

Структурно програмирање

Аудиториски вежби 7

Содржина

1. Функции		 	 	 1
1.1. Потсе	етување од предавања	 	 	 1
1.2. Функ	хции од математичката библиотека math.h	 	 	 2
1.3. Најче	есто користени математички функции	 	 	 2
1.4. Задач	ча 1	 	 	 3
1.5. Задач	ча 2	 	 	 4
1.6. Задач	ча 3	 	 	 5
1.7. Задач	ча 4	 	 	 6
1.8. Задач	ча 5	 	 	 6
1.9. Задач	ча 6	 	 	 7
2. Изворен в	кол ол примери и залачи	 	 	 9

1. Функции

1.1. Потсетување од предавања

1.1.1. Дефиниција на функција во С

```
tip ime(lista_na_formalni_argumenti) {
 telo_na_funkcijata
```

- tip типот на вредноста која ја враќа функцијата
- ime името на функцијата
- lista_na_formalni_argumenti листата со формални аргументи ги содржи аргументите заедно со нивните типови, разделени со запирка
- telo_na_funkcijata телото на функцијата ги содржи истите елементи како и самата main() функција

1.1.2. Повик на функција

```
ime(lista_na_argumenti);
```

- ime името на веќе дефинираната функција
- lista_na_argumenti листата на аргументи е со вистински аргументи кои што ако се повеќе ако се одделуваат со запирка

1.1.3. Пример на кориснички дефинирана функција

Да се напише програма во која со посебна функција се пресметува куб n^3 за вчитан природен број n.

Пример ех7_1.с

```
#include <stdio.h>

double kub(int x) {
 return x * x * x;
}

int main() {
 int n;
 printf("Vnesete eden priroden broj: ");
 scanf("%d", &n);
 double rezultat = kub(n);

 printf("Kubot na brojot %d e %.2f\n", n, rezultat);
 return 0;
}
```

1.2. Функции од математичката библиотека math.h

- Во С постои стандардна математичка библиотека math.h која што содржи многу готови математички функции.
- За да се употребува, треба претходно да се вклучи со: #include <math.h>
- Сите функции од стандардната библиотека math.h примаат аргументи од тип double и враќаат вредности од истиот тип.

1.3. Најчесто користени математички функции

Функција	Објаснување		
sqrt(x)	sqrt(x) квадратен корен од х		
exp(x)	експоненцијална функција е^х		
log(x)	природен логаритам од х (со основа е)		
log10(x)	логаритам од х со основа 10		
fabs(x)	апсолутна вредност од х		
ceil(x)	заокружува х на најмалиот цел број не помал од х		
floor(x)	заокружува х на најголемиот цел број не поголем од х		
pow(x, y)	х на степен у		
fmod(x, y)	остаток од х/у како реален број		
sin(x)	синус од x (во радијани)		
cos(x)	косинус од х (во радијани)		
tan(x)	тангенс од х (во радијани)		

1.3.1. Пример на користење на функција од math.h

Да се напише програма во која со посебна функција се пресметува куб n^3 за вчитан природен број n.

Пример ех7_2.с

```
#include <stdio.h>
#include <math.h>

int main() {
 int n;
 printf("Vnesete eden priroden broj: ");
 scanf("%d", &n);
 double rezultat = pow(n, 3);

 printf("Kubot na brojot %d e %.2f\n", n, rezultat);
 return 0;
}
```

1.4. Задача 1

Да се напишат соодветни функции за пресметување на дијаметар, периметар и плоштина на круг чиј што радиус се предава како аргумент. Потоа да се напише и програма во која за внесен (од тастатура) радиус ќе се повикаат овие функции за да се пресметаат дијаметарот, периметарот и плоштината на соодветниот круг.

Решение р7_4.с

```
#include <stdio.h>
#define PI 3.14
double dijametar(double radius);
double perimetar(double radius);
double ploshtina(double radius);
int main() {
 double radius, D, L, P;
 printf("Vnesete radius na krugot: ");
 scanf("%lf", &radius);
 D = dijametar(radius);
 L = perimetar(radius);
 P = ploshtina(radius);
 printf("Dijametar na krugot = %.2f\n", D);
 printf("Perimetar na krugot = %.2f\n", L);
 printf("Ploshtina na krugot = %.2f\n", P);
 return 0;
}
double dijametar(double radius) {
 return 2 * radius;
double perimetar(double radius) {
 return 2 * radius * PI;
double ploshtina(double radius) {
 return radius * radius * PI;
```

1.5. Задача 2

Да се напише програма која што ќе ги отпечати сите четирицифрени природни броеви кои се деливи со збирот на двата броја составени од првите две цифри и од последните две цифри на четирицифрениот број. На крајот треба да отпечати и колку вакви броеви се пронајдени.

Пример:

```
3417 е делив со 34 + 17
5265 е делив со 52 + 65
6578 е делив со 65 + 78
```

Решение р7_5.с

```
#include <stdio.h>
int zbir_po_2cifri(int n) {
 return n % 100 + n / 100;
int main() {
 int i;
 int count = 0;
 for(i = 1000; i <= 9999; ++i) {
 if(i % zbir_po_2cifri(i) == 0) {
 printf("%d\n", i);
 ++count;
 }
 printf("Vkupno: %d\n", count);
 return 0;
}
```

1.6. Задача 3

Да се напише програма која за даден природен број ја пресметува разликата помеѓу најблискиот поголем од него прост број и самиот тој број.

Пример: Ако се внесе 573, програмата треба да испечати 577 – 573 = 4

Решение р7_6.с

```
#include <stdio.h>
int prost(int n) {
 return 0;
 }
 return 1;
}
int prv_pogolem_prost(int n) {
 ++n;
 while(!prost(n)) {
 ++n;
 return n;
}
int main() {
 int n;
 scanf("%d", &n);
 int pogolem_prost = prv_pogolem_prost(n);
 printf("%d - %d = %d\n", pogolem_prost, n, pogolem_prost - n);
 return 0;
}
```

1.7. Задача 4

Да се напише програма што ќе ги отпечати сите прости броеви помали од 10000 чиј што збир на цифри е исто така прост број. На крајот да се отпечати колку вакви броеви се пронајдени.

Решение р7_7.с

```
#include <stdio.h>
int is_prime(int n) {
 if(n < 4) return 1;</pre>
 else {
 if(n % 2 == 0) return 0;
 else {
 int i;
 for(i = 3; i * i <= n; i += 2) {
 if(n % i == 0) {
 return 0;
 }
 }
 return 1;
}
int sum_digits(int n) {
 int sum = 0;
 while(n != 0) {
 sum += n % 10;
 n /= 10;
 return sum;
}
int main() {
 int i, count = 0;
 for(i = 2; i <= 9999; ++i) {
 if(is_prime(i) && is_prime(sum_digits(i))) {
 printf("%d\t", i);
 ++count;
 }
 printf("\nVkupno: %d\n", count);
 return 0;
}
```

1.8. Задача 5

Да се напише програма што ќе ги отпечати сите парови прости броеви помали од 1000 што се разликуваат меѓу себе за 2. На крај да се отпечати и нивниот број.

Решение р7_8.с

```
#include <stdio.h>
int prost(int n) {
 int i;
for(i = 2; i * i <= n; ++i) {</pre>
 if(n % i == 0) {
 return 0;
 }
 return 1;
}
int main() {
 int i, count = 0;
for(i = 1; i < 998; ++i) {</pre>
 if(prost(i) && prost(i + 2)) {
 printf("%d %d\n", i, i + 2);
 ++count;
 printf("Vkupno: %d\n", count);
 return 0;
}
```

1.9. Задача 6

Да се пресмета збирот:

```
1! + (1 + 2)! + (1 + 2 + 3)! + ... + (1 + 2 + ... + n)!
```


Користете функција за пресметување на збирот на првите к природни броеви Користете функција за пресметување факториел на еден природен број k

Решение р7_9.с

```
#include <stdio.h>
int suma(int n) {
 int i;
int s = 0;
 for(i = 1; i <= n; ++i) {
 s += i;
 return s;
int faktoriel(int n) {
 int result = 1;
 int i;
for(i = 1; i <= n; ++i) {</pre>
 result *= i;
 return result;
}
int main() {
 int n;
scanf("%d", &n);
 if(n > 0) {
 int i;
 int result = 0;
 int s;
for(i = 1; i < n; ++i) {</pre>
 s = suma(i);
 result += faktoriel(s);
 printf("%d! + ", s);
 }
 s = suma(n);
 result += faktoriel(s);
 printf("%d! = %d\n", s, result);
 } else {
 printf("Nevalidna vrednost\n");
 return 0;
}
```

2. Изворен код од примери и задачи

https://github.com/finki-mk/SP/

Source code ZIP