01001111 01110011 01101110 01101111

OSNOVI PROGRAMIRANJA VEŽBE 10

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

Definisati funkciju *Suma* koja za niz celih brojeva dužine *n* izračunava njegovu sumu. Napisati program koji, koristeći funkciju *Suma*, određuje sumu svih elemenata matrice celih brojeva dimenzije *m×n*.


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


Definisati funkciju Max koja za niz od n celih brojeva određuje maksimum niza. Definisati funkciju MaxPozicija koja za niz od n celih brojeva vraća poziciju maksimuma niza. Napisati program koji za matricu celih brojeva dimenzije m×n formira dva niza, gde prvi sadrži pronađene maksimalne elemente za odgovarajuću vrstu, a drugi poziciju maksimalnog elementa u vrsti. Koristeći dobijene nizove i proceduru MaxPozicija odrediti vrednost i poziciju najvećeg elementa u matrici.


```
#include <stdio.h>
int Max(int niz[], int n)
 int i:
 int maksimum = niz[0];
 for (i = 1; i < n; i++)
 if(niz[i] > maksimum)
 maksimum = niz[i];
 return maksimum;
int MaxPozicija(int niz[], int n)
 int i;
 int maksimum = niz[0];
 int pozicijaMaksimuma = 0;
 for (i = 1; i < n; i++)
 if(niz[i] > maksimum)
 pozicijaMaksimuma = i;
 maksimum = niz[i];
 return pozicijaMaksimuma;
```


```
main()
 int i, j, m, n, p;
 int matrica[50][50];
 int niz[50];
 int maksimumiPoVrstama[50];
 int pozicijeMaksimuma[50];
 int t[50];
 scanf("%d%d", &m, &n);
 for(i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 scanf("%d", &matrica[i][j]);
 for(i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 t[j] = matrica[i][j];
 maksimumiPoVrstama[i] = Max(t, n);
 pozicijeMaksimuma[i] = MaxPozicija(t, n);
 p = MaxPozicija (maksimumiPoVrstama, m);
 printf("[%d, %d] = %d", p, pozicijeMaksimuma[p],
 maksimumiPoVrstama[p]);
```


• Definisati funkciju *IzbaciK* koja iz niza celih brojeva, dužine n, izbacuje k-ti ($1 \le k \le n$) element. Napisati program koji iz matrice celih brojeva dimenzije $m \times n$ izbacuje p-tu vrstu ($1 \le p \le m$) i q-tu kolonu ($1 \le q \le n$).


```
#include <stdio.h>
void Unos(int a[50][50],int m,int n)
 int i, j;
 for(i=0;i<m;i++)
 for (j=0; j<n; j++)
 scanf("%d", &a[i][j]);
void Ispis(int a[50][50], int m, int n)
 int i, j;
 for(i=0;i<m;i++)
 for (j=0; j<n; j++)
 printf("%5d",a[i][j];
 printf("\n");
void IzbaciK(int a[], int n, int k)
 int i;
 for (i=k-1; i< n-1; i++) a[i]=a[i+1];
```


```
main()
 int a[50][50], b[50][50], t[50];
 int i,j,n,m,p,q;
 scanf("%d%d", &m, &n);
 Unos(a,m,n);
 scanf("%d%d", &p, &q);
 for(i=0;i<m;i++)
 for (j=0; j<n; j++)
 t[j]=a[i][j];
 IzbaciK(t,n,q);
 for(j=0;j<n-1;j++)
 a[i][j]=t[j];
 for (j=0; j<n; j++)
 for(i=0;i<m;i++)
 t[i]=a[i][j];
 IzbaciK(t,m,p);
 for(i=0;i<m-1;i++)
 a[i][j]=t[i];
 Ispis (a, m-1, n-1);
```

FUNKCIJE ZA RAD SA STRINGOVIMA

```
#include <stdio.h>
#include <string.h>
/* Izracunava duzinu stringa */
int duzina stringa(char s[])
 int i;
 for (i = 0; s[i]!='\setminus 0'; i++);
 return i;
/* Kopira string src u string dest.
Pretpostavlja da u dest ima dovoljno prostora.
* /
void kopiraj string(char dest[], char src[])
 int i:
 /* Kopira karakter po karakter, sve dok
nije iskopiran karakter '\0' */
 for (i = 0; src[i]!='\0'; i++)
 dest[i]=src[i];
 dest[i]='\0';
void kopiraj deo(char dest[], char src[], int
poz, int br)
 int i;
 for (i = 0; i < br; i++)
 dest[i]=src[poz+i];
 dest[i]='\0';
```

```
/* Nadovezuje string t na kraj stringa s.
Pretpostavlja da u s ima dovoljno prostora. */
void nadovezi stringove(char s[], char t[])
 int i, j;
 /* Pronalazimo kraj stringa s */
 for (i = 0; s[i]!='\setminus 0'; i++);
 /* Vrsi se kopiranje, slicno funkciji
kopiraj string */
 for (j = 0; s[i] = t[j]; j++, i++);
/* Pronalazi prvu poziciju karaktera c u stringu s,
odnosno -1
ukoliko s ne sadrzi c */
int string char(char s[], char c)
 int i;
 for (i = 0; s[i]!='\setminus 0'; i++)
 if (s[i] == c)
 return i;
 /* nikako
 else
 return -1;
 * /
 /* Nije nadjeno */
 return -1;
```

FUNKCIJE ZA RAD SA STRINGOVIMA

```
/* Proverava da li string str sadrzi string
sub.
Vraca poziciju na kojoj sub pocinje, odnosno -
1 ukoliko ga nema
*/
int string string(char str[], char sub[])
 int i, j;
 /* Proveravamo da li sub pocinje na
svakoj poziciji i */
 for (i = 0; str[i]; i++)
 /* Poredimo sub sa str pocevsi od
poziciji i
 sve dok ne naidjemo na razliku */
 for (j = 0; str[i+j] == sub[i];
j++)
 /* Nismo naisli na razliku a
ispitali smo
 sve karaktere niske sub */
 if (sub[i+1]=='\setminus 0')
 return i;
 /* Nije nadjeno */
 return -1;
void delete deo(char str[], int poz, int br)
 int i;
 for (i = 0; str[i+poz+br]!='\setminus 0'; i++)
 str[poz+i] = str[poz+br+i];
 str[poz+i]='\setminus 0';
```

```
main()
 char s[]="Kraqujevac";
 char s1[20],s2[20],s3[20];
 char t1[]="Dobar ", t2[]="dan";
 char c='a';
 //duzina
 printf("Nasa funkcija: %d\n",duzina stringa(s));
 printf("Standardna funkcija: %d\n", strlen(s));
 //kopiranje
 kopiraj string(s1,s);
 printf("Nasa funkcija: %s\n",s1);
 strcpy(s2,s);
 printf("Standardna funkcija: %s\n",s2);
 kopiraj deo (s3, s, 3, 2);
 printf("Nasa funkcija: %s\n",s3);
 nadovezi stringove(t1,t2);
 //strcat(t1,t2);
 printf("Nasa funkcija: %s\n",t1);
 /*Poredjenje dva stringa*/
 printf("%d\n", strcmp("abc", "abc"));
 printf("%d\n", strcmp("abc", "bcd"));
 printf("%d\n", strcmp("bcd", "abc"));
 printf("Prvu poziciju karaktera:
%d\n", string char(s,c));
 printf("Poziciju podstringa:
%d\n", string string("Kragujevac", "ra"));
 delete deo(s, 2, 6);
```

Napisati program koji uneti string u formatu

Prezime*Broj*Ime prevodi u format Ime Prezime Broj

```
main()
{
 char s[50], p[20], b[20]; int n;
 scanf("%s",s);
 n = string char(s,'*');
 kopiraj deo(p,s,0,n);
 delete deo(s, 0, n+1);
 n = string char(s,'*');
 kopiraj deo(b,s,0,n);
 delete deo(s, 0, n+1);
 strcat(s," ");
 strcat(s,p);
 strcat(s," ");
 strcat(s,b);
 printf("%s",s);
```


 Napisati f-ju koji za unetu reč određuje da li je palindrom ili ne. Za niz unetih reči štampati palindrome među njima.


```
#include <stdio.h>
#include <string.h>
int palindrom(char rec[])
 int i, j, duzinaReci = strlen(rec);
 int jestePalindrom=0;
 i = 0;
 j = duzinaReci-1;
 while ((rec[i] = rec[j]) \&\& (i < j))
 i++;
 i−−;
 if (i<j) return 0;
 else return 1;
main()
 char nizReci[100][100];
 int n,i;
 printf("Koliko ima reci? \n");
 scanf("%d", &n);
 for (i=0; i< n; i++)
 scanf("%s",&nizReci[i]);
 for (i=0;i<n;i++)
 if (palindrom(nizReci[i])) printf("%s\n", nizReci[i]);
```