Zadaci za vježbu za 3.MI

Kad bi pogađali...

- funkcije, pokazivači
- prijenos 2D polja u funkciju
- ugrađene funkcije, posebice za rad s zn.nizovima
- slučajni brojevi
- slijedne datoteke
- direktne datoteke

Ali: u završni međuispit ulazi cjelokupno gradivo!

Kako rješavati zadatak

- Pažljivo pročitati zadatak
- Pažljivo pogledati primjera ako postoje ponekad je zadatak dodatno definiran primjerom
- Rubni uvjeti (prazan zn.niz, zn.niz duljine 1 , matrica 1x1 i sl.)
- Probati na papiru
- Struktura programa

Kada treba koristiti pokazivače u funkciji?

- Funkcije preko imena može vratiti samo jednu vrijednost!
- npr. x2 = pow(x, 2);
- Što ako želimo funkciju koja će izračunati i korijen i kvadrat zadanog broja?

```
void f1(double x, double *xKv, double *xKo){
  *xKv = pow(x, 2);
  *xKo = pow(x, 1./2);
  *xKo = pow(x, 1./2);
  return pow(x, 2);
}

int main(){
  double x = 2, xKvadrat, xKorijen;
  f1(x, &xKvadrat, &xKorijen);
  return 0;
}

int main(){
  double x = 2, xKvadrat, xKorijen;
  f1(x, &xKvadrat, &xKorijen);
  return 0;
}
```

Primjer

Napisati funkciju koja će za zadani niz vratiti broj suglasnika i samoglasnika koje niz sadrži. Napisati glavni program koji učitava znakovni niz, pomoću funkcije određuje broj samoglasnika i suglasnika i zatim ispisuje broj samoglasnika i suglasnika na zaslon.

Npr.

Unesite niz: abacus!!!

Zadani niz ima 3 samoglasnika i 3 suglasnika.

Za funkciju koja ne vraća broj samoglasnika/suglasnika nego ispisuje na zaslon – **0 bodova** !!

Analiza

Moramo vratiti 2 vrijednosti – pomoću pokazivača.

Odredimo da li je slovo samoglasnik, a inače je ...?

```
#include <stdio.h>
 Rješenje
#include <ctype.h>
void brSuglSamogl(char *niz, int *brSamogl, int *brSugl){
  char zn;
  *brSamoql = 0; // OBAVEZNO U FUNKCIJI!!
  *brSugl = 0; // OBAVEZNO U FUNKCIJI!!
 while (*niz) {
 zn = tolower(*niz);
 if (zn == 'a' || zn == 'e' || zn == 'i' || zn == 'o' || zn == 'u' ) {
 ++(*brSamogl);
 } else if (islower(zn)) {
 ++(*brSugl);
 ++niz;
int main(){
  char niz[100];
  int brSamogl, brSugl;
  gets(niz);
 brSuglSamogl(niz, &brSamogl, &brSugl);
  printf("Zad. niz ima %d samoglas. i %d suglasnika.", brSamogl, brSugl);
  return 0;
```

Prijenos matrice u funkciju

Funkcija s m×n matricom ako se koristi dio prostora definirane matrice

```
mat
int main() {
 m
  int mat[MAXRED][MAXSTUP]
  fun(&mat[0][0], m, n, MAXSTUP);
 MAXSTUP
tipfun fun(int *p, int m, int n, int brstup) {
  for (i=0; i<m; i++)
 for (j=0; j<n; j++)
 *(p + i*brstup + j) ili p[i*brstup + j]
NE OVAKO: *(p + i*MAXSTUP + j) ili p[i*MAXSTUP + j]
```

Primjer

Napisati funkciju koja mijenja zadanu cjelobrojnu matricu proizvoljnih dimenzija tako da svaki element postavi na neku slučajnu vrijednost u intervalu:

• ako je
$$x_{ij} >= 0$$
 onda $[0, x_{ij}]$

2	0		1	0
-10	10		-3	4

Slučajni brojevi

```
int rand (void) \rightarrow [0, 32767]
```

Kako jednoliko preslikati cijele brojeve x iz intervala [a,b] u interval [c,d]?

$$y = (x - a) / (b - a + 1) * (d - c + 1) + c$$

$$skaliranje$$
translacija

```
tj. y = (double)rand()/(RAND_MAX+1)*(d-c+1)+c;
ili (jednostavnije!):
 y = rand() % (d - c + 1) + c
```

Analiza

"...proizvoljnih dimenzija" -> 4 argumenta!

```
za svaki element matrice

zapamtiti predznak

odrediti slučajan broj u intervalu [0, abs(m<sub>ij</sub>)]

mij = predznak * slučajan broj
```

Rješenje

```
void matSlBroj(int *m, int r, int s, int maxstu){
  int i, j, p, br;
  for (i = 0; i < r; ++i) {
 for (j = 0; j < s; ++j){
 br = m[i * maxstu +j];
 p = (br >= 0) ? 1 : -1; // odredimo predznak
 br *= p; // ovime radimo abs, mogli smo i pomocu f-je
 m[i * maxstu +j] = p * ( rand() % (br - 0 + 1) + 0 );
 }
}
```

Rješenje – glavna funkcija – što nedostaje!?

```
int main(){
 int m[MAXRED][MAXSTU], i, j, r, s;
 puts("Unesite broj redaka i stupaca <= 10");</pre>
 scanf("%d", &r);
 scanf("%d", &s);
 for (i = 0; i < r; ++i) {
 for (j = 0; j < s; ++j) {
 scanf("%d", &m[i][j]);
 printf("\n");
 srand ((unsigned) time(NULL));
 matSlBroj(&m[0][0], r, s, MAXSTU);
 for (i = 0; i < r; ++i) {
 for (j = 0; j < s; ++j) {
 printf("%3d", m[i][j]);
 printf("\n");
 return 0;
```

Primjer – ugrađene funkcije

Napisati funkciju koja u zadanom znakovnom nizu sve zadane podnizove premješta na kraj niza.

Npr. za niz AXXBXXC i podniz XX funkcija treba promijeniti prvi niz u ABCXXXX

Analiza

- U petlji pomoću strstr tražimo zadani podniz. (budući da u zadatku nije ništa rečeno smatra se da je pretraga case-sensitive)
- while ((p = strstr(niz, podniz)) != NULL) { ...

Kad nađemo zadani podniz premjestimo ga na kraj?

Rješenje

```
void podnizNaKraj(char *niz, char *podniz){
  char *p;
  int br = 0;
  while ( (p = strstr(niz, podniz)) != NULL ) {
 strcpy(p, p + strlen(podniz));
 ++br;
  while (br--){
 strcat(niz, podniz);
int main(){
  char niz[100], podniz[100];
  gets(niz);
  gets(podniz);
  podnizNaKraj(niz, podniz);
 printf("\n%s", niz);
  return 0;
```

Datoteke

Formatirane (tekstualne) datoteke

Primjer – formatirane

U svakom retku slijedne formatirane datoteke "sprint" nalazi se ime, prezime i rezultat natjecatelja utrke na 100m:

Npr:

```
Maurice Greene 9.87
Ato Boldon 9.99
Obadele Thompson 10.04
...
```

Napisati funkciju koja će u datoteku "ispod10" prepisati zapise o rezultatima ispod 10 sekundi, u istom formatu. *Napomena: ime i prezime ne sadrži praznine.*

Rješenje

```
void prebaci(){
  FILE *fin, *fout;
  char im[50], pr[50];
  char c;
  float rez;
  if ((fin=fopen("sprint.txt","r"))==NULL){
 printf("\nNe mogu otvoriti ulaznu datoteku!");
 return;
  if ((fout=fopen("ispod10.txt","w"))==NULL){
 printf("\nNe mogu otvoriti izlaznu datoteku!");
 return;
  while( fscanf(fin,"%s%s%f",im,pr,&rez) == 3 ){
 if (rez<10.){
 fprintf(fout, "%s %s %f\n", im, pr, rez);
  fclose(fin);
  fclose(fout);
```

Neformatirane (binarne) datoteke

Primjer – neformatirane (27.9.00.)

Direktna neformatirana datoteka "Syndey2000" sadrži podatke o dizačima utega:


```
šifra natjecatelja long
masa float
```

U toj datoteci je za svakog natjecatelja upisana najveća masa koju je podigao. Potrebno je napisati funkciju koja će vratiti maksimalnu, minimalnu i prosječnu podignutu masu.

Rješenje:

```
void statistika(float *min, float *max, float *prosj){
  cvor zapis;
  int br_zapisa;
 FILE *fin;
  if ((fin=fopen("Sydney2000","rb"))==NULL){
 printf("\nNe mogu otvoriti ulaznu datoteku!");
 return;
  if (fread(&zapis, sizeof(cvor),1,fin)==1){
 *min=*max=*prosj=zapis.masa; // u varijablu *prosj prvo
 br zapisa=1;
 // sumiramo pa na kraju
  } else {
 // podijelimo sa br zapisa
 printf("\nPrazna datoteka!");
 return;
  while(fread(&zapis, sizeof(cvor),1,fin)==1){
 if (zapis.masa>*max){
 *max=zapis.masa;
 } else if (zapis.masa<*min){</pre>
 *min=zapis.masa;
 *prosj+=zapis.masa;
 br zapisa++;
  *prosj/=br zapisa;
```

Često se čita jedna datoteka slijedno a druga direktno

sizeof(struct) = 15 byte

Primjer (15.9.05)

Neformatirana datoteka "roditelji.dat" sadrži podatke o roditeljima:

```
imePrezime polje od 50 znakova
```

brDjece int

sifreDjece polje od 50 long brojeva

Svaki roditelj ima polje koje pokazuje na njegovu djecu u datoteci "djeca.dat".

Direktna neformatirana datoteka "djeca.dat" sadrži podatke o tome koliko djeci ispita nedostaje za prolaz godine na fakultetu na kojem studiraju:

```
sifraDjeteta long
```


imePrezime polje od 50 znakova

brIspita int

pri čemu sifra_djeteta odgovara rednom broju zapisa u datoteci.

Potrebno je napisati program koji će ispisati ime i prezime roditelja čijoj djeci ukupno nedostaje najviše ispita za prolaz. Ukoliko ima više takvih, ispisati bilo kojega.

Analiza

sizeof(struct) = 15 byte

Rješenje (1/2):

```
typedef struct{
  char
 imePrezime[50];
 brDjece;
  int
 sifreDjece[50];
  long
} roditelj;
typedef struct{
  long
 sifraDjeteta;
 imePrezime[50];
  char
  int
 brIspita;
} dijete;
```

Rješenje (2/2)

```
int main(){
  int i, sum, max=-1;
 char maxRoditelj[50];
 roditeli r;
 dijete d;
 FILE *fr, *fd;
 fr = fopen("roditelji.dat", "rb");
 fd = fopen ("djeca.dat", "rb");
 if (fd==NULL | fr==NULL)
 return;
 while (fread(&r, sizeof(r), 1, fr)==1)
 sum=0;
 for (i=0; i < r.brDjece; i++){
 fseek(fd, sizeof(d) * r.sifreDjece[i], SEEK SET);
 fread(&d, sizeof(d), 1, fd);
 sum += d.brIspita;
 if (sum > max){
 max = sum;
 strcpy(maxRoditelj, r.imePrezime);
 printf("%s", maxRoditelj);
 return 0;
```

Zadatak s međuispita

Svaki zapis postojeće slijedne formatirane (tekstualne) datoteke "polozio.txt" sadrži šifru studenta (cijeli broj od najviše 5 znamenaka), prezime studenta (niz znakova bez praznina duljine najviše 20 znakova) i broj položenih ispita (cijeli broj iz zatvorenog intervala [0, 10]).

Napisati glavni program koji će za svaki cijeli broj iz intervala [0, 10], na zaslon ispisati broj studenata koji su položili taj broj ispita. U slučaju pogreške kod otvaranja toka podataka (datoteke) prekinuti izvođenje programa.

U primjeru na slici prikazan je mogući izgled datoteke (Horvat je položio 2 ispita, Novak je položio 7 ispita, itd.) i mogući izgled ispisa na zaslonu (niti jedan ispit nije položilo 47 studenata, jedan ispit položilo je 63 studenata, itd.)

polozio.txt

12362 Horvat 2 162 Novak 7 52351 Kolar 0 1564 Kos 3

Izgled ispisa na zaslonu:

Rješenje

```
#include <stdio.h>
int main () {
  FILE *du;
 int mbr, brojIspita, i;
 int brojStud[11] = {0};
  char prez[20+1];
  du = fopen("polozio.txt", "r");
 if (du == NULL)
 exit(-1);
  while (fscanf(du, "%d%s%d", &mbr, prez, &brojIspita) == 3)
 brojStud[brojIspita] += 1;
 for (i = 0; i \le 10; i++)
 printf("%d %d\n", i, brojStud[i]);
 fclose(du);
  return 0;
```

