01001111 01110011 01101110 01101111

OSNOVI PROGRAMIRANJA VEŽBE 9

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

 Matrica dimenzije m×n je šema brojeva koja se zapisuje kao:

- Matrica kod koje je m = n zove se kvadratna matrica.
- Definisanje matrice:

tip_vrednosti matrica[broj_vrsta][broj_kolona]

• Napisati algoritam i program kojim se za unete prirodne brojeve m i n ($1 \le m$, $n \le 20$) koji predstavljaju dimenzije matrice, unose realni brojevi koji predstavljaju elemente matrice po vrstama, a zatim se dobijena matrica ispisuje po kolonama.


```
#include <stdio.h>
main()
 float a[20][20];
 int i,j,m,n;
 scanf ("%d%d", &m, &n);
 for (i=0; i < m; i++)
 for (j=0;j<n;j++)
 scanf("%f",&a[i][j]);
 for (j=0; j < n; j++)
 for (i=0; i<m; i++)
 printf("%8.2f",a[i][j]);
 printf("\n");
```


• Napisati algoritam i program kojim se za unete prirodne brojeve m i n ($1 \le m$, $n \le 20$) koji predstavljaju dimenzije matrice, unose celi brojevi koji predstavljaju elemente matrice po vrstama, a zatim za unetu matricu računa prosečna vrednost svih elemnata matrice.


```
pocetak
 m, n
 i = 1, m
 = 1, n
 a[i,j]
 i = 1, m
 j = 1, n
s = s + a[i,j]
s = s / (m \cdot n)
 S
 kraj
```

```
#include <stdio.h>
main()
 int a[20][20];
 int i, j, m, n;
 float s;
 scanf("%d%d", &m, &n);
 for (i=0; i < m; i++)
 for (j=0; j< n; j++)
 scanf("%d", &a[i][j]);
 s=0.0;
 for (i=0; i < m; i++)
 for (j=0;j<n;j++) s+=a[i][j];
 s=s/(m*n);
 printf("%8.2f\n",s);
```


• Napisati algoritam i program kojim se za unete prirodne brojeve m i n ($1 \le m$, $n \le 20$) koji predstavljaju dimenzije matrice, unose celi brojevi koji predstavljaju elemente matrice po vrstama, a zatim formira niz koji sadrži zbir elemenata po vrstama.


```
pocetak
 m, n
 i = 1, m
 i = 1, n
 a[i,j]
 i = 1, m
 j = 1, n
s[i] = s[i] + a[i,j]
 i = 1, m
 s[i]
 kraj
```

```
#include <stdio.h>
main()
 int a[20][20], s[20];
 int i,j,m,n;
 scanf("%d%d", &m, &n);
 for (i=0; i < m; i++)
 for (j=0; j< n; j++)
 scanf("%d", &a[i][j]);
 for(i=0;i<m;i++)
 s[i]=0;
 for (i=0; i < m; i++)
 for (j=0; j< n; j++) s[i] = s[i] + a[i][j];
 for (i=0; i < m; i++)
 printf("%d\n",s[i]);
```


- Napisati algoritam i program kojim se za uneti prirodan broj n (1 ≤ n ≤ 20) koji predstavlja dimenzije kvadratne matrice, unose celi brojevi koji predstavljaju elemente matrice po vrstama, a zatim izračunava:
 - 1. maksimum elemenata na glavnoj dijagonali,
 - 2. broj 0 na sporednoj dijagonali,
 - 3. zbir elemenata ispod glavne dijagonale
 - 4. proizvod elemenata iznad sporedne dijagonale


```
#include <stdio.h>
main()
 int a[20][20];
 int i,j,n;
 int max, br, sum, pro;
 scanf("%d",&n);
 for (i=0; i < n; i++)
 for (j=0;j<n;j++)
 scanf("%d", &a[i][i]);
 \max = a[0][0];
 for(i=1;i<n;i++)
 if (\max < a[i][i]) \max = a[i][i];
 printf("max = %d\n", max);
 br = 0;
 for(i=0;i<n;i++)
 if (a[i][n-i-1]==0) br++;
 printf("br = %d\n",br);
 sum=0;
 for(i=1;i<n;i++)
 for(j=0;j<i;j++)
 sum=sum+a[i][j];
 printf("sum = %d\n", sum);
 pro = 1;
 for (i=0; i< n-1; i++)
 for (j=0; j<n-i-1; j++)
 pro*=a[i][i];
 printf("pro = %d\n",pro);
```


• Napisati algoritam i program kojim se za unete prirodne brojeve m i n ($1 \le m$, $n \le 20$) koji predstavljaju dimenzije matrice, unose celi brojevi koji predstavljaju elemente matrice po vrstama i prirodan broj k, a zatim se počev od elementa a_{00} , ispisuje svaki k-ti element matrice čitano po vrstama.

```
pocetak
 m, n
i = 1, m
j = 1, n
  a[i,j]
 k
  l=0
i = 1, m
j = 1, n
| = | + 1|
 I = k
 da
  a[i,j]
  I = 0
  kraj
```

```
#include <stdio.h>
main()
 int a[20][20];
 int i, j, m, n, k;
 scanf ("%d%d", &m, &n);
 for (i=0; i < m; i++)
 for (j=0;j<n;j++)
 scanf("%d",&a[i][j]);
 scanf("%d",&k);
 for (i=0; i < m; i++)
 for (j=0; j< n; j++)
 if((i*n+j+1)%k == 0) printf("%d\n",a[i][j]);
```


 Napisati algoritam i program kojim se za unete prirodne brojeve m i n (1 ≤ m, n ≤ 20) koji predstavljaju dimenzije matrice, unose realni brojevi koji predstavljaju elemente matrice po vrstama, a zatim formira niz koji sadrži proizvod elemenata po kolonama.

 Napisati algoritam i program kojim se za unete prirodne brojeve m i n (1 ≤ m, n ≤ 20) koji predstavljaju dimenzije matrice, unose realni brojevi koji predstavljaju elemente matrice po vrstama, a zatim formira niz koji sadrži parne elemente matrice.

Napisati algoritam i program kojim se za unete prirodne brojeve m i n (1 ≤ m, n ≤ 20) koji predstavljaju dimenzije matrice, unose celi brojevi koji predstavljaju elemente matrice po vrstama i prirodni brojevi l i k (1 ≤ l, k ≤ m), a zatim razmenjuje vrednosti elementima u vrstama l i k.