01001111 01110011 01101110 01101111

OSNOVI PROGRAMIRANJA VEŽBE 6

Marina Svičević, Đorđe Nedić, Mladen Marić, Danica Prodanović, Jovan Janićijević

 Napisati algoritam i program koji za zadatu tačnost eps izračunava Ojlerov broj e


```
e = \sum_{i=0}^{\infty} \frac{1}{i!}
```

```
#include <stdio.h>
main()
 int i;
 float k,e,eps;
 scanf("%f", &eps);
 e=1;
 k=1;
 i=0;
 while (1/k > eps)
 i++;
 k *=i;
 e +=1/k;
 printf("%6.2f\n",e);
```


 Napisati algoritam i program kojim se za uneti realan broj x približno izračunava cos x, za zadatu tačnost E, koristeći formulu

$$\cos(x) = \sum_{i=0}^{\infty} (-1)^{i} \frac{x^{2i}}{(2i)!}$$

$$a_{i-1} = (-1)^{i-1} \frac{x^{2i-2}}{(2i-2)!} \qquad a_{i} = (-1)^{i} \frac{x^{2i}}{(2i)!} \implies \qquad \frac{a_{i}}{a_{i-1}} = \frac{(-1)^{i} \frac{x^{2i}}{(2i)!}}{(-1)^{i-1} \frac{x^{2i-2}}{(2i-2)!}}$$

$$\Rightarrow \qquad \frac{a_{i}}{a_{i-1}} = -\frac{x^{2}}{(2i-1)(2i)}$$

$$\frac{a_i}{a_{i-1}} = -\frac{x^2}{(2i-1)(2i)}$$

```
#include <stdio.h>
#include <math.h>
main()
{
 int i;
 float eps,x,s,k;
 scanf("%f%f", &x, &eps);
 s=1.0;
 k=1.0;
 i=0;
 do
 i++;
 k = -k*x*x/((2*i-1)*(2*i));
 s=s+k;
 while (fabs(k) \ge eps);
 printf("%10.6f",s);
```


 Napisati algoritam i program kojim se za uneti realan broj R približno izračunava √R , za zadatu tačnost E, koristeći formulu

$$R_n = \frac{R_{n-1} + \frac{R}{R_{n-1}}}{2}; R_0 = 1$$

$$R_0 = 1$$
, $R_1 = \frac{1+R}{2}$, $R_2 = \frac{\frac{1+R}{2} + \frac{R}{\frac{1+R}{2}}}{2}$

$$R_n = \frac{R_{n-1} + \frac{R}{R_{n-1}}}{2}$$
; $R_0 = 1$

```
#include <stdio.h>
#include <math.h>
main(){
 double e,r0,r1,r;
 scanf("%lf%lf",&r,&e);
 r0=1;
 r1 = (r+1)/2;
 while (fabs(r1-r0)>e)
 r0=r1;
 r1=(r0+r/r0)/2;
 printf("%10.6lf\n",r1);
```


 Napisati algoritam i program koji za uneti prirodan broj x određuje broj prostih delilaca.


```
pocetak
 n
 b = 0
 i = 2
  n <> 1
n mod i = 0
 da
 b = b + 1
n \mod i = 0
 da
n = n \text{ div i}
 i = i + 1
 kraj
```

```
#include <stdio.h>
main()
 int n,i,b;
 scanf("%d",&n);
 i=2;
 b=0;
 while (n!=1)
 if (n%i ==0)
 b++;
 while (n % i ==0) n/=i; //ili n=n/i;
 i++;
 printf("%d \n",b);
```


 Napisati algoritam i program koji za uneti prirodan broj x radi njegovu faktorizaciju.


```
#include <stdio.h>
main(){
 int n,i,b;
 scanf("%d",&n);
 i=2;
 while (n!=1)
 if (n \% i ==0)
 b = 0;
 while (n % i ==0)
 n/=i;
 b=b+1;
 printf("%d na %d \n",i,b);
 i++;
```


 Napisati algoritam i program u kome se najpre unosi realan broj m, a zatim se unose realni brojevi sve dok zbir unetih brojeva ne postane veći od m ili dok se ne unese 10 brojeva. Na izlazu ispisati koji je kriterijum za izlaz iz petlje ispunjen.


```
početak
 m
 s = 0
 i = 0
s \le m, i < 10
  i = 1 + 1
  S = S + X
 ne
i = 10, s > m
 da
 ne
 i = 10
 da
```

kraj

```
#include <stdio.h>
main()
 int i;
 float m, x, s;
 scanf("%f",&m);
 i=0; s=0;
 while (s \le m \&\& i \le 10)
 i++;
 scanf("%f",&x);
 s +=x;
 if (i==10 \&\& s>m)
 printf("Ispunjena su oba uslova");
 else if (i==10)
 printf("Uneto je 10 brojeva");
 else printf("Suma je veca od %6.2f", m);
```


- Napisati algoritam i program kojim se unosi ceo broj n i n realnih brojeva i određuje najveći uneti broj.
- Napisati algoritam i program kojim se za date prirodne brojeve m i n određuje suma m poslednjih cifara broja n.
- Napisati algoritam i program koji za uneta dva prirodna broja m i n odredjuje njihov NZS.