Sadržaj

- Ponavljanje onog dijela C-a koji je napravljen na Prog1:
 - Izrazi.
 - Eksplicitna konverzija tipova.
 - Monverzije iz double u int greške zaokruživanja.
 - Pokazivači.
 - Funkcije.
 - Polja.
 - Pokazivači i polja.
 - Polje kao argument funkcije.
 - Rekurzivne funkcije.

Izrazi (1)

```
int a = 10, b = 10, c = 2;
a /= c * 5;
b = b / c * 5;
printf("a - b = %d\n", a - b);
```

Izrazi (1) — rješenje

```
int a = 10, b = 10, c = 2;
a /= c * 5;
b = b / c * 5;
printf("a - b = %d\n", a - b);
```

$$a - b = -24$$

Izrazi (2)

```
int a = b = 10, c = 2;
a = c * b;
printf("b = %d\n", b);
```

Izrazi (2) — rješenje

Primjer. Što će ispisati sljedeći odsječak programa?

```
a = c * b;

printf("b = %d\n", b);

greška pri kompajliranju:
error: identifier "b" is undefined
  int a = b = 10, c = 2;
```

int a = b = 10, c = 2;

Izrazi (3)

```
int b, a = b = 10, c = 2;
a = c * b;
printf("b = %d\n", b);
```

Izrazi (3) — rješenje

Primjer. Što će ispisati sljedeći odsječak programa?

```
int b, a = b = 10, c = 2;
a = c * b;
printf("b = %d\n", b);
```

b = 10

Usput, a = 20.

Izrazi (4)

Primjer. Što će ispisati sljedeći odsječak programa?

```
int i, j, k;
k = 0; i = 3; j = 2;
if (i - i && j++) k = 1;
printf("k = %d\n", k);
```

Pitanje: kolika je konačna vrijednost varijable j?

Izrazi (4) — rješenje

Primjer. Što će ispisati sljedeći odsječak programa?

```
int i, j, k;

k = 0; i = 3; j = 2;
if (i - i && j++) k = 1;

printf("k = %d\n", k);
```

k = 0Odgovor: j = 2.

Izrazi (5)

Primjer. Što će ispisati sljedeći odsječak programa?

```
int i, j, k;
k = 0; i = 3; j = 0;
if (i + i && j++) k = 1;
printf("k = %d\n", k);
```

Pitanje: kolika je konačna vrijednost varijable j?

Izrazi (5) — rješenje

```
int i, j, k;

k = 0; i = 3; j = 0;
if (i + i && j++) k = 1;

printf("k = %d\n", k);
```

```
k = 0
Odgovor: j = 1.
```

Eksplicitna konverzija (operator cast)

```
int z = 5; double y = 5.8;

printf("%d\n", (int) y/2);

printf("%d\n", (int) (double) z/2);

printf("%f\n", (float) '1');
```

Eksplicitna konverzija (operator cast) — rješ.

Primjer. Što će ispisati sljedeći odsječak programa?

```
int z = 5; double y = 5.8;

printf("%d\n", (int) y/2);

printf("%d\n", (int) (double) z/2);

printf("%f\n", (float) '1');
```

249.000000

Eksplicitna konverzija (2)

```
double y = 1.8e+20;
printf ("%d\n", (int) y/2);
```

Eksplicitna konverzija (2) — rješenje

```
double y = 1.8e+20;
printf ("%d\n", (int) y/2);
```

```
-1073741824
(oprez: ovisi o kompajleru)
rezultat se ne mijenja povećanjem eksponenta od y
```

Konverzija double u int

```
double x = 5.1;
printf("%d\n", (int)(1000*x));
```

Konverzija double u int — rješenje

Primjer. Što će ispisati sljedeći odsječak programa?

```
double x = 5.1;
printf("%d\n", (int)(1000*x));
```

5100

Oprez: Rezultat ovisi o greškama zaokruživanja u realnoj aritmetici (tip double)

• i "pukim slučajem" je točan!

Na drugom računalu (i prevoditelju), kolega je dobio rezultat 5099

Konverzija double u int (2)

Primjer. Što će ispisati sljedeći odsječak programa?

```
double x = 64.1;
printf("%d\n", (int)(1000*x));
```

Vjerojatno očekujete 64100.

Konverzija double u int (2) — rješenje

Primjer. Što će ispisati sljedeći odsječak programa?

```
double x = 64.1;
printf("%d\n", (int)(1000*x));
```

Vjerojatno očekujete 64100.

Međutim, nije! Stvarni rezultat je

64099

Zašto?

Razlog: Greške zaokruživanja, i to dvije!

Konverzija double u int (2) — objašnjenje

Prva nastaje kod prikaza broja x = 64.1 u tipu double.

Naime, broj nije egzaktno prikaziv u binarnom sustavu (ima beskonačan prikaz).

Prikaz broja x = 64.100 u racunalu:

- 1. rijec: 0110 0110 0110 0110 0110 0110 0110

Druga riječ sadrži bitove 63–32, tj. počinje predznakom — 0,

- pa onda ide 11 bitova karakteristike 100 0000 0101,
- a zatim idu bitovi mantise (bez vodeće jedinice).

Prva riječ sadrži bitove 31–0, tj. kraj mantise (periodičnost "pravog" binarnog zapisa se vidi).

Konverzija double u int (2) — objašnjenje

Druga greška nastaje prilikom množenja 1000*x.

Zaokruženi rezultat u double je malo manji od 64100, pa (int) zaokruži nadolje.

```
Prikaz broja 1000*x = 64100.000 u racunalu:
1. rijec: 1111 1111 1111 1111 1111 1111 1111
```

2. rijec: 0100 0000 1110 1111 0100 1100 0111 1111

Zanemarite to što gore piše 64100.000.

Format ispisa je %.3f. On, također, zaokružuje! Probajte format s više decimala.

Poopćenje — Konverzija double u int (3)

Primjer. Što će ispisati sljedeći odsječak programa?

```
int c = 1, i;

for (i = 0; i < 20; ++i) {
  double x = c + 0.1;

  printf("%d\n", (int)(1000*x));
  c *= 2;
}</pre>
```

Idemo redom. Nađimo vrijednosti varijabli c i x, u ovisnosti o "indeksu" i,

• koji se mijenja u petlji, od 0 do 19.

Konverzija double u int (3) — nastavak

```
int c = 1, i;
for (i = 0; i < 20; ++i) {
  double x = c + 0.1;
  printf("%d\n", (int)(1000*x));
  c *= 2; }</pre>
```

Na početku je c = 1, a zatim se c množi s 2, na dnu petlje.

Zato u deklaraciji double x = c + 0.1; vrijedi da je $c = 2^i$, tj. vrijednosti varijable x su

$$x = 2^i + 0.1, \quad i = 0, \dots, 19.$$

Iza toga, računamo (i pišemo) vrijednost cjelobrojnog izraza

$$(int)(1000*x) = \lfloor 1000 \cdot x \rfloor.$$

Konverzija double u int (3) — nastavak

```
int c = 1, i;
for (i = 0; i < 20; ++i) {
  double x = c + 0.1;
  printf("%d\n", (int)(1000*x));
  c *= 2; }</pre>
```

Dakle, ovaj dio programa računa (i piše) vrijednost izraza

$$\lfloor 1000 \cdot (2^i + 0.1) \rfloor, \quad i = 0, \dots, 19.$$

Matematički ekvivalentno je

$$1000 \cdot 2^i + 100, \quad i = 0, \dots, 19,$$

što je (očito) cijeli broj — djeljiv sa 100.

Konverzija double u int (3) — rezultati

Rezultati: za $\mathbf{x} = 2^i + 0.1, i = 0, \dots, 9$, dobivamo

i	(int)(1000*x)
0	1 100
1	2100
2	4100
3	8 100
4	16100
5	32100
6	64099
7	128100
8	256100
9	512100

Konverzija double u int (3) — rezultati (nast.)

Rezultati: za $\mathbf{x} = 2^i + 0.1$, $i = 10, \dots, 19$, dobivamo

i	(int)(1000*x)
10	1024099
11	2048100
12	4096100
13	8192100
14	16384099
15	32768100
16	65536100
17	131072100
18	262144099
19	524288100

Konverzija double u int (3) — objašnjenje

Neki rezultati su pogrešni! Na primjer,

 $ext{$\square$}$ Za i = 6, umjesto 64 100, dobivamo 64 099.

To je identično kao u prošlom primjeru.

Razlog: Greška zaokruživanja kod računanja/prikaza broja $\mathbf{x} = 2^i + 0.1$ u tipu double.

Zadatak. Iz prikaza brojeva zaključite za koje vrijednosti *i* dobivamo točne, odnosno, pogrešne rezultate, uz pretpostavku

- pravilnog zaokruživanja,
- zaokruživanja nadolje (prema 0),
- lacktriangle zaokruživanja nagore (prema ∞).

Pokazivači

```
int a = 1;
int *b;

b = &a;
*b = 5;

printf("%d %d\n", a, *b);
```

Pokazivači — rješenje

Primjer. Što će ispisati sljedeći odsječak programa?

```
int a = 1;
int *b;

b = &a;
*b = 5;

printf("%d %d\n", a, *b);
```

5 5

Funkcije

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
int main(void)
 int m, nzm(int, int);
 m = nzm(36, 48);
 printf("mjera = %d\n", m);
 return 0;
```

Funkcije (nastavak)

```
pri čemu je:
int nzm(int a, int b)
{
 while (a != b)
 if (a > b)
 a = b;
 else
 b = a;
 return a;
```

Funkcije (nastavak) — rješenje

```
pri čemu je:
int nzm(int a, int b)
{
 while (a != b)
 if (a > b)
 a = b;
 else
 b = a;
 return a;
mjera = 12
```

Polja

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
int main(void) {
 int array[] = \{4, 5, -8, 9, 8, 0, -2, 1, 9, 3\};
 int index;
 index = 0;
 while (array[index] != 0)
 ++index;
 printf("Broj elemenata polja prije nule: %d\n",
 index);
 return 0; }
```

Polja — rješenje

Primjer. Što će ispisati sljedeći program? #include <stdio.h> int main(void) { int array[] = $\{4, 5, -8, 9, 8, 0, -2, 1, 9, 3\}$; int index; index = 0;while (array[index] != 0) ++index; printf("Broj elemenata polja prije nule: %d\n", index); return 0; }

Broj elemenata polja prije nule: 5

Pokazivači i polja

Zapamtiti: Ime polja je sinonim za

konstantni pokazivač koji sadrži adresu prvog elementa polja

Polje može biti formalni (i stvarni) argument funkcije. U tom slučaju:

- ne prenosi se cijelo polje po vrijednosti (kopija polja!),
- već funkcija dobiva (po vrijednosti) pokazivač na prvi element polja.

Unutar funkcije elementi polja mogu se

dohvatiti i promijeniti, korištenjem indeksa polja.

Razlog: aritmetika pokazivača (v. sljedeću stranicu).

Pokazivači i polja — nastavak

Primjer. Krenimo od deklaracija

```
int a[10], *pa;
```

Tada je: a = &a[0]. Ne samo to, pokazivaču mogu dodati i oduzeti "indeks" (tzv. "aritmetika pokazivača").

Općenito vrijedi: a + i = &a[i], gdje je i neki cijeli broj.

```
*(a + 1) = 10;  /* ekviv. s a[1] = 10; */
...

pa = a;  /* ekviv. s pa = &a[0]; */
pa = pa + 2;  /* &a[2] */
pa++;  /* &a[3] */
*(pa + 3) = 20;  /* ekviv. s a[6] = 20; */
```

Pokazivači i polja (1)

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
int main(void) {
 int array[] = \{4, 5, -8, 9, 8, 0, -2, 1, 9, 3\};
 int *array_ptr;
 array_ptr = array;
 while ((*array_ptr) != 0)
 ++array_ptr;
 printf("Broj elemenata polja prije nule: %d\n",
 array_ptr - array);
 return 0; }
```

Pokazivači i polja (1) — rješenje

Primjer. Što će ispisati sljedeći program? #include <stdio.h> int main(void) { int array[] = $\{4, 5, -8, 9, 8, 0, -2, 1, 9, 3\}$; int *array_ptr; array_ptr = array; while ((*array_ptr) != 0) ++array_ptr; printf("Broj elemenata polja prije nule: %d\n", array_ptr - array); return 0; }

Broj elemenata polja prije nule: 5

Pokazivači i polja (2)

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
#define MAX 10
int main(void) {
 int a[MAX];
 int i, *p;
 p = a;
 for (i = 0; i < MAX; ++i)
 a[i] = i;
 printf("%d\n", *p);
 return 0; }
```

Pokazivači i polja (2) — rješenje

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
#define MAX 10
int main(void) {
 int a[MAX];
 int i, *p;
 p = a;
 for (i = 0; i < MAX; ++i)
 a[i] = i;
 printf("%d\n", *p);
 return 0; }
```

0

Polje kao argument funkcije

Primjer. Napišite funkcije unos i ispis te glavni program koji upisuje i ispisuje polje s maksimalno 100 elemenata.

```
#include <stdio.h>
#define MAX 100
void unos(int a[], int n) {
 int i;
 for (i = 0; i < n; ++i)
 scanf("%d", &a[i]); }
void ispis(int *a, int n) {
 int i;
 for (i = 0; i < n; ++i)
 printf("%d\n", *a++); }
```

Polje kao argument funkcije (nastavak)

```
int main(void) {
 int n, polje[MAX];
 /* Koliko ce se bajtova rezervirati? */
 scanf("%d", &n);
 unos(polje, n);
 ispis(polje, n);
 return 0;
```

Za polje se rezervira 100 * 4 = 400 bajtova.

Primjedba: Pri upisu podataka oni se "upisuju na slijepo" (ne zna se što se upisuje) – loš stil programiranja.

Rekurzivne funkcije

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
int f(int n) {
 if (n == 0)
 return 2;
 else
 return f(--n); }
int main(void) {
 printf("%d\n", f(4));
 return 0; }
```

Rekurzivne funkcije — rješenje

Primjer. Što će ispisati sljedeći program?

```
#include <stdio.h>
int f(int n) {
 if (n == 0)
 return 2;
 else
 return f(--n); }
int main(void) {
 printf("%d\n", f(4));
 return 0; }
```

2

Pitanje: što se ispiše ako napišemo f (n--)? Oprez! Zašto?