01001111 01110011 01101110 01101111

OSNOVI PROGRAMIRANJA VEŽBE 12

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

 Polja struktura se formiraju na isti način kao i polja podataka elementarnih tipova.

 Često se u sprezi sa definisanjem strukture koristi i naredba za definisanje novog tipa.

typedef <poznati_tip> <novo_ime>;

```
struct tacka{
 int x;
 int y;
};

typedef struct tacka Point; //definisanje novog tipa
Point pt1, pt2; //deklaracija promenljivih
pt1.x = 15; // pristup clanu strukture
```


Napisati program na jeziku C koji koristi stukturu Osoba(ime, prezime, godinaRodj);

- a) Ucitati i prikazati navedene podatke za vas kao primer osobe.
- podataka za tu osobu, a zatim prikaz tih podataka
- c) uporedi po starosti osobe i prikazi ime i prezime starije osobe


```
#include <stdio.h>
typedef struct{
 char ime[21];
 char prezime[21];
 int godRodj;
 }Osoba;
main()
 Osoba os1, os2;
 printf("\nUnesi podatke za prvu osobu");
 printf("\nIme:"); scanf("%s",os1.ime);
 printf("\nPrezime:"); scanf("%s",os1.prezime);
 printf("\nGodina rodjenja:"); scanf("%d", &os1.godRodj);
 printf("\nPrikaz podataka za prvu osobu:");
 printf("\nIme:"); printf("%s",os1.ime);
 printf("\nPrezime:"); printf("%s",os1.prezime);
 printf("\nGodina rodjenja:"); printf("%d",os1.godRodj);
```


```
printf("\nUnesi podatke za drugu osobu");
printf("\nIme:"); scanf("%s",os2.ime);
printf("\nPrezime:"); scanf("%s",os2.prezime);
printf("\nGodina rodjenja:"); scanf("%d",&os2.godRodj);

printf("\nPrikaz podataka za drugu osobu:");
printf("\nIme:"); printf("%s",os2.ime);
printf("\nPrezime:"); printf("%s",os2.prezime);
printf("\nPrezime:"); printf("%s",os2.prezime);
if(os1.godRodj<os2.godRodj)
 printf("%s %s\n",os1.ime, os1.prezime);
else
 printf("%s %s\n",os2.ime, os2.prezime);
}</pre>
```


• Učitati dva kompleksna broja (realne i imaginarne delove) i izračunati i ispisati njihov zbir.


```
#include <stdio.h>
 struct kbroj
 float realno;
 float imaginarno;
 } ;
main()
 struct kbroj a, b, c;
 printf("\n Ucitaj 1. broj - realni i imaginarni dio:");
 scanf("%f %f", &a.realno, &a.imaginarno);
 printf("\n Ucitaj 2, broj - realni i imaginarni dio:");
 scanf("%f %f", &b.realno, &b.imaginarno);
 c.realno = a.realno + b.realno;
 c.imaginarno = a.imaginarno + b.imaginarno;
 printf("\n Zbroj je: %.2f + %.2fi", c.realno, c.imaginarno);
```


Napisati program koji izračunava obim i površinu trougla i kvadrata u ravni.

- a) Podatke i koordinatama tačke čuvati u okviru strukture point. Kordninate mogu biti celi brojevi.
- b) Napisati funkciju koja za dve date tačke računa rastojanje između njih
- c) Napisati funkciju koja za tri date tačke računa površinu trougla koji one obrazuju
- d) Napisati funkciju koja za dati niz tačaka i broj tačaka u nizu računa obim poligona koji te tačke obrazuju.
- e) Napisati funkciju koja za dati niz tačaka i broj tačaka u nizu računa površinu poligona koji te tačke obrazuju.


```
#include <stdio.h>
#include <math.h>
struct point {
 int x;
  int y; };
float segment length(struct point A, struct point B)
 int dx = A.x - B.x;
 int dy = A.y - B.y;
  return sqrt(dx*dx + dy*dy);
float Heron(struct point A, struct point B, struct point C)
 float a = segment length(B, C);
 float b = segment length(A, C);
 float c = segment length(A, B);
  float s = (a+b+c)/2;
 return sqrt(s*(s-a)*(s-b)*(s-c));
```


```
float circumference(struct point polygon[], int num) {
 int i;
 float o = 0.0;
 for (i = 0; i < num - 1; i + +)
 o += segment length(polygon[i], polygon[i+1]);
 o += segment length(polygon[num-1], polygon[0]);
 return o;
float area(struct point polygon[], int num)
 float a = 0.0;
 int i;
 for (i = 1; i < num -1; i++)
 a += Heron(polygon[0], polygon[i], polygon[i+1]);
 return a;
```


```
main() {
 struct point a, b = \{1, 2\}, triangle[3];
 struct point square [4] = \{\{0, 0\}, \{0, 1\}, \{1, 1\}, \{1, 0\}\};
 a.x = 0; a.v = 0;
 triangle[0].x = 0; triangle[0].y = 0;
 triangle[1].x = 0; triangle[1].y = 1;
 triangle[2].x = 1; triangle[2].y = 0;
 printf("sizeof(struct point) = %ld\n", sizeof(struct point));
 printf("x koordinata tacke a je %d\n", a.x);
 printf("y koordinata tacke a je %d\n", a.y);
 printf("x koordinata tacke b je %d\n", b.x);
 printf("y koordinata tacke b je %d\n", b.y);
 printf("Obim trougla je %f\n", circumference(triangle, 3));
 printf("Obim kvadrata je %f\n", circumference(square, 4));
 printf("Pov. trougla: f^n, Heron(triangle[0], triangle[1], triangle[2]));
```


Napisati program u kome se najpre unosi ime tekstualne datoteke sa podacima o **aranžmanima**. Definisati strukturu aranzman koja sadrži sledeće podatke:

- ime agencije,
- ime hotela,
- mesto,
- broj noćenja,
- · cena aražmana.
- U navedenoj datoteci se u prvoj liniji nalazi broj aražmana, a zatim se u svakom redu nalazi po jedan podatak o aranžmanu. Program sadrži funkciju Sort kojom se sortiraju ponude po ceni aranžmana. U glavnom programu uneti broj k i ispisati podatke o k najjeftinijih aražmana.


```
#include<stdio.h>
struct aranzman
 char ime agencije[20];
 char ime hotela[20];
 char mesto[20];
 int broj nocenja;
 float cena aranzmana; };
main()
 char ime dat[20];
 scanf("%s",ime dat);
 FILE *f=fopen(ime dat,"r");
 struct aranzman niz[20], pom;
 int n, i, j, k;
 fscanf(f, "%d", &n);
 for(i=0;i<n;i++)
 fscanf(f,"%s",niz[i].ime agencije);
 fscanf(f,"%s",niz[i].ime hotela);
 fscanf(f,"%s",niz[i].mesto);
 fscanf(f, "%d", &niz[i].broj nocenja);
 fscanf(f, "%f", &niz[i].cena aranzmana);
 fclose(f);
```


```
for (i=0; i< n-1; i++)
 for (j=i+1; j<n; j++)
 { if(niz[i].cena aranzmana>niz[j].cena aranzmana)
 pom=niz[i];
 niz[i]=niz[j];
 niz[j]=pom;
for(i=0;i<n;i++) {
 printf("----\n");
 printf("%s\n", niz[i].ime agencije);
 printf("%s\n", niz[i].ime hotela);
 printf("%s\n", niz[i].mesto);
 printf("%d\n", niz[i].broj nocenja);
 printf("%f\n", niz[i].cena aranzmana);
scanf("%d", &k);
for(i=0;i<k;i++){
 printf("----\n");
 printf("%s\n", niz[i].ime agencije);
 printf("%s\n", niz[i].ime hotela);
 printf("%s\n", niz[i].mesto);
 printf("%d\n", niz[i].broj nocenja);
 printf("%f\n", niz[i].cena aranzmana);
```


Napisati program u kome se najpre unose ime tekstualne datoteke sa podacima o **super brojevima** i ime izlazne datoteke. Definisati strukturu super_broj koja sadrži sledeće podatke:

- ime broja,
- Vrednost

Napisati sledeće funkcije:

- a) Funkciju unosBrojeva koja iz datoteke datog naziva čita podatke o super brojevima sve dok en dodje do kraja datoteke i podatke smešta u niz super brojeva i vraća ceo broj koji predstavlja broj učitanih super brojeva.
- b) Funkciju ispisBrojeva koji ispisuje podatke o super brojevima koji se nalaze u nisu date dužine.
- c) Funkciju formMatrica koja na osnovi niza date dužine formira kvadratnu matricu dimenzije kao i niz i čiji su elementi prve vrste jednaki elmentima niza, a i-ta vrsta se dobija cikličkim pomeranjem unetog niza za i-1 mesto u levo.

d) Funkciju ispisMatrice koja kvadratnu matricu date dimenzije ispisuje u matričnom obliku u datoteku datog naziva.

U glavnom delu programa učitati nazive ulazne i izlazne datoteke, zatim formirati niz od super brojeva koji se nalaze u datoteci, ispisati ga na standardni izlaz i od njega formirati matricu koristeći funkciju formMatrica i ispsiati je u datoteku čiji je naziv unet.


```
#include<stdio.h>
struct super_broj
 char ime broja[20];
 int vrednost;
} ;
int unosBrojeva(char ime dat[20], struct super broj niz[])
 FILE *f=fopen(ime dat,"r");
 int i=0;
 while(!feof(f))
 fscanf(f,"%s",niz[i].ime broja);
 fscanf(f, "%d", &niz[i].vrednost);
 i++;
 fclose(f);
 return i;
void ispisBrojeva(struct super broj niz[], int n)
 int i;
 for(i=0;i<n;i++)
 printf("%s\n", niz[i].ime broja);
 printf("%d\n", niz[i].vrednost);
```


```
void formMatrica(struct super broj niz[], int n, struct
super broj matrica[20][20])
 int i,j; struct super_broj k;
 for (j=0; j<n; j++)
 matrica[0][j]=niz[j];
 for(i=1;i<n;i++)
 k=niz[0];
 for(j=0;j<n-1;j++)
 niz[j]=niz[j+1];
 niz[n-1]=k;
 for (j=0; j<n; j++)
 matrica[i][j]=niz[j];
```


```
void ispisMatrice(char ime dat[20], struct super broj
matrica[20][20], int n)
 int i , j;
 FILE *f=fopen(ime dat, "w");
 for(i=0;i<n;i++)
 for(j=0;j<n;j++)
 fprintf(f," %s
%d", matrica[i][j].ime broja, matrica[i][j].vrednost);
 fprintf(f, "\n");
 fclose(f);
main()
 struct super broj niz[20], matrica[20][20], pom;
 int n,i,j,k; char ime dat[20], ime izlaz[20];
 printf("Ime ulazne datoteke\n");
 scanf("%s",ime dat);
 printf("Ime izlazne datoteke\n");
 scanf("%s",ime izlaz);
 n=unosBrojeva(ime dat, niz);
 ispisBrojeva(niz,n);
 formMatrica(niz,n,matrica);
 ispisMatrice(ime izlaz, matrica, n);
```