P2: Treća nedelja Uvod u programski jezik C

Uvodni zadatak - Zdravo svete!

- Sastaviti na jeziku C program koji ispisuje poruku na glavnom izlazu.
- Rešenje:

©Programiranje 2 – 2009 ETF Beograd

2/76

©Programiranje 2 – 2009 ETF Beograd

1/76

Uvodni zadatak - Opšte napomene

- Programi na jeziku C se sastoje od funkcija
- Svaki program na jeziku C mora sadržati funkciju main() koja se automatski poziva prilikom pokretanja programa
- Svaka naredba na jeziku C
 se završava znakom ; (tačka-zarez)
- Ukoliko se u programu koriste bibliotečke funkcije, kao što je funkcija za ispis, na početku programa mora postojati direktiva #include sa odgovarajućim parametrom, što predstavlja uputstvo prevodiocu da pročita odgovarajuće opise bibliotečkih funkcija

#include <stdio.h>

Zadatak 1 – Zbir brojeva (1.2)

- Sastaviti na jeziku C program koji pročita dva cela broja sa glavnog ulaza računara, izračuna njihov zbir i ispiše rezultat na glavnom izlazu računara.
- Rešenje:

```
/* zbir1.c - Izracunavanje zbira dva cela broja. */
#include <stdio.h>

void main () {
  int a, b, c;
  printf ("Unesite dva cela broja: ");
  scanf ("%d%d", &a, &b);
  c = a + b;
  printf ("Zbir unetih brojeva: %d\n", c);
}
```

©Programiranje 2 - 2009 ETF Beograd

Zadatak 1 - Promenljive

• Deklaracije promenljivih

- dozvoljene samo na početku bloka
- identifikatori mogu počinjati malim slovom, velikim slovom ili znakom _, a mogu sadržati pored navedenih znakova i cifre
- poželjno je da ime odslikava upotrebu promenljive
- navodi se najpre tip, a zatim imena promenljivih, odvojena zarezom int suma;
 float x,v;
- Jezik C pravi razliku između malih i velikih slova (eng. case-sensitive), za razliku od jezika Pascal!

• Često korišćeni prosti tipovi

- char, int, long celobrojni tipovi podataka
- float, double realni tipovi podataka, jednostruke i dvostruke preciznosti u skladu sa ANSI/IEEE 754 standardom za realnu aritmetiku
- ne postoji logički tip, celobrojna vrednost 0 predstavlja logičku neistinu, a sve ostale vrednosti istinu

©Programiranje 2 – 2009 ETF Beograd

5/76

Zadatak 1 – Ispis (nekompletan)

Funkcija printf (<u>print formatted</u>)
 printf(format,izraz,...,izraz);

- Štampa znakovni niz prema zadatom formatu
 - format se zadaje unutar znakova " ", a precizan opis, za ispis pojedinačnog izraza, počinje znakom %
- Podrazumevani format je doslovno prenošenje navedenih znakova

- printf("Zdravo!"); ispisuje Zdravo! na ekranu

Specijalni simboli:

```
- \n novi red
- \t tabulacija (ostavljanje više praznina radi poravnavanja)
- \\ znak \\
- \" znak \"
- %% znak %
```

©Programiranje 2 – 2009 ETF Beograd

6/76

Zadatak 1 – Ispis (2)

Ispis vrednosti promenljivih:

- %c slovo (simbol, odnosno karakter)
- %d ceo broj u decimalnom brojnom sistemu
- %o ceo broj u oktalnom brojnom sistemu
- %x ceo broj u heksadecimalnom brojnom sistemu
- %f realan broj
- %s znakovni niz

Specifično formatiranje

- %nd ispisuje broj na najmanje n mesta (višak popunjava razmacima)
- %. nf ispisuje realan broj u formatu x.y (najviše n decimalnih mesta)

Primer

```
int a = 1;
printf("a = %d", a); ispisuie a = 1 na ekranu
```

Zadatak 1 - Unos

Funkcija scanf (scan formatted)
 scanf (format, &podatak,...,&podatak);

- Učitava podatak sa glavnog ulaza u skladu sa zadatim formatom za pojedinačni podatak
- Podatak predstavlja promenljivu u koju će biti smešten rezultat učitavanja
 - operator & se koristi za uzimanje adrese promenljive u koju se smešta rezultat učitavanja
- Format sličan kao kod printf funkcije, i obavezno je navesti ga za svaki podatak
- Primer

```
int a;
float b;
scanf("%d%f", &a, &b);
```

Zadatak 2 - Sintaksa

• Sledeći program za određivanje rešenja linearne jednačine Ax+B=0, za A<>0, napisan na programskom jeziku C, sadrži više grešaka. Ispraviti sve greške!

```
main
Float x,a,b
  scanf('%f %f',a,b);
  x=-b/a;
 printf('%f', X)
```

©Programiranje 2 - 2009 ETF Beograd

©Programiranje 2 - 2009 ETF Beograd

9/76

11/76

Zadatak 2 – Pokušaj prevođenja

 Ukoliko pokušamo da prevedemo dati program, dobijamo sledeće poruke o grešci*:

```
Compiling...
c5.c
c5.c(5): error C2061: syntax error: identifier 'Float'
c5.c(5) : error C2059: syntax error : ';'
c5.c(7) : error C2143: syntax error : missing ';' before '{'
c5.c(7): error C2449: found '{' at file scope (missing
  function header?)
c5.c(8): error C2015: too many characters in constant
c5.c(14) : error C2059: syntax error : '}'
```

* za prevođenje je korišćen prevodilac Visual Studio.net

©Programiranje 2 - 2009 ETF Beograd

10/76

Zadatak 2 – Rešenje

```
main
Float x,a,b
  scanf('%f %f',a,b);
  x=-b/a;
 printf('%f',_X)
```

```
#include <stdio.h>
main()
float _x,a,b;
 scanf("%f %f",&a,&b);
 x=-b/a;
printf("%f", x);
```

Greške:

- 1)direktiva #include
- 2)main
- 3)Float (mala/velika slova)
- 4)format kod scanf/printf 5) adresa promenljive

Operatori

- Operatori radnje koje se izvršavaju nad operandima i proizvode rezultat
 - unarni, binarni, ternarni
- Izrazi se sastavljaju od operanada i operatora a = b + c;
- Redosled izvršavanja operatora
 - prvenstveno određen upotrebom oblih zagrada (i)
 - zagrade se mogu ugneždavati do proizvoljne dubine
 - unutar zagrada, operatori se izvršavaju prema redosledu prioriteta
 - ako više operatora u izrazu ima isti prioritet, izvršiće se sleva na desno ili sdesna na levo, u zavisnosti od smera grupisanja operatora na tom nivou prioriteta
- Vrste: adresni, aritmetički, relacijski, bitski, logički, dodele vrednosti...

©Programiranje 2 - 2009 ETF Beograd

Operatori – prioritet i smer grupisanja

PRIORITET	BROJ	ODEDAMODI	SMER
	OPERANADA	OPERATORI	GRUPISANJA
15	2	[]()>	\rightarrow
14	1	! ~ ++ + - * & (tip) sizeof	←
13	2	* / %	\rightarrow
12	2	+ -	\rightarrow
11	2	<< >>	\rightarrow
10	2	< <= > >=	\rightarrow
9	2	== !=	\rightarrow
8	2	&	\rightarrow
7	2	^	\rightarrow
6	2		\rightarrow
5	2	&&	\rightarrow
4	2		\rightarrow
3	3	?:	←
2	2	= += -= *= /= %= &= ^= = <<= >>=	←
1	2	,	\rightarrow

©Programiranje 2 – 2009 ETF Beograd

13/76

15/76

Relacioni operatori

Izraz	Objašnjenje (rezultat)
5 > 7	0
10 <= 20	1
8 == 13 > 5	8==(13>5) -> 8==1 -> 0
14 > 5 < 3	(14>5)<3 -> 1<3 -> 1
a < b < 5	(a <b)<5 -=""> (0/1)<5 -> 1</b)<5>
a+5 >= c-1.0/e	(a+5) >= (c-(1.0/e))

©Programiranje 2 – 2009 ETF Beograd

14/76

Operatori dodele vrednosti

Izraz	Objašnjenje
y = a * x + b	y = ((a * x) + b)
d *= e + f	d = (d *(e+f))
d = d * e + f	d = ((d*e)+f)
a=b=c=d+5	c=d+5, b=c, a=b
a = b++ + 3*(c=d<<3)	c=d<<3, u=b, b=b+1, a=u+(3*c)
a = b++ + 3*c = d<<3	greška ! ((b++) + (3*c)) =(d<<3) ???

Operatori – redosled računanja i bočni efekti (1)

$$((a<<5)+4/b)*(d-=c-2)*++e$$

Standard

- pre množenja računa se vrednost operanada u zagradama
- ne precizira kojim će se redom računati (prvo levi ili prvo desni operand) – implementaciona zavisnost
- rezultat koji zavisi od redosleda izračunavanja loš stil pisanja izraza

Bočni efekti: uzgredna promena vrednosti jedne ili više promenljivih

- rezultat zavisi od redosleda izračunavanja operanada ako se <u>bar jedna promenljiva</u>, koja podleže uticaju nekog bočnog efekta, koristi na više od jednog mesta u izrazu
- operatori koji proizvode bočne efekte su ++, -i svi operatori dodele vrednosti.

Operatori – redosled računanja i bočni efekti (2)

Izraz	Objašnjenje	
a=b*c + b++	u=b*c, v=b, b=b+1, a=u+v	
	v=b, b=b+1, u=b*c, a=u+v	
a=b*c + b=d/e	u=b*c, v=b=d/e, a=u+v	
	v=b=d/e, u=b*c, a=u+v	
a[i] = ++i	Indeksiranje je bin.op.	
	u=i, ++i, v=i, a[u]=v	
	i++, v=i, u=i, a[u]=v	

©Programiranje 2 – 2009 ETF Beograd

17/76

19/76

Operatori – redosled računanja i bočni efekti (3) PRIMER

Bočni efekti u 8 različitih izraza, za različite prevodioce. Inicijalna vrednost promenljive j je 5.

	izraz	VS 6.0	VS.NET 2003	TC 2.0	GNU GCC	ARM C
1.	j * j++	25	25	30	25	30
2.	j++ * j	25	25	30	25	30
3.	++j * j	36	36	36	36	36
4.	j * ++j	36	36	36	36	36
5.	(j=3)*(j++)	9	9	9	9	9
6.	(j=3)*(++j)	16	16	12	12	12
7.	(j++)*(j=3)	9	9 \	15	9	15
8.	(++j)*(j=3)	9	9	18	9	18

©Programiranje 2 – 2009 ETF Beograd

18/76

Zadatak 3 – Operatori (C15)

 Odrediti čemu su ekvivalentni sledeći izrazi (koristiti zagrade da bi se eksplicitno odredio redosled izračunavanja)

Zadatak 3

Osnovni rezultat: m-(j-1);

Bočni efekti: m=m+1; j=j-1

4.
$$x=j * j++$$

$$x=j * j++; ???$$

(implementaciono zavisno!)

$$5. ++j==m!=y*2$$

$$((j+1)==m)!=(y*2); j=j+1$$

Zadatak 4 – Površina trougla (1.4)

- Sastaviti na jeziku C program za izračunavanje površine trougla u ravni ako su zadate koordinate temena. Potrebne podatke čitati sa glavnog ulaza računara, a rezultat prikazati na glavnom izlazu.
- Važe sledeće formule:

$$A(x_A, y_A), B(x_B, y_B), C(x_C, y_C)$$

$$a = \sqrt{(x_B - x_C)^2 + (y_B - y_C)^2} \qquad s = (a+b+c)/2$$

$$b = \sqrt{(x_C - x_A)^2 + (y_C - y_A)^2} \qquad P = \sqrt{s(s-a)(s-b)(s-c)}$$

$$c = \sqrt{(x_A - x_B)^2 + (y_A - y_B)^2}$$

©Programiranje 2 - 2009 ETF Beograd

21/76

Zadatak 4

Rešenje

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

void main () {

  double xA, yA, xB, yB, xC, yC, a, b, c, s, P;

  /* Temena trougla: */
  printf ("Koordinate temena trougla\n");
  printf ("- prvo teme? ");
  scanf ("%lf%lf", &xA, &yA);
  printf ("- drugo teme? ");
  scanf ("%lf%lf", &xB, &yB);
  printf ("- trece teme? ");
  scanf ("%lf%lf", &xC, &yC);
```

©Programiranje 2 – 2009 ETF Beograd

22/76

Zadatak 4

```
/* Stranice trougla: */
a = sqrt (pow (xB-xC, 2) + pow (yB-yC, 2));
b = sqrt (pow (xC-xA, 2) + pow (yC-yA, 2));
c = sqrt (pow (xA-xB, 2) + pow (yA-yB, 2));

/* Površina trougla: */
s = (a + b + c) / 2;
P = sqrt (s * (s-a) * (s-b) * (s-c));
printf ("Povrsina trougla: %f\n", P);
```

Zadatak 5 - if - else (2.3)

• Sastaviti na jeziku C program za rešavanje sistema od dve linearne jednačine s dve nepoznate.

$$a_1x + b_1y = c_1$$

$$a_2x + b_2y = c_2$$

Važi:

$$D = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1 b_2 - a_2 b_1$$

$$D \neq 0 : x = \frac{D_x}{D}, y = \frac{D_y}{D}$$

$$D_x = \begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix} = c_1 b_2 - c_2 b_1$$

$$D = D_x = D_y = 0$$

$$rešenje neodređeno, inače protivrečno$$

©Programiranje 2 - 2009 ETF Beograd

©Programiranje 2 – 2009 ETF Beograd

Rešenje

```
#include <stdio.h>

void main () {
  double a1, b1, c1, a2, b2, c2, D, Dx, Dy, x, y;

  printf ("Koeficijenti prve jednacine? ");
  scanf ("%lf%lf%lf", &a1, &b1, &c1);
  printf ("Koeficijenti druge jednacine? ");
  scanf ("%lf%lf%lf", &a2, &b2, &c2);

D = a1 * b2 - a2 * b1;
  Dx = c1 * b2 - c2 * b1;
  Dy = a1 * c2 - a2 * c1;
```

©Programiranje 2 – 2009 ETF Beograd

25/76

Zadatak 5

```
if (D != 0) {
 x = Dx / D;
 y = Dy / D;
 printf ("x= %10.2f\n", x);
 printf ("y= %10.2f\n", y);
} else
 if (Dx==0 && Dy==0)
 printf ("Sistem je neodredjen.\n");
 else
 printf ("Sistem je protivrecan.\n");
```

©Programiranje 2 – 2009 ETF Beograd

26/76

Zadatak 6 – for (2.6a,c)

 Sastaviti na jeziku C programe za izračunavanje vrednosti sledećih izraza:

a)
$$s = 1 + 2 + 3 + ... + n = \sum_{i=1}^{n} i$$

c) $s = 1! + 2! + 3! + ... + n! = \sum_{i=1}^{n} i! = \sum_{i=1}^{n} \prod_{j=1}^{i} j$

Ciklusi - for

Opšti oblik:

for(a; b; c) d;

Polja **a**, **b**, **c** i **d** su opciona. Ako se ne zada **b** podrazumeva se da je uslov uvek ispunjen.

Beskonačan ciklus:

©Programiranje 2 - 2009 ETF Beograd

27/76

```
 Rešenje a)

 #include <stdio.h>
 void main () {
 int n, s, i;
 printf ("n? "); scanf ("%d", &n);
 for (s=0, i=1; i<=n; s+=i++);
 printf ("s= %d\n", s);

 Rešenie c)

 #include <stdio.h>
 void main () {
 int n, i; long s, f;
 printf ("n? "); scanf ("%d", &n)
 for (s=0, f=i=1; i<=n; i++) {
 f *= i:
 s += f;
 printf ("s= %ld\n", s);
```

©Programiranje 2 - 2009 ETF Beograd

©Programiranje 2 - 2009 ETF Beograd

Primer

 Sastaviti program na programskom jeziku C za ispisivanje tablice ASCII kodova za sve štampaiuće znake.

Rešenie:

- ASCII kod sa brojem 32 je blanko simbol ili razmak. Prva 32 ASCII koda (od 0 do 31) i svi ASCII kodovi veći ili jednaki 127 predstavljaju specijalne simbole koji se koriste u različite svrhe i najčešće nemaju neko jasno slovno značenje.
- ASCII kodovi između 32 i 126 su štampajući znaci i ima ih ukupno 95.
- Znaci se prikazuju po kolonama. U jednoj koloni se prikazuje po 19 znakova, a u jednom redu se prikazuje po 5 znakova (5x19=95).

©Programiranje 2 - 2009 ETF Beograd

30/76

Primer – rešenje

```
#include<stdio.h>
main()
char c:
int i:
 printf("\tTablica ASCII kodova\n\n");
 for(c = ' '; c < ' ' + 19; c++)
 for(i = 0; i < 95; i += 19)
 printf("%3d %c\t", c+i, c+i);
 putchar('\n');
```

Primer – rešenie

Tablica ima:

29/76

31/76

- -19 vrsta (spolini for ciklus)
- -5 kolona (unutrašnji for ciklus)

Tablica prikazuje sve simbole ASCII koji imaju čitljivu grafičku reprezentaciju.

```
Deo tablice ASCII kodova
 51 3
 89 Y 108 1
 70 F
33 ! 52 4
 71 G
 90 Z 109 m
 53 5
 72 H 91 [ 110 n
35 # 54 6
 73 I 92 \ 111 o
36 $
 55 7
 74 J
 93 ] 112 p
37 % 56 8
 75 K 94 ^ 113 g
38 & 57 9
 76 L
 95 114 r
 58 :
 77 M 96 ` 115 s
40 (
 59 :
 78 N
 97 a 116 t
41 )
 60 <
 79 O 98 b 117 u
 61 =
 80 P 99 c 118 v
43 + 62 >
 81 Q 100 d 119 w
44 , 63 ?
 82 R 101 e 120 x
45 - 64 @
 83 S 102 f 121 y
46 . 65 A 84 T 103 g 122 z
47 / 66 B
 85 U 104 h 123 {
48 0 67 C 86 V 105 i 124 |
49 1 68 D
 87 W 106 j 125 }
50 2 69 E 88 X 107 k 126 ~
```

Zadatak 7 - while (C25)

- Sastaviti program na programskom jeziku C za određivanje broja velikih slova, malih slova i cifara u tekstu koji se iz proizvoljnog broja redova učitava preko glavne ulazne jedinice.
 Tekst se završava znakom za kraj datoteke.
- U rešenju zadatka će biti prikazano:
 - korišćenie while ciklusa
 - korišćenje funkcije getchar()
 - korišćenje funkcija iz biblioteke <ctype.h>
 - korišćenje rezultata relacionih i logičkih operatora

Ciklusi - while

Opšti oblik:

```
while(a) b;
```

- -izraz a je <u>obavezan</u>
 -instrukcija (blok) b je opcion
- -uslov ciklusa je ispunjen ako je izraz a tačan (tj. vrednost ≠0)

©Programiranje 2 – 2009 ETF Beograd

33/76

©Programiranje 2 – 2009 ETF Beograd

34/76

Zadatak 7

• Rešenje:

```
#include <stdio.h>
void main() {
  int znak, vel_sl=0, mal_sl=0, cifara=0;

printf("Unesite zeljeni tekst \n");
  while( ( znak = getchar() ) != EOF ) {
 vel_sl += ( znak >= 'A' && znak <= 'Z' );
 mal_sl += ( znak >= 'a' && znak <= 'z' );
 cifara += ( znak >= '0' && znak <= '9' );
  }
  printf("Velikih slova ima %d\n", vel_sl);
  printf("Malih slova ima %d\n", mal_sl);
  printf("Cifara ima %d\n", cifara);
}</pre>
```

Funkcija getchar()

• Funkcija iz biblioteke <stdio.h>

```
int getchar();
```

- Čita jedan znak (karakter) sa standardnog ulaza i kao rezultat vraća kôd koji predstavlja ishod njenog izvršenja
- Zašto je rezultat int, kada se čita jedan karakter?
- Neka sizeof(x) označava dužinu u bajtovima na kojoj se podatak tipa x smešta u memoriju
- Standard jezika C propisuje:

```
sizeof(char) = 1
sizeof(char) \leq sizeof(short) \leq sizeof(int) \leq sizeof(long)
```

 getchar() mora da vraća kôd koji izlazi iz opsega char da bi se označile specijalne situacije (npr. kraj datoteke)

Zaglavlje <ctype.h>

- U zaglavlju <ctype.h> se nalaze prototipovi funkcija za ispitivanje znakova
- Često korišćene funkcije:
 - isupper(znak) ispituje da li je zadovoljen uslov (znak>='A') && (znak<='Z')</p>
 - islower(znak) ispituje da li je zadovoljen uslov(znak>='a') && (znak<='a')
 - isdigit(znak) ispituje da li je zadovoljen uslov
 (znak>='0')&&(znak<='9')</pre>
- Sve is_ funkcije vraćaju 0 za logičku neistinu, a različito od 0 (ne obavezno 1) za logičku istinu
- Na jeziku C, karakteri se tretiraju kao mali celi brojevi!

©Programiranje 2 - 2009 ETF Beograd

37/76

39/76

Zadatak 7

• Rešenje uz korišćenje funkcija iz <ctype.h>

```
#include <stdio.h>
#include <ctype.h>
void main() {
 int znak, vel_sl=0, mal_sl=0,cifra=0;

 printf("Unesite zeljeni tekst \n");
 while ((znak=getchar())!=EOF) {
 vel_sl += isupper(znak) != 0; /* ctype.h */
 mal_sl += islower(znak) != 0; /* ctype.h */
 cifra += isdigit(znak) != 0; /* ctype.h */
 }
 printf("Velikih slova ima %d\n",vel_sl);
 printf("Malih slova ima %d\n",mal_sl);
 printf("Cifara ima %d\n",cifra);
}
```

©Programiranje 2 – 2009 ETF Beograd

38/76

Upotreba operatora

Relacioni operatori

- Rezultat: 0 ako relacija nije tačna, 1 ako jeste

Logički operatori

- a && b Logičko "i"
- a || b Logičko "ili"
- Rezultat: 0 ako logički uslov nije tačan, 1 ako jeste
- Ne mešati logičke operatore sa bitskim:
 - a & b Bitsko "i"
 - a | bBitsko "ili"
 - Rezultat: zavisi od binarne reprezentacije a i b

Zadatak 8 – continue (C40a)

• Šta ispisuje sledeći program?


```
#include <stdio.h>
void main(){
 int x;
 for (x = 0; x < 100; x++) {
 if ( x % 2 )
 continue;
 printf("%d\n", x);
 }
}</pre>
```

- Odgovori:
 - a) Sve cele brojeve od 0 .. 99
 - b) Sve parne brojeve od 0 .. 99
 - c) Sve neparne brojeve od 0 .. 99

Continue

Naredba continue

- sme da se pojavi samo u okviru ciklusa
- prekida tekuću iteraciju ali ne napušta ciklus
- odnosi se na najbliži obuhvatajući ciklus

©Programiranje 2 – 2009 ETF Beograd

Zadatak 8

• Rešenje:

```
for (x = 0; x < 100; x++) {
 if ( x % 2 )
 continue;
 printf("%d\n", x);
}</pre>
```

- U svakoj iteraciji u kojoj je uslov x % 2 tačan (tj. ≠ 0), štampanje vrednosti x će biti preskočeno.
- x % 2 će biti tačno kada x nije parno
- Prema tome, ispisivaće brojeve 0, 2, 4, ..., 98
- Odgovor: B

©Programiranje 2 – 2009 ETF Beograd

42/76

Zadatak 9 – break (C40b)

• Šta ispisuje sledeći program?


```
#include <stdio.h>
void main() {
  int x=0,i;
 for (i=0;i<5;i++)
 switch (i) {
 case 1: x+=1;
 case 2: x+=2; break;
 case 4: x+=3;
 }
 printf("d=%d\n",x);
}</pre>
```

- a) 5
- b) 6
- c) 9

Switch

switch/case/break/default

- kontrolna struktura sa višestrukim grananjem
- grananje se vrši na osnovu celobrojne vrednosti
- izvršava se grana označena odgovarajućom celobrojnom konstantom
- nakon izvršenja grane koja se ne završava sa <u>break</u> izvršava se naredna grana (ako postoji)
- grana <u>default</u> se izvršava ako ne postoji odgovarajuća grana.
 Grana default je <u>opciona</u>

Break

Naredba break

- može se pojaviti u okviru ciklusa ili u okviru switch
- u okviru ciklusa: prekida ciklus
- u okviru switch: napušta blok switch
- odnosi se na najbližu obuhvatajuću kontrolnu strukturu

©Programiranje 2 – 2009 ETF Beograd

Zadatak 9 – rešenje

```
for (i=0;i<5;i++)
 switch (i)
 {
 case 1: x+=1;
 case 2: x+=2; break;
 case 4: x+=3;
 }</pre>
```

i	Kod koji se izvršava	x
0	/	0
1	x+=1; x+=2;	3
2	x+=2;	5
3	/	5
4	x+=3;	8

Tačan odgovor: N

©Programiranje 2 - 2009 ETF Beograd

46/76

Zadatak 10 – datumi (2.10)

- Sastaviti na jeziku C program za određivanje narednog datuma u odnosu na zadati dan.
 Program treba da čita datume i da ispisuje rezultate sve dok za jednu od komponenata datuma ne pročita nulu.
- Zadatak ilustruje upotrebu:
 - while ciklusa
 - if else kontrolne strukture
 - switch kontrolne strukture

Zadatak 10

• Rešenje:

```
#include <stdio.h>

void main () {
  int dan, mes, god, d;

while (1) {
 printf ("Danas? ");
 scanf ("%d%d%d", &dan, &mes, &god);
 if (dan==0 || mes==0 || god==0) break;

 /* Broj dana u tekucem mesecu: */
 switch (mes) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 d = 31; break;
 case 4: case 6: case 9: case 11:
 d = 30; break;
 case 2:
 d = 28 + (god%4==0 && god%100!=0 || god%400==0); break;
 }
```

```
/* Obrazovanje datuma za sledeci dan: */
 if (dan < d) dan++;
 else {
 dan = 1;
 if (mes < 12) mes++;
 else { mes = 1; god++; }
 printf ("Sutra= %2.2d. %2.2d. %d.\n\n",dan,mes,god);
```

Zadatak 11 – nizovi (3.3)

- Sastaviti na jeziku C program koji pročita dva vektora zadate dužine sa realnim komponentama, izračuna njihov skalarni proizvod i ispisuie dobijeni rezultat. Prethodne radnie ponavlia sve dok se za dužinu vektora ne pročita nedozvoliena vrednost.
- Skalarni proizvod:

$$s = \sum_{i=0}^{n-1} a_i b_i$$

©Programiranje 2 - 2009 ETF Beograd

49/76

51/76

©Programiranje 2 - 2009 ETF Beograd

50/76

Zadatak 11

Rešenie:

```
#include <stdio.h>
#define DIM 50
void main () {
  double a[DIM], b[DIM], skal pro;
  int i, n;
  while (1) {
 printf ("\nDuzina vektora (najvise %d)? ", DIM);
 scanf ("%d", &n);
 if (n \le 0 \mid \mid n > DIM) break;
 printf ("Komponente vektora A? ");
 for (i=0; i<n; scanf ("%lf", &a[i++]));
 printf ("Komponente vektora B? ");
 for (i=0; i<n; scanf ("%lf", &b[i++]));
 for (skal pro=i=0; i<n; i++)
 skal pro += a[i] * b[i];
 printf ("Skalarni proizvod A*B= %10.3f\n", skal_pro);
```

Pretprocesor

Pretprocesor

- vrši analizu izvornog koda programa pre prevodioca i sprovodi odgovarajuće tekstualne zamene
- svaku sekvencu koja odgovara postojećoj definiciji zamenjuje desnom stranom definicije
- najčešće je pretprocesor deo prevodioca

• Pretprocesorska direktiva #include

- prepisuje (uključuje) sadržaj zaglavlja koje je navedeno između znakova < > ili " " u izvorni kod
- ukoliko je ime zaglavlja navedeno unutar " ", pretprocesor će ga najpre tražiti u direktorijumu gde se nalazi izvorni kod programa, a zatim u sistemskim direktorijumima
- ako je zaglavlje navedeno unutar < >, pretprocesor će ga tražiti samo u sistemskim direktorijumima

Pretprocesorska direktiva #define

- najčešće služi za definisanje simboličke konstante
- može da se parametrizuje
- razne druge primene (uslovno prevođenje, ...)

©Programiranje 2 - 2009 ETF Beograd

Pretprocesor

```
 Primeri
```

```
- #define BROJ MESECI
 srednja temp /= BROJ MESECI; ⇒ srednja temp /= 12;

 #define EVER

 for(EVER) ⇒ beskonačan ciklus
 - #define FOREVER for(;;)
 FOREVER { ... } ⇒ beskonačan ciklus
Oprez !!
 - #define KVARDAT(x)
 (x)*(x)
 int n = 5:
 printf("%d", KVADRAT(n++));
 posle pretprocesora se zapravo dobija
 printf("%d", (n++)*(n++)); ⇒ ispisaće 30 a ne 25!
 - #define MAX DUZ 100;
 int niz[MAX DUZ];
 posle pretprocesora se zapravo dobija
 int niz[100;]; ⇒ greška u prevođenju!!
```

Zadatak 12 - rand i sort (3.11)

 Sastaviti program na programskim jeziku C koji formira slučajan celobrojni niz sastavljen od jednocifrenih brojeva i izvrši uređivanje niza po neopadajućem redosledu vrednosti brojeva. Postupak ponavljati sve dok se za dužinu niza ne unese nedozvoljena vrednost.

• Rešenje prikazuje:

- korišćenje funkcije rand() za dobijanje slučajnog broja
- algoritam za uređivanje po metodi izbora (selection sort)

©Programiranje 2 – 2009 ETF Beograd

54/76

Zadatak 12

• Rešenje:

©Programiranje 2 – 2009 ETF Beograd

```
#include <stdio.h>
#include <stdlib.h>
#define DIM 50

void main() {
  int n, a[DIM], i, j, b;

  while (1) {
 printf("\n\n Duzina niza (max %d): ", DIM);
 scanf("%d", &n);
 if ( n <= 0 || n > DIM ) break;

  for (i = 0; i < n; i++)
 a[i] = rand()/((double)RAND MAX+1.0)*10;</pre>
```


Zadatak 12

rand()

- Funkcija koja generiše pseudoslučajan ceo broj u opsegu od 0 do RAND_MAX
- Nalazi se u standardnom zaglavlju <stdlib.h>
 - RAND_MAX je konstanta iz standardnog zaglavlja <stdlib.h>
 - #define RAND_MAX 0x7FFF
- rand() generator relativno loših karakteristika
- Postavljanje semena: srand(int)
- Generisanje opsega vrednosti:

```
rand()/((double)RAND_MAX) * (high - low) + low
```

 high i low predstavljaju donju i gornju granicu opsega u kome želimo da generišemo slučajan broj Uređivanje metodom izbora – selection sort

©Programiranje 2 – 2009 ETF Beograd

57/76

©Programiranje 2 – 2009 ETF Beograd

58/76

Zadatak 13 – enum (C20 mod)

 Sastaviti program na programskom jeziku C koji sa standardnog ulaza učita srednje temperature po mesecima za 12 meseci u godini i na standardnom izlazu ispiše redni broj meseca čija se srednja temperatura najmanje razlikuje od godišnjeg proseka.

Zadatak 13

Rešenje:

```
#include <stdio.h>
 #include <math.h>
 #define BROJ MESECI 12
 void main() {
 enum meseci
 {JAN=1, FEB, NAR, APR, MAJ, JUN, JUL, AVG, SEP, OKT, NOV, DEC};
 enum meseci mesec=JAN, najblizi;
 float temperature[BROJ MESECI];
 float srednja_temp=0, razlika, najmanja_razlika;
 while (1) {
 printf("Temperatura za mesec %2d: ",mesec);
 scanf("%f",&temperature[mesec - 1]);
 srednja_temp+=temperature[mesec - 1];
 if (mesec==DEC)
 break:
 mesec++;
©Programiranje 2 – 2009 ETF Beograd
```

```
srednja_temp /= BROJ_MESECI;
najblizi = JAN;
najmanja_razlika = fabs(srednja_temp - temperature[0]);
for( mesec = FEB; mesec <= DEC; mesec++ ) {
 razlika = fabs(srednja_temp - temperature[mesec]);
 if( razlika < najmanja_razlika ) {
 najblizi = mesec;
 najmanja_razlika = razlika;
 }
}
printf("Mesec: %d, razlika %f\n",najblizi,
najmanja_razlika);</pre>
```

©Programiranje 2 – 2009 ETF Beograd

61/76

Zadatak 14 - bitski operatori

• Šta ispisuje sledeći program na programskom jeziku C?

```
#include <stdio.h>
void main() {
 int a=55, b=27;
 if (a & 0xfa)
 if (b | 037)
 a=6,b=4;
 else
 a=7,b=2;
 else
 a=5,b=3;
 printf("%d", a+b);
 printf("%d", a-b);
}
```

©Programiranje 2 – 2009 ETF Beograd

62/76

Operatori za rad sa bitovima

· Bitski operatori

- primenjuju se samo nad celobrojnim tipovima podataka
- funkcionišu na nivou bita u binarnoj reprezentaciji operanada

Operator	Operandi	Rezultat
(bitsko "ili")	A=0000 1111 ₍₂₎	A B = 0101 1111 ₍₂₎
	B=0101 0101 ₍₂₎	,
& (bitsko "i")	A=0000 1111 ₍₂₎	A&B = 0000 0101 ₍₂₎
	B=0101 0101 ₍₂₎	, ,
^ (ekskluzivno "ili")	A=0000 1111 ₍₂₎	A^B = 0101 1010 ₍₂₎
	B=0101 0101 ₍₂₎	
<< (pomeranje bita)	A=0000 1111 ₍₂₎	A< <b 0011="" 1100<sub="" =="">(2)
>>	B=2	A>>B = 0000 0011(2)
>> (označen broj)	A=1000 1111 ₍₂₎	A>>B = 1110 0011 ₍₂₎
>> (neoznačen broj)	B=2	A>>B = 0010 0011 ₍₂₎
~ (komplementiranje)	A=0000 1111 ₍₂₎	~A = 1111 0000 ₍₂₎

Zadatak 14

a: 55₁₀: 0011 0111₂ **b:** 27₁₀: 0001 1011₂

```
a & 0xfa: 0011 0111 1111 1010 0011 0010 različito od 0 ⇒ tačno
b | 037: 0001 1011 0001 1111 0001 1111 0001 1111 različito od 0 ⇒ tačno
```

 \Rightarrow a = 6, b = 4 \Rightarrow a+b = 10, a-b = 2 \Rightarrow ispisuje 102

©Programiranje 2 – 2009 ETF Beograd

63/76 ©Programiranje 2 – 2009 ETF Beograd

Zadatak 15 – bitski operatori (1.5)

 Vreme se zadaje pomoću broja godina, meseca, dana, sata i minuta. Sastaviti na jeziku C program za pakovanje i obrnuti proces raspakivanja podataka o vremenu u jednu 32-bitnu celobrojnu promenljivu. Potrebne podatke čitati sa glavnog ulaza, a rezultate prikazati na glavnom izlazu.

minut	0 – 59	6 bitova
sat	0 – 23	5 bitova
dan	1 - 31	5 bitova
mesec	1 - 12	4 bita
godina		12 bitova
		32 bita

©Programiranje 2 - 2009 ETF Beograd

65/76

Zadatak 15

Rešenje:

©Programiranje 2 - 2009 ETF Beograd

66/76

Zadatak 15

Zadatak 16 - min (3.4)

- Sastaviti program na jeziku C za nalaženje vrednosti najmanjeg elementa u nizu realnih brojeva. Program treba da čita i obrađuje nizove sve dok za dužinu niza ne pročita nedozvoljenu vrednost.
- Algoritam za nalaženje ekstremne vrednosti u nekoj kolekciji (nizu, listi...):
 - prvi u kolekciji se proglasi za najmanji
 - obilazi se kolekcija i za svaki element kolekcije ispituje da li ima manju vrednost od trenutno najmanjeg
 - ukoliko postoji manji od trenutno najmanjeg, on se proglašava za najmanji

• Rešenje:

```
#include <stdio.h>
#define NMAX 100

void main () {
 double a[NMAX], min;
 int n, i;
 while (1) {
 printf ("n? "); scanf ("%d", &n);
 if (n<=0 || n>NMAX) break;
 printf ("A? ");
 for (i=0; i<n;i++) scanf ("%lf", &a[i]);
 min = a[0];
 for (i=1; i<n; i++) if (a[i] < min) min = a[i];
 printf ("min= %.2f\n\n", min);
 }
}</pre>
```

Zadatak 17 – izbacivanje elementa (3.7)

 Sastaviti na jeziku C program za izostavljanje svih elemenata zadatog niza brojeva koji imaju neku zadatu vrednost. Program treba da čita i obrađuje niz sve dok za dužinu niza ne pročita nedozvoljenu vrednost.

©Programiranje 2 – 2009 ETF Beograd

69/76

71/76

©Programiranje 2 – 2009 ETF Beograd

70/76

72/76

Zadatak 17

Rešenje:

```
#include <stdio.h>
#define N 100

void main () {
  int i, j, k, n, a[N];
  while (1) {
 printf ("n? "); scanf ("%d", &n);
 if (n<=0 || n>N) break;
 printf ("A? ");
 for (i=0; i<n;i++) scanf ("%d", &a[i]);
 printf ("k? "); scanf ("%d", &k);

 for (i=j=0; i<n; i++) if (a[i] != k) a[j++] = a[i];
 n = j;

 printf ("A= "); for (i=0; i<n; printf ("%d ",a[i++]));
 printf ("\n\n");
 }
}</pre>
```

Zadatak 18 – umetanje elemenata (3.8)

 Sastaviti na jeziku C program kojim se u uređeni niz brojeva umeće novi broj tako da niz i dalje bude uređen. Program treba da čita i obrađuje niz sve dok za dužinu niza ne pročita nedozvoljenu vrednost.

©Programiranje 2 - 2009 ETF Beograd

©Programiranje 2 – 2009 ETF Beograd

rad

• Rešenie:

```
#include <stdio.h>
#define N 50

void main () {
 int i, n, b, a[N+1];
 while (1) {
 printf ("n? "); scanf("%d", &n);
 if (n<=0 || n>N) break;
 printf ("A? "); for (i=0; i<n; scanf ("%d", &a[i++]));
 printf ("b? "); scanf ("%d", &b);
 for (i=n-1; i>=0 && a[i]>b; i--) a[i+1] = a[i];
 a[i+1] = b;
 n++;
 printf ("A= "); for (i=0; i<n; printf ("%d ", a[i++]));
 printf ("\n\n");
 }
}</pre>
```

©Programiranje 2 – 2009 ETF Beograd

73/76

75/76

Zadatak 19 (C35)

 Koja od datih konstrukcija na programskom jeziku C predstavlja ekvivalent iskaza na proramskom jeziku Pascal:

```
if a > b then begin a:=1; b:=1 end
A) if (a>b) { a=1; b=1; }
B) if (a>b) a=1, b=1;
C) if (a>b) a=1; b=1;
```

A: tačno, potpuno odgovara segmentu B: uslovno tačno, krajnji rezultat je isti

C: netačno, b uvek dobija vrednost 1

©Programiranje 2 – 2009 ETF Beograd

74/76

Zadatak 20 (C48)

 Data su tri segmenta programa na programskom jeziku C:

I	for (i=x=y=0; ; ++i) {x++; if (i==n) break; y++; }		
	printf("%ld %ld",x,y);		
	princr(sid sid /k////		
II	x=0, y=0;		
	for (i=0; i<=n; i++)		
	${x=x+1; if (i< n) continue; y=y+1;}$		
	<pre>printf("%ld %ld",x,y);</pre>		
III	x=i=0;		
	while (i<=n)		
	{ i++; ++x; y=x>n;}		
	<pre>printf("%ld %ld",x,y);</pre>		

 Ako su sve promenljive celi brojevi koja dva segmenta daju isti izlaz za n>0?

A) I i II B) II i III C) I i III

Zadatak 20

Rešenje:

I uvek ispisuje x=n+1, y=n, a II i III uvek ispisuju x=n+1, y=1 (n ne utiče na vrednost y).

• Odgovor: B