Zadaci - 10. dio, Funkcije (drugi dio)

(Pozvana) funkcija poziva drugu funkciju

Zadatak 99:

Pogledajte ponovo zadatak broj 110. Da se podsjetimo, zadatak je glasio:

Napravite program koji će od korisnika zahtijevati unos dva broja, m za indeks početka niza i n za indeks kraja niza. Funkcija main treba pozvati funkciju f1 za svaki cijeli broj iz tog raspona [m, n]. Funkcija f1 treba provjeriti da li je vrijednost koju ona prima kvadrat nekog broja. Samo ako jeste, funkcija ga treba ispisati na ekran.

Implementacija definicije funkcije £1 nam nije sada bitna. Obratite pažnju na poziv i prototip funkcije £1.

```
#include <iostream>
2:
 #include <math.h>
3:
 using namespace std;
4:
5:
 void f1(int);
6:
7:
 void main()
8:
9:
 int m, n;
10:
 cout << "Unesi pocetak i kraj niza: \n";</pre>
11:
12:
 cin >> m >> n;
13:
14:
 for (int i=m; i<=n; i++)</pre>
15:
 {
 f1(i); // ovu funkciju pozivamo (n-m+1) puta
16:
17:
18:
19:
20:
 void f1(int u1)
21:
22:
```


Prepravite gornji program slijedeći navedene zahtjeve:

- definiciju funkcije f1 nemojte mijenjati
- for-petlja sa pozivom funkcije £1 se mora sada nalaziti u novoj funkciji £0
- funkciju f0 pozovite samo jednom iz funkcije main
- formatirajte program tako da ispisuje sljedeće poruke:

Riješen C++ kôd se nalaze na stranici 136.

Pomoć:

- ovdje ćete morati koristiti prototipove funkcija
- for-petlju izvršite u funkciji f0
- funkciji f0 moramo (iz main-a) reći koliko će puta ponoviti *for*-petlju: to možemo činiti na dva načina:

- 1. funkciji £0 ćemo proslijediti dva parametra za početak i kraj niza, a to su:
 - aktuelni parametri u funkciji main: m i n
 - formalni parametri u funkciji f0: up i uk (p za početak, k za kraj)
- 2. funkciji £0 ćemo proslijediti <u>samo jedan</u> parametar za ukupan broj ponavljanja *for*-petlje, a to je:
 - aktuelni parametar u funkciji main: vrijednost (n-m+1)
 - formalni parametar u funkciji f0: ux

Funkciju f1 ćemo ostaviti neizmijenjenu!

Zadatak 100:

Slijedi zadatak sa ugniježđenom for-petljom u kojem nećete koristiti funkcije.

Koristeći izdvojeni dijagram toka za <u>prost broj</u> koji vam je dat u zadatku 100 (str. 95, workshop br. 9) napravite <u>dijagram toka</u> za sljedeći program:

Program treba izračunati sumu prostih brojeva od x do y. (Korisnik unosi vrijednosti x i y).

Dijagram toka riješite iz dva koraka:

- nacrtajte dio dijagrama za provjeru je li broj prost (*for*-petlja i *if-else* iskaza (dvostruki izbor)) prepravite desni dio dijagrama toka iz zadatka br. 100
- nacrtajte (prepravite lijevi dio dijagrama toka iz zadatka br. 100) ostatak programa sa praznim prostorom u kojem bi se trebao nalaziti prethodno nacrtani dijagram toka

Riješen dijagram toka i bez C++ kôda se nalaze na stranici 137.

Pomoć:

- u lijevom dijagramu toka postavite početnu vrijednost varijable za sumu s na nulu
- pošto program treba samo računati sumu a ne ispisivati, morate u desnom dijagramu toka umjesto *if-else*-iskaza (dvostruki izbor) za ispis poruke '...je prost' ili '...NIJE prost' ubaciti *if*-iskaz (jednostruki izbor) koji će ako je broj n prost povećati sumu s za vrijednost n

Zadatak 101:

Napišite program (prepravite program iz prethodnih *workshop*-ova) koji će koristeći funkciju ispisi ako je prost ispisat proste brojeve iz datog raspona.

Riješen C++ kôd se nalaze na stranici 137.

Pomoć:

- funkcija ispisi ako je prost treba provjeriti da li je ulazni parametar prost broj
- samo ako je ulazni parametar prost, funkcija treba ispisati taj broj
- funkcija ispisi ako je prost treba imati jedan ulazni parametar tipa int

Zadatak 102:

Prepravljamo prethodni program:

- ostavite neizmijenjen prototip i definiciju funkcije ispisi ako je prost
- u funkciji main unesite broj n na zahtjev korisnika (koliko puta želi da ponovi program)

- u for-petlju dodajte poziv nove funkcije fx() koja nema parametara
- izvršite for-petlju n puta

Preporučujemo, nakon što ste implementirali definiciju funkcije ispisi_ako_je_prost i uspješno testirali u prethodnom zadatku, da sakrijete tijelo funkcije. Ako koristite Visual Studio 2003 ili 2005 ili 2008 to možete učiniti jednim klikom na znak '-' ispred funkcije:

Sakrivanjem kôda koji trenutno nećete mijenjati, lakše ćete moći održavati vaš program, a ujedno program postaje biti pregledniji.

Implementirajte funkciju fx, tako da ona poziva funkciju ispisi_ako_je_prost za svaki cijeli broj iz niza [m,n]. Korisnik unosi brojeve m i n u funkciji fx.

Program formatirajte na sljedeći način.

Riješen C++ kôd se nalaze na stranici 138.

Dijagram toka funkcije

Dijagram toka za program sa funkcijom se crta kao dva odvojena programa, s tim da se sadržaj funkcije main nalazi između **START** i **KRAJ**, a sadržaj pozvane funkcije (potprogram) se nalazi između '**PP**' (**p**očetak **p**rograma) i '**PUP**' (**p**ovratak **u p**rogram). Izraz za poziv funkcije (potprograma) se crta sa dvostrukim vertikalnim linijama.

Zadatak 103:

Koristeći Visual Studio napravite neki koristan program koristeći DOS-ove naredbe u funkciji system. Evo primjera:

Primjer gotovih funkcija

Zadatak 104:

Napraviti program koji će od korisnika zahtjevati unos pet brojeva (a,b,c,d,e). Potrebno je izračunati:

-
$$y_1 = \sqrt{a}$$
 (uslov: $a \ge 0$)
- $y_2 = \log_{10} b$ (uslov: $b > 0$)
- $y_3 = \log_e b = \ln b$ (uslov: $c > 0$)
- $y_4 = \cos(c)$ (vrijednost c je u radijanima)
- $y_5 = \sin(c)$

- $y_6 = d^e$ (ako je d=0, onda e mora biti različito od 0, jer je 0^0 nedefinisano)

Riješen C++ kôd se nalaze na stranici 138.

Pomoć:

Funkcija u matematici	Funkcija u C++	Uslov
$y = \sqrt{x}$	y = sqrt(x)	x≥0

$y = \log_{10} x$	y = log10(x)	x>0
$y = \ln(x)$	y = log(x)	x>0
$y = \cos(x)$	y = cos(x)	
$y = \sin(x)$	$y = \sin(x)$	
$y = (x_1)^{x_2}$	y = pow(x1, x2)	(x1!=0) (x2!=0) barem jedna vrijednost mora biti različita od nule

Razlika između void-funkcije i funkcije sa povratnom vrijednošću

Analizirajte <u>pozive</u> funkcije u sljedećem dijelu programa! <u>Veoma je</u>bitno da shvatite razlike između ove dvije vrste funkcija. Čitajte kôd pažljivo.

```
8:
 void main()
9:
 {
10:
 float x;
 //poziv funkcije koja nije void
11:
 x = sqrt(9.0);
 cout << "x = " << x << endl;
12:
13:
 ispisi_ako_je_prost(17); //poziv void-funkcije
14:
15:
16:
```

Funkcija sqrt (linija br. 11):

- pozivana je funkcija koja <u>nije</u> tipa void, to znači da:
 - o funkcija sqrt dodjeljuje vrijednost (broj 3) onoj varijabli kojoj je funkcija pridružena znakom jednakosti, tj. varijabli x
 - o ova funkcija ne ispisuje nikakvu vrijednost na ekran

Zadatak 105:

Šta će sljedeći program ispisati:

```
void main()
6:
 {
 "sqrt(9.0)" predstavlja vrijednost 3
7:
 double x;
 "sqrt(4.0)" predstavlja vrijednost 2
8:
 x = sqrt(9.0) + 2 * sqrt(4.0);
 x = 3 + 2 * 2
9 .
10:
 cout << "x = " << x << endl;
11:
12:
 x = pow(sqrt(9.0), 3);
13:
 cout << "x = " << x << endl;
14:
15:
 x = sqrt(sqrt(16.0));
16:
 cout << "x = " << x << endl;
17:
18:
 x = pow(sqrt(sqrt(16.0)), sqrt(9.0));
 cout << "x = " << x << endl;
19:
20:
21:
 if (sqrt(9.0) > sqrt(8.9))
22:
 cout << sqrt(9.0) <<" je vece od " << sqrt(8.9) << endl;</pre>
```

Funkcija ispisi ako je prost (linija br. 14):

- pozivana je funkcija koja <u>je</u> tipa void, to znači da:
 - o funkcija <u>ne vraća</u> nikakvu vrijednost <u>u program</u>, već je izlaz ove funkcije poruka ispisana <u>na ekran</u> pomoću naredbe cout
 - o ova funkcije se <u>ne smije</u> pridružiti (znakom jednakosti ili sl.) nekoj varijabli, niti se smije nalaziti u naredbi cout kao što to smije funkcija sqrt (linija br. 22)

Pitanje: Koja je povratna vrijednost funkcije system? Da li je void ili ne?

Odgovor: Funkcija system je istog tipa kao i funkcija ispisi ako je prost.

Zadatak 106:

Pronađite greške u pozivima funkcija u sljedećem programu uz pretpostavku da su prototipovi funkcija ispravni.

```
#include <iostream>
2:
 #include <math.h>
3:
 using namespace std;
4:
5:
 void f0();
 // prototip funkcije
 6:
7:
8:
9:
10: void main()
11: {
12:
 double x = f1();
13:
 f0();
14:
 f2(3,4);
 f2(sqrt(9.0), sqrt(4.0));
15:
16:
 f2(pow(2.0), sqrt(4.0));
f3(pow(2.0, 2.0));
17:
 f1(f3());
18:
19:
 pow(3,4);
20:
 x = sqrt(f1(), f3());
21:
 cout << f3() << endl;
 cout << int (f3()) << endl;</pre>
22:
23:
 char y = system("PAUSE");
24:
25:
```

Rješenje se nalaze na stranici 139.

Funkcija sa povratnom vrijednošću (funkcija koja nije void)

Pogledajte ponovo funkciju volumen iz zadatka br. 120. Funkcija računa zapreminu u litrima za tri ulazna parametra koji predstavljaju dužinu, širinu i visinu bazena u metrima.

```
1:
 #include <iostream>
2:
 using namespace std;
3:
4:
 void volumen(int u1, int u2, int u3)
5:
6:
 int V;
7:
 V = u1 * u2 * u3 * 1000;
 // kubni metar pomnožen sa 1000 = 1 litar!!
8:
9:
 cout << "Zapremina: " << V << " m \n";</pre>
10:
11: }
12:
13: void main()
14: {
15:
 int a, b, c;
16:
 cout << "Unesi dimenzije u metrima:\n";</pre>
17:
18:
 cin >> a >> b >> c;
19:
20:
 volumen(a,b,c);
21:
```

U funkciji main unosimo vrijednosti za tri varijable (a, b, c) i prosljeđujemo ih funkciji volumen pri njenom pozivu. U funkciji volumen te tri varijable primamo kao u1, u2, u3. Funkcija volumen izračunava zapreminu v i ispisuje je na ekran. Varijabla v koja pamti zapreminu postoji <u>samo</u> u funkciji volumen a ne u funkciji main. Stoga funkcija main 'ne zna' vrijednost zapremine. Kad bi iz funkcije main htjeli npr. ispisati vrijednost zapremine na ekran ili u fajl, ne bi smo to mogli učiniti. Vrijednosti izračunate u ovakvim funkcijama, koje su tipa void (kao što je to funkcija volumen), mogu se ispisati samo na ekran a ne mogu se 'prenijeti' u funkciju main.

Prenos vrijednosti iz void-funkcije u funkciju main možemo postići kad bi koristili globalne varijable. U tom slučaju bi istu varijablu mogli koristiti u funkciji volumen za računanje zapremine i u funkciji main za neke druge operacije (kao što je ispis u fajl i ponovni ispis na ekran). Slijedi primjer sa globalnom varijablom.


```
1:
 #include <iostream>
2:
 using namespace std;
3:
4:
 //globalna varijabla
5:
6:
 void volumen(int u1, int u2, int u3)
7:
 \mathbf{v} = u1 * u2 * u3 * 1000;
8:
9:
 cout << "Zapremina: " <
 V << " litara \n";
10: }
11:
12:
 void main()
13:
14:
 int a, b, c;
15:
 cout << "Unesi dimenzije u metrima:\n";</pre>
16:
17:
 cin >> a >> b >> c;
18:
19:
 volumen(a,b,c);
20:
 cout << "Zapremina u litrima iznosi: " << v << endl;</pre>
21:
22:
```

Rekli smo već da nije preporučljivo koristiti globalne varijable, a u narednim zadacima slijedi objašnjenje. Najbolji način je koristiti funkcije sa povratnom vrijednošću (funkcije koje nisu void).

Za vježbu riješite sljedeći zadatak.

Zadatak 107:

Prepravite prethodni primjer tako da koristite funkciju sa povratnom vrijednošću (funkcija koja nije void) pod imenom vol sa tri ulazna parametra. Prepravite \underline{samo} funkciju \underline{main} . Kasnije ćete dodati prototip i definiciju funkcije vol.

Dodajte u funkciju main još jedan *if*-iskaz koji će, ako je zapremina veća od 1000, ispisati poruku "Bazen je velik!".

Napravite dvije verzije:

- jednu sa korištenjem varijable v,
- drugu bez korištenja varijable v.

Primjer prepravljene funkcije main se nalazi na stranici 139.

Prototip i definicija funkcije sa povratnom vrijednošću

Možemo zaključiti, da ime funkcije vol predstavlja vrijednost zapremine koja je tipa *integer*. Znači da ova funkcija vol (koja je nije vold) vraća vrijednost tipa *int*. Stoga ćemo u prototipu funkcije umjesto vold koristiti int kao povratnu vrijednost.

*** Pod povratnom vrijednošću se <u>ne</u> podrazumijeva vrijednost (zapremina) koja se ispisuje pomoću naredbe cout na ekran, već vrijednost (zapremina) koja se vraća iz neke funkcije u funkciju main.(Funkcija vraća vrijednost kroz svoje ime). ***

U prototipu funkcije vol govorimo da će funkcija vraćati vrijednost tipa int:

```
5: int vol(int, int, int); // prototip
```

Definicija funkcije koja nije void mora sadržavati naredbu koja će vraćati izračunatu vrijednost u funkciju koja je poziva, ovdje main. To je naredba return x; koja će vraćati vrijednost varijable x. Pogledajte liniju br. 9.

Dodajte funkciju vol u prethodni program (zadatak br. 128).

Zadatak 108:

Napravite definicije za sljedeće prototipove funkcija:

```
5: float sr_vrij(float, float, float); // izlaz je aritetmicka srednina
6: int suma_parnih_brojeva(int, int); // izlaz je suma parnih brojeva od u1 do u2
7: float max(float, float); // izlaz je veci broj od u1 i u2
8: float hipotenuza(float, float); // izlaz je hipotenuza, a ulaz su dvije katete
9: float kateta(float, float); // izlaz je kateta, a ulaz je hipotenuza i kateta
```


Dodajte u sljedeću nepotpunu funkciju main pozive gornjih funkcija.

```
11: void main()
12: {
 float a, b, c, y1;
cout << "Unesite tri broja \n";</pre>
13:
14:
15:
 cin >> a >> b >> c;
16:
17:
 cout << "Aritmeticka sredina od tri unesena broja je " << y1 << endl;</pre>
18:
19:
 int m, n, y2;
20:
 cout << "\nUnesite pocetak i kraj niza \n";</pre>
21:
 cin >> m >> n;
22:
23:
 cout << "Suma parnih brojeva od " << m << " do " << n << " je " << y2 << endl;
24:
25:
 float q, w, y3;
 cout << "\nUnesite dva broja \n";</pre>
26:
27:
 cin >> q >> w;
28:
 . . .
29:
 cout << "Veci broj od dva unesena: " << y3 << endl;</pre>
30:
31:
 float h, k1, k2;
cout << "\nUnesite dvije katete jednakostranicnog trougla \n";</pre>
32:
33:
 cin >> k1 >> k2;
34:
 cout << "Hipotenuza: " << h << endl;</pre>
35:
36:
37:
 float hi, ka1, ka2;
 cout << "\nUnesite hipetnuzu i katetu \n";</pre>
38:
39:
 cin >> hi >> ka1;
40:
 . . .
 cout << "Kateta: " << k2 << endl;</pre>
41:
42: }
```

Rješenje se nalazi na stranici 140.

Dodatak: Slijede primjeri za pozive funkcija sa povratnom vrijednošću.

```
#include <iostream>
2:
 #include <math.h>
3:
 using namespace std;
4:
5:
 float kub(float, float, float); //prototip
6:
7:
 void main()
 {
8:
 float a1, a2, a3, a4, a5, a6;
9:
 2184
 a1 = kub(2,3,4);
10:
 kub(12, 13,
11:
 a2 = kub(2,3,4) + 2;
12:
 kub (12, 12+1, 12+2)
13:
 2
14:
 a3 = kub(4/2, 3, 2*2) + kub(a1/2, a1/2+1, a1/2+2);
15:
 kub(2, 3, 4)
16:
17:
 // \text{kub}(2,3,4) = 3;
18:
 - Greška: vrijednost funkcije je
19:
 //kub(2,3,4)++;
 konstantna
20:
 a4 = kub(2,3,kub(1,1,1)*4);
21:
22:
 kub(2, 3, 4)
if (kub(a1,a1+1,a1+2) > kub(a2,a2+1, a2+2))
23:
24:
 cout << kub(a1,a1+1,a1+2) << " je vece od " << kub(a2, a2+1, a2+2);</pre>
25:
 else
26:
 \verb"cout << | kub (a1,a1+1,a1+2) << " je manje od " << | kub (a2, a2+1, a2+2);
27:
28:
29:
 a5 = sqrt(kub(a1, a1/2, a1/3));
30:
31:
 a6 = sqrt(sqrt(sqrt(256.0))); // osmi korijen od 256.0
32:
33:
34:
 float kub(float u1, float u2, float u3)
35:
 return V = u1 * u2 * u3;
36:
37:
```


Rješenja


```
Rješenje zadatka br. 99: (prvi način)
1:
 #include <iostream>
2:
 #include <math.h>
3:
 using namespace std;
4:
5:
 void f1(int);  // prototip (deklaracija) funkcije
 void f0(int, int); // prototip (deklaracija) funkcije
6:
7:
8:
 void main()
9:
10:
 int m, n;
11:
12:
 cout << "Unesi pocetak i kraj niza: \n";</pre>
13:
 cin >> m >> n;
14:
15:
 f0(m, n); //funkcija se poziva samo jednom
16:
17:
 cout << "Kraj programa \n";</pre>
18: }
19:
20: void f0(int up, int uk)
21: {
22:
 cout << "\n----Ulazak u funkciju f0---- \n";</pre>
23:
 for (int i=up; i<=uk; i++)</pre>
24:
25:
 {
 // funkcije se poziva (n-m+1) odnosno (uk-up+1) puta
26:
 f1(i);
27:
28:
 cout << "---Izlazak iz funkcije f0--- \n\n";</pre>
29:
30:
 void f1(int u1)
31:
32:
 ... // funkcije f1 je nepromijenjena
33:
```

```
Rješenje zadatka br. 100: (drugi način)
1:
 #include <iostream>
2:
 #include <math.h>
3:
 using namespace std;
4:
 void f1(int); // prototip (deklaracija) funkcije
void f0(int); // prototip (deklaracija) funkcije
5:
6:
7:
8:
 void main()
9:
 {
10:
 int m, n;
11:
12:
 cout << "Unesi pocetak i kraj niza: \n";</pre>
13:
 cin >> m >> n;
14:
15:
 f0(n-m+1); //funkciji se prosljeđuje se samo jedan parametar
16:
 cout << "Kraj programa \n";</pre>
17:
18: }
19:
 void f0(int ux)
20:
21:
 {
 cout << "\n----Ulazak u funkciju f0---- \n";</pre>
22:
23:
24:
 for (int i=1; i<=ux; i++)</pre>
 // ostatak funkcije je isti kao u prvom načinu
```


```
Rješenje zadatka br. 102:
1:
 #include <iostream>
2:
 using namespace std;
3:
 void ispisi_ako_je_prost(int); // prototip
4:
5:
6:
 void main()
7:
8:
 int x, y;
9:
 cout << "Unesite brojeve x i y \n";</pre>
10:
 cin >> x >> y;
cout << "=======\n";</pre>
11:
12:
13:
14:
 for (int n=x; n<=y; n++)</pre>
15:
16:
 ispisi_ako_je_prost(n);
17:
 }
18:
19:
20:
 void ispisi_ako_je_prost(int ux)
21: {
22:
 int b = 0;
23:
24:
 for (int i=2; i<=ux-1; i++)</pre>
25:
 if (ux % i == 0)
26:
27:
 b = b + 1;
28:
29:
30:
31:
 if (b == 0)
32:
33:
 cout << "Broj " << ux << " je prost. n";
34:
```


```
Rješenje zadatka br. 103:
1:
 #include <iostream>
2:
 using namespace std;
3:
4:
 void ispisi_ako_je_prost(int);
5:
 void fx();
6:
7:
 void main()
8:
 {
9:
 int n;
10:
11:
 cout << "Koliko puta zelite ponoviti program: ";</pre>
 cin >> n;
12:
13:
 for (int i=1; i<=n; i++)</pre>
14:
15:
16:
 cout << "\n\n=======\n\n";
17:
18:
 }
19: }
20:
21: void fx()
22: {
23:
 int m, n;
24:
 cout << "Unesi pocetak i kraj niza: ";</pre>
 cin >> m >> n;
25:
26:
27:
 for (int i=m; i<=n; i++)</pre>
28:
29:
 ispisi_ako_je_prost(i);
30:
 }
31: }
32:
33: void ispisi_ako_je_prost(int ux)
34: {
```

Rješenje zadatka br. 104:


```
#include <iostream>
1:
 #include <math.h>
2:
3:
 using namespace std;
4:
5:
 void main()
6:
 float a, b, c, d, e, y1, y2, y3, y4, y5, y6;
cout << "Unesi broj a koji nije negativan: ";</pre>
7:
8:
 cin >> a;
9:
10:
11:
 cout << "Unesi broj b koji je pozitivan: ";</pre>
12:
 cin >> b;
13:
14:
 cout << "Unesi ugao c u radijanima (1 rad = 90 stepeni): ";</pre>
15:
 cin >> c;
16:
17:
 cout << "Unesi bazu d: ";</pre>
18:
 cin >> d;
19:
20:
 cout << "Unesi eksponent e: ";</pre>
21:
 cin >> e;
22:
23:
 if (a>=0)
24:
 {
25:
 y1 = sqrt(a);
 cout << "y1 = " << y1 << endl;
26:
27:
 }
28:
29:
 if (b > 0)
30:
 y2 = log10(b);
31:
32:
 y3 = log(b);
 cout << "y2 = " << y2 << endl;
cout << "y3 = " << y3 << endl;
33:
34:
35:
 }
36:
37:
 y4 = cos(c);
38:
39:
 y5 = sin(c);
 cout << "y4 = " << y4 << endl;
40:
 cout << "y5 = " << y5 << endl;
41:
42:
 if (d!=0 || e!=0)
43:
44:
 {
 y6 = pow(d,e);
cout << "y6 = " << y6 << endl;
45:
46:
47:
 }
48:
```

Rješenje zadatka br. **105**:


```
#include <iostream>
1:
2:
 #include <math.h>
3:
 using namespace std;
4:
 void f0();
5:
6:
 void f1(int);
7:
 void f2(int, int);
8:
 void f3(float);
9:
10:
 void main()
11:
 // f1 je tipa void
// OK
12:
 double x = f1();
13:
 f0();
14:
 // OK
 f2(3,4);
15:
 f2(sqrt(9.0), sqrt(4.0)); // OK
 f2(pow(2.0), sqrt(4.0)); // u funkciji pow se nalazi samo jedan parametar f3(pow(2.0, 2.0)); // OK
16:
 // OK
// f3 je tipa void
17:
18:
 f1(f3());
 // pow nije tipa void
19:
 pow(3,4);
20:
 x = sqrt(f1(), f3());
 // f1 i f3 su tipa void
21:
 cout << f3() << endl;
 // f3 je tipa void
22:
 cout << int (f3()) << endl; // f3 je tipa void
23:
 char y = system("PAUSE"); // system je tipa void
24:
 }
25:
```

```
Rješenje zadatka br. 106 - prvi način - sa varijablom v:
1:
 void main()
2:
 {
3:
 int a, b, c, V; // varijabla V je sada lokalna
4:
5:
 cout << "Unesi dimenzije u metrima:\n";</pre>
 cin >> a >> b >> c;
7:
8:
 V = vol(a,b,c);
9:
10:
 cout << "Zapremina u litrima iznosi: " << V << endl;</pre>
11:
12:
 if (v > 1000)
 cout << "Bazen je velik! \n";</pre>
13:
14:
```


```
Rješenje zadatka br. 107 - drugi način – bez varijable v:
1:
 void main()
2:
 {
3:
 int a, b, c;
4:
5:
 cout << "Unesi dimenzije u metrima:\n";</pre>
6:
 cin >> a >> b >> c;
7:
8:
 cout << "Zapremina u litrima iznosi: " << vol(a,b,c) << endl;</pre>
9:
10:
 if (vol(a,b,c) > 1000)
 cout << "Bazen je velik! \n";</pre>
11:
12:
```

```
Rješenje zadatka br. 108:
44: float sr_vrij(float u1, float u2, float u3)
45: {
46:
 float x;
47:
 x = (u1 + u2 + u3)/3;
48:
 return x;
49: }
50:
51: int suma_parnih_brojeva(int u1, int u2)
52: {
53:
 int s = 0;
54:
 for (int i=u1; i<=u2; i++)</pre>
55:
 {
 if (i\%2 == 0)
56:
 s = s + i;
57:
58:
 }
59:
 return s;
60: }
61: float max(float u1, float u2)
62: {
63:
 if (u1 > u2)
64:
 return ul; // mozemo koristiti i vise return naredbi
65:
 else
66:
 return u2;
67:
68:
69: float hipotenuza(float uk1, float uk2)
70: {
71:
 return sqrt(uk1*uk1 + uk2*uk2);
72:
 // u naredbi return mogu se nalaziti matematicki izrazi
73:
74: float kateta(float u1, float u2)
75: {
76:
 if (u1 > u2)
 // hipotenuza je veca od katete
77:
 return sqrt(u1*u1 - u2*u2);
78:
 else
79:
 return sqrt(u2*u2 - u1*u1);
80:
```

