 puta
slovo 'd' pojavilo se 2 puta
slovo 'e' pojavilo se 1 puta
slovo 'i' pojavilo se 1 puta
slovo 'k' pojavilo se 1 puta
slovo 'n' pojavilo se 3 puta
slovo 'o' pojavilo se 2 puta
slovo 'v' pojavilo se 1 puta
```

- 13. Napisati sadržaj registra u kojem je, prema IEEE 754 standardu za prikaz brojeva u standardnoj (*single*) preciznosti, pohranjen broj -17.78125₁₀. Sadržaj registra napisati u oktalnom i heksadekadskom obliku.
- 14. U registru od 32 bita upisan je broj C2 B0 00 00₁₆. Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.
- 15. U registru od 32 bita upisan je broj 43 00 20 00_{16} . Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.
- 16. U registru od 32 bita upisan je broj 3 01 22 40 00 00₈. Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.
- 17. U registru od 32 bita upisan je broj 3 77 40 00 00 00₈. Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.
- 18. U registru od 32 bita upisan je broj 7F CO 00 00_{16} . Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.

- 19. U registru od 32 bita upisan je broj 80 00 00 00_{16} . Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.
- 20. U registru od 32 bita upisan je broj 00 68 00 00_{16} . Napisati koji je broj predstavljen u tom registru, ako registar služi za pohranu varijable tipa *float*. Rezultat napisati u dekadskom brojevnom sustavu.
- 21. S tipkovnice učitati sljedeće podatke za 10 osoba: ime (niz znakova koji nije dulji od 30 znakova), prezime (niz znakova koji nije dulji od 30 znakova). Podaci se upisuju na način prikazan u primjeru. Nakon učitavanja podataka, podatke o osobama ispisati u obrnutom redoslijedu u odnosu na redoslijed učitavanja.

22. Učitati cijeli broj *n*. Nakon toga za *n* osoba učitati matični broj (cijeli broj) i godinu rođenja osobe (cijeli broj). Nakon što su podaci za sve osobe učitani, ispisati ih poredane prema godini rođenja (od manjih prema većim), a unutar godine rođenja poredano prema matičnom broju (od manjih prema većim).

```
Upisite broj osoba > 11→
  1. osoba > 200100 1989↓
  2. osoba > 100107 1985↓
  3. osoba > 200102 1989↓
  4. osoba > 200105 1989↓
  5. osoba > 300300 1992 →
  6. osoba > 100305 1992↓
  7. osoba > 300105 1989↓
  8. osoba > 100106 1991 →
  9. osoba > 100150 1992. ✓
 10. osoba > 200101 1992. ✓
 11. osoba > 100202 1985↓
┙
1985. godina⊣
 100107.
 100202↓
1989. godina↓
 200100↓
 200102.
 200105.
 300105↓
1991. godina⊣
 100106↓
1992. godina↓
 100150↓
 100305↓
 200101.
 300300↓
```

23. Učitati cijeli broj *n*. Nakon toga za *n* oglasa za prodaju nekretnina učitati šifru oglasa (cijeli broj), cijenu nekretnine (cijeli broj) i površinu nekretnine (cijeli broj). Ispisati oglase poredane po cijeni (od većih prema manjim), unutar toga poredano po površini (od većih prema manjim), a unutar toga poredano prema šifri oglasa (od manjih prema većim).

```
Upisite broj oglasa > 12↓
  1. oglas > 43000 500000 600√
  2. oglas > 512 500000 600↓
  3. oglas > 984 100000 200 -
 4. oglas > 52415 1100000 2000 ~
  5. oglas > 10001 500000 450√
  6. oglas > 10005 100000 175↓
 7. oglas > 30002 500000 600√
  8. oglas > 20007 1100000 1800 \( \triangle \)
 9. oglas > 30001 500000 350√
 10. oglas > 30350 100000 185↓
 11. oglas > 1002 1100000 2000↓
 12. oglas > 60000 750000 950√
 1100000 EUR
 2000 m2
 1002↓
 1100000 EUR
 2000 m2
 1800 m2
1800 m2
20R 950 m2
200000 EUR 600 m2
500000 EUR 600 m2
500000 EUR 600 m2
500000 EUR
 1100000 EUR 1800 m2
 20007...
 40000
 512₊
 30002↓
 43000↓
 10001.
 30001.
  100000 EUR
 200 m2
 984₊
 30350↓
  100000 EUR
 185 m2
  100000 EUR
 175 m2
 10005↓
```

24. Rješenja:

1. -

```
2. #include <stdio.h>
 #define MAX_NIZ 20
 int main(void) {
 char niz[MAX_NIZ + 1];
 printf("Upisite niz > ");
 fgets(niz, MAX_NIZ + 1, stdin);
 // izbaci znak novog retka
 int i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == '\n')
 niz[i] = '\0';
 i = i + 1;
 }
 printf("Niz: %s\n", niz);
 int najveci = niz[0];
 i = 0; // krece od nule jer bi niz mogao biti prazan
 while (niz[i] != '\0') {
 if (niz[i] > najveci) {
 najveci = niz[i];
 }
 i = i + 1;
 printf("Najveca ASCII vrijednost: %d", najveci);
 return 0;
 }
```

```
3. #include <stdio.h>
 #define MAX_NIZ 8
 int main(void) {
 char niz[MAX_NIZ + 1];
 printf("Upisite niz > ");
 fgets(niz, MAX_NIZ + 1, stdin);
 // izbaci znak novog retka
 int i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == '\n')
 niz[i] = '\0';
 i = i + 1;
 }
 printf("Niz: %s\n", niz);
 unsigned int broj = 0U;
 i = 0;
 while (niz[i] != '\0' \&\& ((niz[i] >= '0' \&\& niz[i] <= '9') ||
 (niz[i] >= 'A' && niz[i] <= 'F'))) {
 if (niz[i] >= '0' && niz[i] <= '9') {</pre>
 broj = broj * 16 + niz[i] - '0';
 } else {
 broj = broj * 16 + niz[i] - 'A' + 10;
 i = i + 1;
 if (niz[i] == '\0') {
 // doslo se do kraja, dakle sve znamenke su bile ispravne
 printf("Dekadski: %u", broj);
 printf("Neispravan znak %c na poziciji %d.", niz[i], i + 1);
 }
 return 0;
 }
```

```
4. #include <stdio.h>
 #define MAX_NIZ 8
 int main(void) {
 char znamenke[MAX_NIZ]; // 1-d polje obrnuto poredanih znamenki
 char niz[MAX_NIZ + 1]; // niz u koji ce se prepisati znamenke iz 1-d polja
 unsigned int broj;
 int broj_znamenki = 0;
 printf("Upisite dekadski broj > ");
 scanf("%u", &broj);
 if (broj == 0) {
 znamenke[0] = '0';
 broj_znamenki = broj_znamenki + 1;
 } else {
 int ostatak;
 while (broj != 0) {
 ostatak = broj % 16;
 broj = broj / 16;
 if (ostatak >= 10) {
 znamenke[broj_znamenki] = ostatak - 10 + 'A';
 } else {
 znamenke[broj_znamenki] = ostatak + '0';
 broj_znamenki = broj_znamenki + 1;
 }
 }
 // prepisi polje znamenke u niz, obrnutim redom
 int i;
 for (i = 0; i < broj_znamenki; i = i + 1) {
 niz[i] = znamenke[broj_znamenki - i - 1];
 }
 // obavezno terminirati niz
 niz[broj_znamenki] = '\0';
 printf("Heksadekadski: %s", niz);
 return 0;
 }
```

```
5. #include <stdio.h>
 #define MAX_NIZ 20
 int main(void) {
 char niz[MAX_NIZ + 1];
 printf("Upisite niz > ");
 fgets(niz, MAX_NIZ + 1, stdin);
 // izbaci znak novog retka
 int i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == '\n')
 niz[i] = '\0';
 i = i + 1;
 }
 printf("Niz: %s\n", niz);
 int samog = 0, sug = 0, ostali = 0;
 i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == 'A' || niz[i] == 'E' || niz[i] == 'I' || niz[i] == '0' ||
 niz[i] == 'U' || niz[i] == 'a' || niz[i] == 'e' || niz[i] == 'i' ||
 niz[i] == 'o' || niz[i] == 'u') {
 samog = samog + 1;
 } else if ((niz[i] >= 'A' && niz[i] <= 'Z') ||</pre>
 (niz[i] >= 'a' && niz[i] <= 'z')) {
 sug = sug + 1;
 } else {
 ostali = ostali + 1;
 i = i + 1;
 }
 printf("Samoglasnika: %d\n", samog);
 printf("Suglasnika: %d\n", sug);
 printf("Ostalih: %d\n", ostali);
 return 0;
 }
```

```
6. #include <stdio.h>
 #define MAX_NIZ 8
 int main(void) {
 char niz[MAX_NIZ + 1];
 int ascii, i = 0;
 printf("Upisite brojeve > ");
 do {
 scanf("%d", &ascii);
 if (ascii >= 'A' && ascii <= 'Z') {
 niz[i] = ascii;
 i = i + 1;
 }
 } while (i < MAX_NIZ && ascii >= 'A' && ascii <= 'Z');</pre>
 // zasto je sljedeca naredba vazna?
 niz[i] = ' 0';
 printf("%s\n", niz);
 return 0;
 }
7. #include <stdio.h>
 int main(void) {
 char a;
 short int b;
 a = 120;
 b = 32000;
 a = a + 10;
 b = b + 1000;
 printf("%hhd %hd", a, b);
 return 0;
 }
```

```
8. #include <stdio.h>
 #define MAX_NIZ 100
 int main(void) {
 char niz[MAX_NIZ + 1];
 printf("Upisite niz > ");
 fgets(niz, MAX_NIZ + 1, stdin);
 // izbaci znak novog retka
 int i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == '\n')
 niz[i] = '\0';
 i = i + 1;
 }
 int duljina = 0;
 while (niz[duljina] != '\0') {
 duljina = duljina + 1;
 }
 int poz;
 printf("Upisite poziciju > ", &poz);
 scanf("%d", &poz);
 if (poz >= 1 && poz <= duljina) {</pre>
 /* Sve znakove od indeksa poz-1 do indeksa dulj
 posmaknuti za jedan u lijevo. Uocite, posmaknut ce se
 i \0, tako da ce niz na kraju biti kraci za jedan znak */
 for (i = poz - 1; i < duljina; i = i + 1) {
 niz[i] = niz[i + 1];
 printf("%s", niz);
 } else {
 printf("Neispravna pozicija");
 }
 return 0;
 }
 alternativno, skraćeno, jednako ispravno
 (slično skraćenje se može, a ne mora, primijeniti i na drugim zadacima)
 // izbaci znak novog retka i izracunaj duljinu niza bez \n
 int duljina = 0, i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == '\n') {
 niz[i] = '\0';
 } else {
 duljina = duljina + 1;
 i = i + 1;
 }
```

```
9. #include <stdio.h>
 #define MAX_NIZ 100
 int main(void) {
 char niz[MAX_NIZ + 1];
 printf("Upisite niz > ");
 fgets(niz, MAX_NIZ + 1, stdin);
 // izbaci znak novog retka
 int i = 0;
 while (niz[i] != '\0') {
 if (niz[i] == '\n')
 niz[i] = '\0';
 i = i + 1;
 }
 int duljina = 0;
 while (niz[duljina] != '\0') {
 duljina = duljina + 1;
 }
 int poz;
 printf("Upisite poziciju > ", &poz);
 scanf("%d", &poz);
 if (poz >= 1 && poz <= duljina) {</pre>
 /* Sve znakove od indeksa poz-1 do indeksa duljina
 posmaknuti za jedan u desno, ali mora se zapoceti
 od zadnjeg znaka. Uocite, posmaknut ce se
 i \0, tako da ce niz na kraju biti dulji za jedan znak */
 for (i = duljina; i >= poz - 1; i = i - 1)
 niz[i + 1] = niz[i];
 /* na poziciju poz, odnosno indeks poz-1 upisi slovo X */
 niz[poz - 1] = 'X';
 printf("%s", niz);
 } else {
 printf("Neispravna pozicija");
 }
 return 0;
 }
```

```
10. #include <stdio.h>
 #define MAX_NIZ 20
 int main(void) {
 char niz1[MAX NIZ + 1 + MAX NIZ]; // uociti + MAX NIZ
 char niz2[MAX_NIZ + 1];
 printf("Upisite 1. niz > ");
 fgets(niz1, MAX_NIZ + 1, stdin);
 int i = 0;
 while (niz1[i] != '\0') {
 if (niz1[i] == '\n')
 niz1[i] = '\0';
 i = i + 1;
 }
 int duljina1 = 0;
 while (niz1[duljina1] != '\0') {
 duljina1 = duljina1 + 1;
 }
 printf("Upisite 2. niz > ");
 fgets(niz2, MAX_NIZ + 1, stdin);
 i = 0;
 while (niz2[i] != '\0') {
 if (niz2[i] == '\n')
 niz2[i] = '\0';
 i = i + 1;
 int duljina2 = 0;
 while (niz2[duljina2] != '\0') {
 duljina2 = duljina2 + 1;
 }
 int poz;
 printf("Upisite poziciju > ", &poz);
 scanf("%d", &poz);
 if (poz >= 1 && poz <= duljina1) {
 /* Sve znakove u niz1 od indeksa poz-1 do indeksa duljina1
 posmaknuti za duljina2 u desno, ali mora se zapoceti
 od zadnjeg znaka. Uociti, posmaknut ce se
 i \0, tako da ce niz1 na kraju biti dulji za duljina2 znakova */
 for (i = duljina1; i >= poz - 1; i = i - 1)
 niz1[i + duljina2] = niz1[i];
 /* od pozicije poz, odnosno indeksa poz-1 u niz1
 upisati sadrzaj niza niz2 */
 for (i = 0; i < duljina2; i = i + 1) {
 niz1[poz - 1 + i] = niz2[i];
 }
 printf("%s", niz1);
 } else {
 printf("Neispravna pozicija");
 }
 return 0;
 }
```

```
11.#include <stdio.h>
 #define MAX_NIZ 20
 int main(void) {
 char niz1[MAX_NIZ + 1];
 char niz2[MAX_NIZ + 1];
 char niz3[MAX_NIZ + 1 + MAX_NIZ]; // uociti + MAX_NIZ
 printf("Upisite 1. niz > ");
 fgets(niz1, MAX_NIZ + 1, stdin);
 int i = 0;
 while (niz1[i] != '\0') {
 if (niz1[i] == '\n')
 niz1[i] = '\0';
 i = i + 1;
 }
 printf("Upisite 2. niz > ");
 fgets(niz2, MAX_NIZ + 1, stdin);
 i = 0;
 while (niz2[i] != '\0') {
 if (niz2[i] == '\n')
 niz2[i] = '\0';
 i = i + 1;
 }
 /* prepisati niz1 u niz3 */
 int ind3;
 i = ind3 = 0;
 while (niz1[i] != '\0') {
 niz3[ind3] = niz1[i];
 ind3 = ind3 + 1;
 i = i + 1;
 }
 /* dopisati niz2 na kraj niza niz3 */
 i = 0;
 while (niz2[i] != '\0') {
 niz3[ind3] = niz2[i];
 ind3 = ind3 + 1;
 i = i + 1;
 }
 /* na kraj niza niz3 upisati \0 */
 niz3[ind3] = '\0';
 printf("%s", niz3);
 return 0;
 }
```

```
12.#include <stdio.h>
 #define MAX NIZ 20
 #define DG 'a'
 #define GG 'z'
 int main(void) {
 char niz[MAX_NIZ + 1];
 int brojac[GG - DG + 1] = \{0\};
 printf("Upisite niz > ");
 fgets(niz, MAX_NIZ + 1, stdin);
 int i = 0;
 while (niz[i] != '\0') {
 if (niz[i] >= DG && niz[i] <= GG) {
 brojac[niz[i] - DG] = brojac[niz[i] - DG] + 1;
 i = i + 1;
 }
 for (i = 0; i < GG - DG + 1; i = i + 1) {
 if (brojac[i] > 0) {
 printf("slovo '%c' pojavilo se %2d puta\n", i + DG, brojac[i]);
 }
 }
 return 0;
 }
```

13. Prvi bit za predznak se postavlja na P=1. Time je pitanje predznaka riješeno (upamtiti: u IEEE 754 formatu se ne koristi ništa što podsjeća na tehniku dvojnog komplementa!)

Sada treba odrediti karakteristiku i mantisu. Prvo pretvoriti broj u binarni oblik:

```
17.78125_{10} = 10001.11001_2
```

Normalizirati:

```
10001.11001_2 = 1.000111001 \cdot 2^4
BE = 4_{10} \Rightarrow K = 4 + 127 = 131_{10} = 10000011_2
M = 1.000111001
```

U 32-bitni registar prepisati P, K i M (ali BEZ tzv. SKRIVENOG BITA!):

1 10000011 000111001000000000000000

Grupirati po tri znamenke s desna na lijevo:

Grupirati po četiri znamenke s desna na lijevo:

14. Varijable tipa float pohranjuju se prema IEEE 754 formatu standardne preciznosti

Odrediti predznak: P = 1, stoga je broj negativan.

Odrediti binarni eksponent:

$$K = 10000101_2 = 133_{10} \Rightarrow BE = 133 - 127 = 6$$

Odrediti mantisu (vratiti joj skriveni bit):

Rezultat se dobije množenjem mantise s 2^{BE}:

Ne zaboraviti negativni predznak (jer P=1)

Konačni rezultat: -88.0

- 15. 128.125₁₀
- 16. -12.625₁₀
- 17. K = 255, u mantisi su svi bitovi postavljeni na nulu. Radi se o prikazu beskonačnosti. Budući da je predznak P=1, konačno rješenje jest: $-\infty$.
- 18. K = 255, a u mantisi postoji jedan ili više bitova koji su postavljeni na jedinicu. U registru je prikazana vrijednost NaN (Not a Number).
- 19. K = 0, a u mantisi su svi bitovi postavljeni na 0. Radi se o prikazu broja 0. Budući da je predznak P=1, konačno rješenje jest: -0.0.
- 20. K = 0, a u mantisi postoje bitovi koji su postavljeni na jedan. Radi se o prikazu denormaliziranog broja.

```
00 \ 68 \ 00 \ 00_{16} = 0000 \ 0000 \ 0110 \ 1000 \ 0000 \ 0000 \ 0000 \ 0000_2
```

BE = -126₁₀ (kod denormaliziranog broja ne koristi se formula BE = K - 127)

M = 0.1101₂ (kod denormaliziranog broja skriveni bit nije 1, nego 0)

Rezultat se dobije množenjem mantise s 2^{BE}:

$$0.1101_2 \cdot 2^{-126} = 0.8125_{10} \cdot 2^{-126} \approx 9.55 \cdot 10^{-39}$$

```
21.#include <stdio.h>
 #define MAXNIZ 30
 #define MAXOSOBA 10
 int main(void) {
 struct osoba s {
 char ime[MAXNIZ + 1];
 char prezime[MAXNIZ + 1];
 };
 struct osoba_s osoba[MAXOSOBA];
 // ucitavanje podataka
 int i;
 for (i = 0; i < MAXOSOBA; i = i + 1) {
 printf("%2d. Ime > ", i + 1);
 fgets(osoba[i].ime, MAXNIZ + 1, stdin);
 int k = 0;
 while (osoba[i].ime[k] != '\0') {
 if (osoba[i].ime[k] == '\n') {
 osoba[i].ime[k] = '\0';
 }
 k = k + 1;
 }
 printf("%2d. Prezime > ", i + 1);
 fgets(osoba[i].prezime, MAXNIZ + 1, stdin);
 k = 0;
 while (osoba[i].prezime[k] != '\0') {
 if (osoba[i].prezime[k] == '\n') {
 osoba[i].prezime[k] = '\0';
 }
 k = k + 1;
 }
 }
 // ispis
 printf("\n");
 for (i = MAXOSOBA - 1; i \ge 0; i = i - 1) {
 printf("%s, %s\n", osoba[i].prezime, osoba[i].ime);
 }
 return 0;
 }
```

```
22.#include <stdio.h>
 int main(void) {
 struct osoba_s {
 int mbr;
 int godRod;
 };
 int n;
 printf("Upisite broj osoba > ");
 scanf("%d", &n);
 struct osoba_s osoba[n];
 // ucitavanje podataka o osobama
 int i;
 for (i = 0; i < n; i = i + 1) {
 printf("%2d. osoba > ", i + 1);
 scanf("%d %d", &osoba[i].mbr, &osoba[i].godRod);
 }
 // sortiranje
 int ind_min, j;
 struct osoba_s pomocni;
 for (i = 0; i < n - 1; i = i + 1) {
 ind_min = i + 1;
 for (j = i + 2; j < n; j = j + 1) {
 if (osoba[j].godRod < osoba[ind_min].godRod ||</pre>
 (osoba[j].godRod == osoba[ind_min].godRod &&
 osoba[j].mbr < osoba[ind_min].mbr)</pre>
 ) {
 ind_min = j;
 }
 if (osoba[ind_min].godRod < osoba[i].godRod ||</pre>
 (osoba[ind min].godRod == osoba[i].godRod &&
 osoba[ind_min].mbr < osoba[i].mbr)) {</pre>
 pomocni = osoba[i];
 osoba[i] = osoba[ind_min];
 osoba[ind_min] = pomocni;
 }
 }
 // ispis
 printf("\n");
 int ispisujeSeGodina = -1;
 for (i = 0; i < n; i = i + 1) {
 if (osoba[i].godRod != ispisujeSeGodina) {
 printf("%4d. godina\n", osoba[i].godRod);
 ispisujeSeGodina = osoba[i].godRod;
 }
 printf("%9d\n", osoba[i].mbr);
 }
 return 0;
 }
```

```
23. #include <stdio.h>
 int main(void) {
 struct oglas_s {
 int sifOglas;
 int cijena;
 int povrsina;
 };
 int n;
 printf("Upisite broj oglasa > ");
 scanf("%d", &n);
 struct oglas_s oglas[n];
 // ucitavanje podataka o oglasima
 int i;
 for (i = 0; i < n; i = i + 1) {
 printf("%2d. oglas > ", i + 1);
 scanf("%d %d %d", &oglas[i].sifOglas, &oglas[i].cijena, &oglas[i].povrsina);
 }
 // sortiranje
 int ind_raniji; // element (iz ostatka polja) koji treba ici blize pocetku
 int j;
 struct oglas_s pomocni;
 for (i = 0; i < n - 1; i = i + 1) {
 ind raniji = i + 1;
 for (j = i + 2; j < n; j = j + 1) {
 if (oglas[j].cijena > oglas[ind_raniji].cijena ||
 (oglas[j].cijena == oglas[ind_raniji].cijena &&
 oglas[j].povrsina > oglas[ind_raniji].povrsina) ||
 (oglas[j].cijena == oglas[ind_raniji].cijena &&
 oglas[j].povrsina == oglas[ind_raniji].povrsina &&
 oglas[j].sifOglas < oglas[ind_raniji].sifOglas)</pre>
 ) {
 ind_raniji = j;
 }
 if (oglas[ind_raniji].cijena > oglas[i].cijena ||
 (oglas[ind_raniji].cijena == oglas[i].cijena &&
 oglas[ind raniji].povrsina > oglas[i].povrsina) ||
 (oglas[ind_raniji].cijena == oglas[i].cijena &&
 oglas[ind_raniji].povrsina == oglas[i].povrsina &&
 oglas[ind_raniji].sifOglas < oglas[i].sifOglas)</pre>
 ) {
 pomocni = oglas[i];
 oglas[i] = oglas[ind_raniji];
 oglas[ind raniji] = pomocni;
 }
 }
 // ispis
 printf("\n");
 for (i = 0; i < n; i = i + 1) {
 printf("%8d EUR %8d m2 %8d\n", oglas[i].cijena, oglas[i].povrsina, oglas[i].sif0glas);
 }
 return 0;
 }
```