PROGRAMIRANJE 1

Milena Vujošević Janičić, Jovana Kovačević, Danijela Simić, Anđelka Zečević

PROGRAMIRANJE 1 Zbirka zadataka

Beograd 2016.

Autori:

dr Milena Vujošević Janičić, docent na Matematičkom fakultetu u Beogradu dr Jovana Kovačević, docent na Matematičkom fakultetu u Beogradu Danijela Simić, asistent na Matematičkom fakultetu u Beogradu Anđelka Zečević, asistent na Matematičkom fakultetu u Beogradu

PROGRAMIRANJE 1 Zbirka zadataka

Sadržaj

		odni zadaci	1
	1.1	Naredba izraza	1
2	Koı	itrola toka 1	1
	2.1	Naredbe grananja	.1
	2.2	Petlje	2
	2.3	Funkcije	2
3	Pre	dstavljanje podataka 5	7
	3.1	Nizovi	7

Uvodni zadaci

1.1 Naredba izraza

Zadatak 1.1.1 Napisati program koji na standardni izlaz ispisuje tekst Zdravo svima!.

```
Primer 1
|| INTERAKCIJA SA PROGRAMOM:
| Zdravo svima!
```

Zadatak 1.1.2 Napisati program za uneti ceo broj ispisuje njegov kvadrat i njegov kub.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite ceo broj: -14 | Kvadrat: 196 | Kub: 64 | Kub: -2744
```

Zadatak 1.1.3 Napisati program koji za uneta dva cela broja ispisuje najpre unete vrednosti, a zatim i njihov zbir, razliku, proizvod, ceo deo pri deljenju prvog broja drugim brojem i ostatak pri deljenju prvog broja drugim brojem. NAPOMENA: Pretpostaviti da je unos korektan, tj. da druga uneta vrednost nije 0.

Primer 1 Primer 2 INTERAKCIJA SA PROGRAMOM: I INTERAKCIJA SA PROGRAMOM: Unesi vrednost celobrojne promenljive x: 7 Unesi vrednost celobrojne promenljive x: -3 Unesi vrednost celobrojne promenljive y: 2 Unesi vrednost celobrojne promenljive y: 8 -3 + 8 = 57 - 2 = 5-3 - 8 = -117 * 2 = 14-3 * 8 = -247 / 2 = 3 -3 / 8 = 0-3 % 8 = -3

Zadatak 1.1.4 Napisati program koji pomaže kasirki da izračuna ukupan račun ako su poznate cene dva kupljena artikla. Napomena: Pretpostaviti da su cene artikala pozitivni celi brojevi i da je unos korektan.

```
Primer 1

Interakcija sa programom:
Unesi cenu prvog artikla: 173
Unesi cenu drugog artikla: 2024
Unesi cenu drugog artikla: 555
Ukupna cena iznosi 2197

Primer 2

Interakcija sa programom:
Unesi cenu prvog artikla: 384
Unesi cenu drugog artikla: 555
Ukupna cena iznosi 939
```

Zadatak 1.1.5 Napisati program koji za unetu količinu jabuka u kilogramima i unetu cenu po kilogramu ispisuje ukupnu vrednost date količine jabuka. NAPOMENA: Pretpostaviti da je cena jabuka pozitivan ceo broj i da je unos korektan.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite kolicinu jabuka (u kg): 6 | Unesite cenu (u dinarima): 82 | Unesite cenu (u dinarima): 93 | Molimo platite 492 dinara. | Molimo platite 930 dinara.
```

Zadatak 1.1.6 Napisati program koji pomaže kasirki da obračuna kusur koji treba da vrati kupcu. Za unetu cenu artikla, količinu artikla i iznos koji je kupac dao, program treba da ispiše vrednost kusura. Napomena: Pretpostaviti da su cene svih artikala pozitivni celi brojevi, kao i da su unete vrednosti ispravne, tj. da se može vratiti kusur.

```
Primer 1

| Interakcija sa programom:
| Unesite cenu, kolicinu i iznos: 132 2 500 | Kusur je 236 dinara.

| Interakcija sa programom:
| Unesite cenu, kolicinu i iznos: 59 6 2000 | Kusur je 1646 dinara.
```

Zadatak 1.1.7 Napisati program koji za uneta vremena poletanja i sletanja aviona ispisuje dužinu trajanja leta. Napomena: Pretpostaviti da su poletanje i sletanje u istom danu kao i da su sve vrednosti ispravno unete.

Primer 1 | Interakcija sa programom: | Unesite vreme poletanja: 8 5 | Unesite vreme sletanja: 12 41 | Duzina trajanja leta je 4 h i 36 min | Primer 2 | Interakcija sa programom: | Unesite vreme poletanja: 13 20 | Unesite vreme sletanja: 18 45 | Duzina trajanja leta je 5 h i 25 min

Zadatak 1.1.8 Date su dve celobrojne promenljive. Napisati program koji razmenjuje njihove vrednosti.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesi dve celobrojne vrednosti: 5 7 | Unesi dve celobrojne vrednosti: 237 -592 | pre zamene: x=5, y=7 | pre zamene: x=0, y=5 | pre zamene: x=-592, y=237 |
```

Zadatak 1.1.9 Date su dve celobrojene promenljive a i b. Napisati program koji promenljivoj a dodeljuje njihovu sumu, a promenljivoj b njihovu razliku. NAPOMENA: Ne koristiti pomoćne promenljive.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesi dve celobrojne vrednosti: 57 | Unesi dve celobrojne vrednosti: 237 -592 | Nove vrednosti su: a=12, b=-2 | Nove vrednosti su: a=-355, b=829
```

Zadatak 1.1.10 Napisati program koji za uneti pozitivan trocifreni broj na standardni izlaz ispisuje njegove cifre jedinica, desetica i stotina. NAPOMENA: Pretpostaviti da je unos ispravan.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesi trocifreni broj: 697 | Unesi trocifreni broj: 504 | jedinica 7, desetica 9, stotina 5
```

Zadatak 1.1.11 Napisati program koji za unetu cenu proizvoda ispisuje najmanji broj novčanica koje je potrebno izdvojiti prilikom plaćanja proizvoda. Na raspolaganju su novčanice od 5000, 2000, 1000, 500, 200, 100, 50, 20, 10 i 1 dinar. Napomena: *Pretpostaviti da je cena proizvoda pozitivan ceo broj.*

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite cenu proizvoda: 8367
| 8367=1*5000+ 1*2000 +1*1000 +0*500 +1*200 +1*100 +1*50 +0*20 +1*10 +7*1
| Primer 2
| INTERAKCIJA SA PROGRAMOM:
| Unesite cenu proizvoda: 934
| 934=0*5000+ 0*2000 +0*1000 +1*500 +2*200 +0*100 +0*50 +1*20 +1*10 +4*1
```

Zadatak 1.1.12 Napisati program koji učitava pozitivan trocifreni broj sa standardnog ulaza i ispisuje broj dobijen obrtanjem njegovih cifara. NAPOMENA: Pretpostaviti da je unos ispravan.

```
Primer 1

| Interakcija sa programom: Unesi trocifreni broj: 892 | Unesi trocifreni broj: 230 | Obrnuto: 298 | Obrnuto: 32
```

Zadatak 1.1.13 Napisati program koji za uneti pozitivan četvorocifreni broj:

- (a) izračunava proizvod cifara
- (b) izračunava razliku sume krajnjih i srednjih cifara
- (c) izračunava sumu kvadrata cifara
- (d) izračunava broj koji se dobija ispisom cifara u obrnutom poretku
- (e) izračunava broj koji se dobija zamenom cifre jedinice i cifre stotine

Napomena: Pretpostaviti da je unos ispravan.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite cetvorocifreni broj: 2371
| Proizvod cifara: 42
| Razlika sume krajnjih i srednjih: -7
| Suma kvadrata cifara: 63
| Broj u obrnutom poretku: 1732
| Broj sa zamenjenom cifrom jedinica i stotina: 2173
| Primer 2
| INTERAKCIJA SA PROGRAMOM:
| Unesite cetvorocifreni broj: 3570
| Proizvod cifara: 0
| Razlika sume krajnjih i srednjih: -9
| Suma kvadrata cifara: 83
| Broj u obrnutom poretku: 753
| Broj sa zamenjenom cifrom jedinica i stotina: 3075
```

Zadatak 1.1.14 Napisati program koji ispisuje broj koji se dobija izbacivanjem cifre desetica u unetom prirodnom broju.

Zadatak 1.1.15 Sa standardnog unosa se unosi pozitivan prirodan broj n i pozitivan dvocifreni broj m. Napisati program ispisuje broj dobijen umetanjem broja m između cifre stotina i cifre hiljada broja n. Napomena: Za neke ulazne podatke može se dobiti neočekivan rezultat zbog prekoračenja, što ilustruje test primer broj 2.

```
Primer 1

| Interakcija sa programom:
| Unesite pozitivan prirodan broj: 12345
| Unesite pozitivan dvocifreni broj: 67
| Novi broj je 1267345

| Primer 2

| Interakcija sa programom:
| Unesite pozitivan prirodan broj: 50000000
| Unesite pozitivan dvocifreni broj: 12
| Novi broj je 705044704
```

Zadatak 1.1.16 Napisati program koji učitava realnu vrednost izraženu u inčima, konvertuje tu vrednost u centimetre i ispisuje je zaokruženu na dve decimale. UPUTSTVO: *Jedan inč ima* 2.54 *centimetra*.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesi broj inca: 4.69
| 4.69 in = 11.91 cm
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesi broj inca: 71.426
71.43 in = 181.42 cm
```

Zadatak 1.1.17 Napisati program koji učitava dužinu izraženu u miljama, konvertuje tu vrednost u kilometre i ispisuje je zaokruženu na dve decimale. UPUTSTVO: Jedna milja ima 1.609344 kilometara.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesi broj milja: 50.42
50.42 mi = 81.14 km
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesi broj milja: 327.128
327.128 mi = 526.46 km
```

Zadatak 1.1.18 Napisati program koji učitava težinu izraženu u funtama, konvertuje tu vrednost u kilograme i ispisuje je zaokruženu na dve decimale. UPUTSTVO: Jedna funta ima 0.45359237 kilograma.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesi broj funti: 2.78
2.78 lb = 1.26 kg
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesi broj funti: 89.437
89.437 lb = 40.57 kg
```

Zadatak 1.1.19 Napisati program koji učitava temperaturu izraženu u farenhajtima, konvertuje tu vrednost u celzijuse i ispisuje je zaokruženu na dve decimale. UPUTSTVO: Veza između farenhajta i celzijusa je zadata narednom formulom $F = \frac{9 \cdot C}{5} + 32$

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesi temperaturu u F: 100.93
100.93 F = 38.29 C
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesi temperaturu u F: 25.562
25.562 F = -3.58 C
```

Zadatak 1.1.20 Napisati program koji za unete realne vrednosti a_{11} , a_{12} , a_{21} , a_{22} ispisuje vrednost determinante matrice:

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

Pri ispisu vrednost zaokružiti na 4 decimale.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Unesite brojeve: 1 2 3 4

 -2.0000
 Unesite brojeve: -1 0 0 1

 -1.0000
 Primer 4

 Interakcija sa programom:
 Unesite brojeve: 1.5 -2 3 4.5

 Unesite brojeve: 1.5 -2 3 4.5
 Unesite brojeve: 0.01 0.01 0.5 7

 12.7500
 0.0650
```

Zadatak 1.1.21 Napisati program koji za unete realne vrednosti dužina stranica pravougaonika ispisuje njegov obim i površinu. Ispisati tražene vrednosti zaokružene na dve decimale. Napomena: *Pretpostaviti da je unos ispravan*.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Unesite duzine stranica: 4.3 9.4
 Unesite duzine stranica: 10.756 36.2

 Obim: 27.40
 Obim: 93.91

 Povrsina: 40.42
 Povrsina: 389.37
```

Zadatak 1.1.22 Napisati program koji za unetu realnu vrednost dužine poluprečnika kruga ispisuje njegov obim i površinu zaokružene na dve decimale. NAPOMENA: *Pretpostaviti da je unos ispravan*.

```
Primer 1

| Interakcija sa programom: Unesite duzinu poluprecnika kruga: 4.2 | Unesite duzinu poluprecnika kruga: 4.2 | Unesite duzinu poluprecnika kruga: 14.932 | Obim: 93.82, povrsina: 700.46
```

Zadatak 1.1.23 Napisati program koji za unetu realnu vrednost dužine stranice jednakostraničnog trougla ispisuje njegov obim i površinu zaokružene na dve decimale. Napomena: *Pretpostaviti da je unos ispravan*.

Zadatak 1.1.24 Napisati program koji za unete realne vrednosti dužina stranica trougla ispisuje njegov obim i površinu zaokružene na dve decimale.

Napomena: Pretpostaviti da je unos ispravan.

```
Primer 1

| Interakcija sa programom:
| Unesite duzine stranica trougla: 3 4 5
| Obim: 12.00
| Povrsina: 6.00

| Povrsina: 6.00

| Povrsina: 18.91
```

Zadatak 1.1.25 Pravougaonik čije su stranice paralelne koordinatnim osama zadat je svojim realnim koordinatama suprotnih temena (gornje levo i donje desno teme). Napisati program koji ispisuje njegov obim i površinu zaokružene na dve decimale.

```
Primer 1

INTERAKCIJA SA PROGRAMOM:
Unesite koordinate gornjeg levog temena: 4.3 5.8
Unesite koordinate donjeg desnog temena: 6.7 2.3
Obim: 11.80
Povrsina: 8.40

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite koordinate gornjeg levog temena: -3.7 8.23
Unesite koordinate donjeg desnog temena: -0.56 2
Obim: 18.74
Povrsina: 19.56
```

Zadatak 1.1.26 Napisati program koji za tri uneta cela broja ispisuje njihovu artimetičku sredinu zaokruženu na dve decimale.

```
Primer 1

| Interakcija sa programom:
| Unesite tri cela broja: 11 5 4 | Unesite tri cela broja: 3 -8 13 |
| Aritmeticka sredina unetih brojeva je 6.67 | Aritmeticka sredina unetih brojeva je 2.67
```

Zadatak 1.1.27 Napisati program koji pomaže moleru da izračuna površinu zidova prostorije koju treba da okreči. Za unete dimenzije sobe u metrima (dužinu, širinu i visinu), program treba da ispiše površinu zidova za krečenje pod pretpostavkom da na vrata i prozore otpada oko 20%. Omogućiti i da na osnovu unete cene usluge po kvadratnom metru program izračuna ukupnu cenu krečenja. Sve realne vrednosti ispisati zaokružene na dve decimale.

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenzije sobe: 4 4 3
Unesite cenu po m2: 500
Moler treba da okreci 51.20 m2
Cena krecenja je 25600.00
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenzije sobe: 13 17 3
Unesite cenu po m2: 475
Moler treba da okreci 320.80 m2
Cena krecenja je 152380.00
```

Zadatak 1.1.28 Napisati program koji za unete pozitivne prirodne brojeve x, p i c ispisuje broj koji se dobija ubacivanjem cifre c u broj x na poziciju p. NAPOMENA: Podrazumevati da je unos ispravan, tj. da je broj p manji od ukupnog broja cifara broja x. Numeracija cifara počinje od nule, odnosno cifra najmanje težine nalazi se na nultoj poziciji. UPUTSTVO: Koristiti funkciju pow iz math.h biblioteke.

```
Primer 1

| INTERAKCIJA SA PROGRAMOM: Unesite redom x, p i c: 140 1 2
| Rezultat je: 1420 | Rezultat je: 123945
```

Zadatak 1.1.29 Napisati program koji za uneta dva cela broja a i b dodeljuje promenljivoj rezultat vrednost 1 ako važi uslov:

- a) a i b su različiti brojevi
- b) a i b su parni brojevi
- c) a i b su pozitivni brojevi, ne veći od 100

U suprotnom, promenljivoj rezultat dodeliti vrednost 0. Ispisati vrednost promenljive rezultat.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite dva cela broja: 4 8 | unesite dva cela broja: 3 -11 | unesite dva cela broja: 3 -1
```

Zadatak 1.1.30 Napisati program koji za uneta dva cela broja ispisuje njihov maksimum.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva cela broja: 19 256
| Maksimum je 256
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva cela broja: -39 57
| Maksimum je 57
```

Zadatak 1.1.31 Napisati program koji za uneta dva cela broja ispisuje njihov minimum.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva cela broja: 48
| Minimum je 4
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva cela broja: -3 -110
| Minimum je -110
```

Zadatak 1.1.32 Napisati program koji za unete realne vrednosti promenljivih x i y ispisuje vrednost sledećeg izraza:

$$rez = \frac{\min(x, y) + 0.5}{1 + \max^{2}(x, y)}$$

zaokruženu na dve decimale.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva realna broja: 5.7 11.2
| Rezultat je: 0.05
```

Primer 1

```
| Interakcija sa programom:
| Unesite dva realna broja: -9.34 8.99
| Rezultat je: -0.11
```

Kontrola toka

2.1 Naredbe grananja

Zadatak 2.1.1 Napisati program koji za dva uneta cela broja ispisuje njihov minimum.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite dva cela broja: 5 18 | Unesite dva cela broja: 43 -16 | Minimum je 5. | Minimum je -16.
```

Zadatak 2.1.2 Napisati program koji za dva uneta cela broja ispisuje njihov maksimum.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite dva cela broja: 141 67 | Unesite dva cela broja: -893 -54 | Maksimum je 141. | Maksimum je -54.
```

Zadatak 2.1.3 Napisati program koji za uneti realan broj ispisuje njegovu apsolutnu vrednost zaokruženu na dve decimale.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite jedan realan broj: 7.42 | Unesite jedan realan broj: -562.428 | Njegova apsolutna vrednost je: 7.42 | Njegova apsolutna vrednost je: 562.43
```

Primer 3 | Interakcija sa programom: | Interakcija sa programom: | Unesite jedan realan broj: 52 | Njegova apsolutna vrednost je: 0.00 | Njegova apsolutna vrednost je: 52.00

Zadatak 2.1.4 Napisati program koji za uneti ceo broj ispisuje njegovu recipročnu vrednost zaokruženu na četiri decimale.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite jedan ceo broj: 22
 Unesite jedan ceo broj: -9
  Reciprocna vrednost unetog broja: 0.0455.
 Reciprocna vrednost unetog broja: -0.1111.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite jedan ceo broj: 0
 Unesite jedan ceo broj: 57298
  Nedozvoljeno deljenje nulom.
 Reciprocna vrednost unetog broja: 0.0000.
```

Zadatak 2.1.5 Napisati program koji učitava tri cela broja i ispisuje zbir pozitivnih.

```
Primer 2
  Primer 1
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite tri cela broja: -15 81 0
  Unesite tri cela broja: 1 3 -6
  Suma unetih pozitivnih brojeva: 4
 Suma unetih pozitivnih brojeva: 81
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite tri cela broja: -719 -48 -123
 Unesite tri cela broja: 16 2 576
 Suma unetih pozitivnih brojeva: 594
  Suma unetih pozitivnih brojeva: 0
```

Zadatak 2.1.6 U prodavnici je organizovana akcija da svaki kupac dobije najjeftiniji od tri artikla za jedan dinar. Napisati program koji za unete cene tri artikla izračunava ukupnu cenu, kao i koliko dinara se uštedi zahvaljujući popustu. Napomena: Pretpostaviti da su cene artikala pozitivni celi brojevi.

```
Primer 1

| Interakcija sa programom:
| Unesite cene tri artikla: 35 125 97
| Cena sa popustom: 223
| Usteda: 34

| Unesite cene tri artikla: 1034 15 25
| Cena sa popustom: 1060
| Usteda: 14
```

Primer 3 | Interakcija sa programom: | Unesite cene tri artikla: 500 500 500 | Unesite cene tri artikla: 247 133 126 | Cena sa popustom: 1001 | Usteda: 499 | Usteda: 125

Zadatak 2.1.7 Napisati program koji za uneti četvorocifreni broj ispisuje njegovu najveću cifru.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 6835
 Unesite broj: 238
  Najveca cifra je: 8
 Greska: Niste uneli cetvorocifren broj!
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 7777
 Unesite broj: -2002
  Najveca cifra je: 7
 Najveca cifra je: 2
```

Zadatak 2.1.8 Napisati program koji za uneto vreme (broj sati iz intervala [0,24) i broj minuta iz intervala [0,60)) ispisuje koliko je sati i minuta ostalo do ponoći.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite vreme (broj sati u itervalu [0,24),
 Unesite vreme (broj sati u itervalu [0,24),
  broj minuta u intervalu [0,60)): 18 19
 broj minuta u intervalu [0,60)): 23 7
  Do ponoci je ostalo 5 sati i 41 minuta.
 Do ponoci je ostalo 0 sati i 53 minuta.
  Primer 3
 Primer 4
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite vreme (broj sati u itervalu [0,24),
 Unesite vreme (broj sati u itervalu [0,24),
  broj minuta u intervalu [0,60)): 24 20
 broj minuta u intervalu [0,60)): 14 0
  Neispravan unos.
 Do ponoci je ostalo 10 sati i 0 minuta.
```

Zadatak 2.1.9 Napisati program koji za učitani karakter ispisuje uneti karakter i njegov ASCII kod. Ukoliko je uneti karakter malo (veliko) slovo, ispisati i odgovarajuće veliko (malo) slovo i njegov ASCII kod.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 | INTERAKCIJA SA PROGRAMOM:
  Unesite karakter: 0
 Unesite karakter: ?
  Uneti karakter: 0, njegov ASCII kod: 48
 Uneti karakter: ?, njegov ASCII kod: 63
  Primer 3
 INTERAKCIJA SA PROGRAMOM:
  Unesite karakter: A
  Uneti karakter: A, njegov ASCII kod: 65
  odgovarajuce malo slovo: a, njegov ASCII kod: 97
  Primer 4
 INTERAKCIJA SA PROGRAMOM:
  Unesite karakter: v
  Uneti karakter: v, njegov ASCII kod: 118
  odgovarajuce veliko slovo: V, njegov ASCII kod: 86
```

Zadatak 2.1.10 Napisati program koji za unetih pet karaktera ispisuje koliko je među njima malih slova.

```
Primer 1

| Interakcija sa programom:
| Unesite karaktere: A u E f h
| Broj malih slova: 3

| Primer 2

| Interakcija sa programom:
| Unesite karaktere: k L M 9 o
| Broj malih slova: 2
```

Zadatak 2.1.11 Program učitava pet karaktera. Napisati koliko se puta pojavilo veliko ili malo slovo a.

Zadatak 2.1.12 Program učitava pet karaktera. Ispisati koliko puta su se pojavile cifre.

Zadatak 2.1.13 Napisati program koji za unetu godinu ispisuje da li je prestupna.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite godinu: 2016
 Unesite godinu: 1997
  Godina je prestupna.
 Godina nije prestupna.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite godinu: 2000
 Unesite godinu: 1900
  Godina je prestupna.
 Godina nije prestupna.
```

Zadatak 2.1.14 Broj je Armstrongov ako je jednak zbiru kubova svojih cifara. Napisati program koji za dati trocifren broj proverava da li je Armstrongov.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 153
 Unesite broj: 111
  Broj je Amstrongov.
 Broj nije Amstrongov.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 84
 Unesite broj: 371
  Greska: Niste uneli trocifren broj!
 Broj je Amstrongov.
```

Zadatak 2.1.15 Napisati program koji ispisuje proizvod parnih cifara unetog četvorocifrenog broja.

Primer 1 Primer 2 INTERAKCIJA SA PROGRAMOM: I INTERAKCIJA SA PROGRAMOM: Unesite cetvorocifreni broj: 8123 Unesite cetvorocifreni broj: 3579 Proizvod parnih cifara: 16 Nema parnih cifara. Primer 3 Primer 4 INTERAKCIJA SA PROGRAMOM: INTERAKCIJA SA PROGRAMOM: Unesite cetvorocifreni broj: -1234 Unesite broj: 288 Proizvod parnih cifara: 8 Broj nije cetvorocifren!

Zadatak 2.1.16 Napisati program koji učitava četvorocifreni broj i ispisuje broj koji se dobija kada se unetom broju razmene najmanja i najveća cifra. NA-POMENA: U slučaju da se najmanja ili najveća cifra pojavljuju na više pozicija, uzeti prvo pojavljivanje.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 2863
 Unesite broj: 247
  8263
 Broj nije cetvorocifren!
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj: -4239
  Unesite broj: 1192
  9112
 -4932
```

Zadatak 2.1.17 Napisati program koji ispituje da li se tačke $A(x_1, y_1)$ i $B(x_2, y_2)$ nalaze u istom kvadrantu i ispisuje odgovor DA ili NE.

Zadatak 2.1.18 Napisati program koji ispituje da li se tačke $A(x_1, y_1)$, $B(x_2, y_2)$ i $C(x_3, y_3)$ nalaze na istoj pravoj i ispisuje odgovor DA ili NE.

Zadatak 2.1.19 Napisati program za rad sa intervalima. Za dva intervala realne prave [a1, b1] i [a2, b2], program treba da odredi:

- a) dužinu zajedničkog dela ta dva intervala
- b) najveći interval sadržan u datim intervalima (presek), a ako on ne postoji dati odgovarajuću poruku.
- c) dužinu realne prave koju pokrivaju ta dva intervala
- d) najmanji interval koji sadrži date intervale.

```
INTERAKCIJA SA PROGRAMOM:
Unesite redom a1, b1, a2 i b2: 2 9 4 11
Duzina zajednickog dela: 5
Presek intervala: [4,9]
Zajednicka duzina intervala: 9
Najmanji interval: [2, 11]
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:

| Unesite redom a1, b1, a2 i b2: 1 2 10 13

| Duzina zajednickog dela: 0

| Presek intervala: prazan

| Zajednicka duzina intervala: 4

| Najmanji interval: [1, 13]
```

Zadatak 2.1.20 Napisati program koji za uneti ceo broj x ispisuje njegov znak, tj da li je broj jednak nuli, manji od nule ili veći od nule.

```
Primer 1
 Primer 2
I INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite jedan ceo broj: 17
 Unesite jedan ceo broj: 0
  Broj je veci od nule.
 Broj je jednak nuli.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite jedan ceo broj: -586
 Unesite jedan ceo broj: 62
 Broj je veci od nule.
  Broj je manji od nule.
```

Zadatak 2.1.21 Napisati program koji za unete koeficijente kvadratne jednačine ispisuje koliko realnih rešenja jednačina ima i ako ih ima, ispisuje ih zaokružene na dve decimale.

```
Primer 1

| Interakcija sa programom:
| Unesite koeficijente A, B i C: 1 3 2 | Unesite koeficijente A, B i C: 1 1 1 |
| Jednacina ima dva razlicita realna resenja:
| -1.00 i -2.00
```

Zadatak 2.1.22 Napisati program koji za uneti četvorocifreni broj proverava da li su njegove cifre uređene rastuće, opadajuće ili nisu uređene i štampa odgovarajuću poruku.

Primer 1

```
| Interakcija sa programom:
| Unesite cetvorocifreni broj: 1389
| Cifre su uredjene neopadajuce.
```

Primer 2

```
| Interakcija sa programom:
| Unesite cetvorocifreni broj: -9622
| Cifre su uredjene nerastuce.
```

Primer 3 | Interakcija sa programom: | Interakcija sa programom: | Unesite cetvorocifreni broj: 6792 | Unesite cetvorocifreni broj: 88 | Uneti broj nije cetvorocifren.

Zadatak 2.1.23 Napisati program koji učitava karakter i:

- a) ako je c malo slovo, ispisuje odgovarajuće veliko
- b) ako je c veliko slovo, ispisuje odgovarajuće malo
- c) ako je c cifra, ispisuje poruku cifra
- d) u ostalim slučajevima, ispisuje karakter c između dve zvezdice.

Zadatak 2.1.24 U nizu 12345678910111213....9899 ispisani su redom brojevi od 1 do 99. Napisati program koji za uneti ceo broj k ($1 \ge k \ge 189$) ispisuje cifru koja se nalazi na k-toj poziciji datog niza.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite k: 13 | Unesite k: 105 | Na 13-toj poziciji je broj 1. | Na 105-toj poziciji je broj 7.
```

Zadatak 2.1.25 Data je funkcija $f(x) = 2 \cdot cos(x) - x^3$. Napisati program koji za učitanu vrednost realne promenljive x i vrednost celobrojne promenljive k koje može biti 1, 2 ili 3 izračunava vrednost funkcije F(k,x) = f(f(f...f(x))) gde je funkcija f primenjena k-puta i ispisuje je zaokruženu na dve decimale. U slučaju neispravnog ulaza, odštampati odgovarajuću poruku o grešci.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite redom x i k: 2.31 2
 Unesite redom x i k: 12 1
 F(2.31, 2)=2557.52
 F(12, 1) = -1726.31
 Primer 3
 Primer 4
  INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite redom x i k: 2.31 0
 Unesite redom x i k: 1 3
 F(1, 3) = -8.74
 Greska: nedozvoljena vrednost za k
```

Zadatak 2.1.26 Napisati program koji za uneti redni broj dana u nedelji ispisuje ime odgovarajućeg dana. U slučaju pogrešnog unosa ispisati odgovarajuću poruku.

```
Primer 1
 Primer 2
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 4
 Unesite broj: 7
  U pitanju je: cetvrtak
 U pitanju je: nedelja
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 8
 Unesite broj: 2
  Greska: nedozvoljeni unos!
 U pitanju je: utorak
```

Zadatak 2.1.27 Napisati program koji za uneti karakter ispituje da li je samoglasnik.

```
Primer 1
 Primer 2
I INTERAKCIJA SA PROGRAMOM:
 | INTERAKCIJA SA PROGRAMOM:
  Unesite jedan karakter: A
 Unesite jedan karakter: i
  Uneti karakter je samoglasnik.
 Uneti karakter je samoglasnik.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite jedan karakter: f
 Unesite jedan karakter: 4
  Uneti karakter nije samoglasnik.
 Uneti karakter nije samoglasnik.
```

Zadatak 2.1.28 Napisatiti program koji učitava dva cela broja i jedan od karaktera +, -, *, / ili % i ispisuje vrednost izraza dobijenog primenom date operacije na date argumente. U slučaju pogrešnog unosa ispisati odgovarajuću poruku.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 I INTERAKCIJA SA PROGRAMOM:
  Unesite operator i dva cela broja: - 8 11
 Unesite operator i dva cela broja: / 14 0
  Rezultat je: -3
 Greska: deljenje nulom nije dozvoljeno!
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite operator i dva cela broja: ? 5 7
 Unesite operator i dva cela broja: / 19 5
 Greska: nepoznat operator!
 Rezultat je: 3
```

Zadatak 2.1.29 Napisati program koji za uneti dan i mesec ispisuje godišnje doba kojem pripadaju. Napomena: Podrazumevati da je unos korektan.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite dan i mesec: 14 10
 Unesite dan i mesec: 28
  jesen
 leto
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite dan i mesec: 27 2
 Unesite dan i mesec: 19 5
  zima
 prolece
```

Zadatak 2.1.30 Napisati program koji za unetu godinu i mesec ispisuje naziv meseca kao i koliko dana ima u tom mesecu te godine.

Zadatak 2.1.31 Napisati program koji za uneti datum u formatu dan.me-sec.qodina. proverava da li je korektan.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite datum: 25.11.1983. | Unesite datum: 1.17.2004. | Datum nije korektan!
```

Zadatak 2.1.32 Napisati program koji za korektno unet datum u formatu dan.mesec.godina. ispisuje datum prethodnog dana.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 Unesite datum: 30.4.2008.
 | Unesite datum: 1.12.2005.

 Prethodni datum: 29.4.2008.
 | Prethodni datum: 30.11.2005.
```

Zadatak 2.1.33 Napisati program koji za korektno unet datum u formatu dan.mesec.qodina. ispisuje datum narednog dana.

Primer 1 Primer 2 | Interakcija sa programom: | Interakcija sa programom: | Unesite datum: 30.4.2008. | Unesite datum: 1.12.2005. | Naredni datum: 1.5.2008. | Naredni datum: 2.12.2005.

Zadatak 2.1.34 Korisnik unosi tri cela broja: P, Q i R. Nakon toga unosi i dva karaktera, op1 i op2. Ovi karakteri predstavljaju operacije nad unetim brojevima i imaju naredno značenje:

- karakter k predstavlja logičku konjukciju
- karakter **d** predstavlja logičku disjunkciju
- karakter **m** predstavlja relaciju manje
- karakter v predstavlja relaciju veće

Program treba da sračuna vrednost izraza P op1 Q op2 R i da ga ispiše.

```
Primer 1

| Interakcija sa programom:
| Unesite tri cela broja: 0 1 2
| Unesite dva karaktera cela broja: k m
| 1 | Unesite tri cela broja: -3 -1 0
| Unesite dva karaktera cela broja: d k
```

- * Zadatak 2.1.35 Program učitava jedan karakter i osam realnih brojeva koji predstavljaju koordinate četiri tačke: $A(x_1, y_1), B(x_2, y_2), C(x_3, y_3), D(x_4, y_4)$. Na osnovu unetog karaktera ispisuje se odgovarajuća poruka na standardni izlaz:
 - ukoliko je uneti karakter k proverava da li su date tačke temena pravougaonika čije su stranice paralelne koordinatnim osama i u slučaju da jesu, ispisuje vrednost obima datog pravougaonika. Možemo podrazumevati da će korisnik koordinate tačaka unosi redom A, B, C, D, pri čemu ABCD opisuje pravougaonik čije su stranice AB, BC, CD, DA, a dijagonale AC i BD. Na primer, tačke (1,1), (2,1), (2,2), (1,2) čine pravougaonik čije su stranice paralelne koordinatnim osama i čiji je obim 4 a tačke (1,1), (2,2), (3,3), (4,4) ne čine pravougaonik.
 - ukoliko je uneti karakter h proverava da li su unete tačke kolinearne i ukoliko jesu, ispisuje jednačinu prave kojoj pripadaju. Na primer, tačke (1,2),(2,3),(3,4),(4,5) su kolinearne i pripadaju pravoj y=x+1, tačke

- (1,1),(1,2),(1,3),(1,4) su kolinearne i pripadaju pravoj x=1, a tačke (1,1),(2,1),(2,2),(1,2) nisu kolinearne.
- ukoliko je uneti karakter j Kramerovim pravilom proverava da li je sistem jednačina $x_1*p+x_2*q=x_4-x_3, y_1*p+y_2*q=y_4-y_3$ određen, neodređen ili nema rešenja, i u slučaju da je određen ispisuje rešenja.

Zadatak 2.1.36 Polje šahovske table se definiše parom prirodnih brojeva ne većih od 8: prvi se odnosi na red, drugi na kolonu. Ako su dati takvi parovi, napisati program koji proverava:

- a) da li su polja (k, m) i (l, n) iste boje
- b) da li kraljica sa (k, l) ugrožava polje (m, n)
- c) da li konj sa (k, l) ugrožava polje (m, n)

2.2 Petlje

Zadatak 2.2.1 Napisati program koji 5 puta ispisuje tekst Mi volimo da programiramo.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Mi volimo da programiramo.
```

Zadatak 2.2.2 Nikola želi da obraduje baku i da joj kupi jedan poklon u radnji. On na raspolaganju ima m novaca. U radnji se nalazi n artikala i zanima ga koliko ima artikala u radnji čija cena je manja ili jednaka m. Napisati program koji pomaže Nikoli da brzo odrediti broj atikala. Program učitava realan pozitivan broj m, ceo pozitivan broj n i n realnih pozitivnih brojeva različitih od n0. Ispisati koliko artikala ima manju ili jednaku cenu od n0. U slučaju greške ispisati odgovarajuću poruku.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj m: 12.37
 Unesite broj m: 2
 Unesite broj n: 4
 Unesite broj n: 5
 Unesite n brojeva: 11 54.13 6 13 8
 Unesite n brojeva: 1 11 4.32 3
 Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj m: 2
 Unesite broj m: 30
 Unesite broj n: -4
 Unesite broj n: 4
 Broj artikala ne moze biti negativan.
 Unesite n brojeva: 67 -100 23 98
 Cena ne moze biti negativna.
```

Zadatak 2.2.3 Napisati program koji učitava cele brojeve sve dok se ne unese nula. Nakon toga ispisati proizvod onih unetih brojeva koji su pozitivni.

```
Primer 1
 Primer 2
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite brojeve:
 Unesite brojeve:
 Unesite brojeve: 0
 -87 12 -108 -13 56 0
 -5 -200 -43 0
 Nisu uneseni brojevi.
 Proizvod pozitivnih unetih
 Nisu uneseni pozitivni
 brojeva je 672.
 brojevi.
```

Zadatak 2.2.4 Napisati program koji za pozitivan ceo broj proverava i ispisuje da li se cifra 5 nalazi u njegovom zapisu.

```
Primer 1 Primer 2 Primer 3

| INTERAKCIJA SA PROGRAMOM: | INTERAKCIJA SA PROGRAMOM: | INTERAKCIJA SA PROGRAMOM: | Unesite broj: 1857 | Unesite broj: 84 | Unesite broj: -235515 | Cifra 5 se nalazi u zapisu! | Zapisu!
```

Zadatak 2.2.5 Program učitava cele brojeve sve do unosa broja nula 0. Napisati program koji izračunava i ispisuje aritmetičku sredinu unetih brojeva na četiri decimale.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite brojeve: 0
| Nisu uneseni brojevi.
```

Zadatak 2.2.6 U prodavnici se nalaze artikala čije cene su realni pozitivni brojevi. Program unosi cene artikala sve do unosa broja nula 0. Napisati program koji izračunava i ispisuje prosečnu vrednost cena u radnji.

```
Primer 1

Interakcija sa programom:
Unesite cene: 8 5.2 6.11 3 0
Prosecna cena je: 5.5775

Primer 3

Interakcija sa programom:
Unesite cene: 6.32 -9
Cena ne moze biti negativana.
```

Zadatak 2.2.7 Program učitava ceo pozitivan brojn,a potom n realnih brojeva. Odrediti koliko puta je prilikom unosa došlo do promene znaka. Ispisati dobijenu vrednost.

```
Primer 1
 Primer 2
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: 10
Unesite brojeve:
 Unesite broj n: 5
 Unesite brojeve:
  7.82 4.3 -1.2 56.8 -3.4 -72.1 8.9 11.2 -11.2
 -23.8 -11.2 0 5.6 7.2
 -102.4
 Broj promena je 1.
Broj promena je 5.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj n: -6
 Unesite broj n: 0
  Neispravan unos.
 Broj promena je 0.
```

Zadatak 2.2.8 U prodavnici se nalazi n artikala čije cene su realni brojevi. Napisati program koji učitava n, a potom i cenu svakog od n artikala i određuje i ispisuje najmanju cenu.

```
Primer 1 Primer 2 Primer 3

| INTERAKCIJA SA PROGRAMOM: Unesite broj artikla: 6 Unesite artikle: Unesite artikle: 12 3.4 90 100.53 53.2 12.8 Unesite artikle: 4 -8 92 Unesi
```

Zadatak 2.2.9 Program učitava ceo pozitivan broj n, a zatim i n celih brojeva. Napisati program koji ispisuje broj sa najvećom cifrom desetica. Ukoliko ima više takvih, ispisati prvi.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: 5
 Unesite broj n: 8
  Unesite brojeve:
 Unesite brojeve:
  18 365 25 1 78
 14 1576 -1267 -89 109 122 306 918
  Broj sa najvecom cifrom desetica je 78.
 Broj sa najvecom cifrom desetica je -89.
  Primer 3
INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: -12
  Neispravan unos.
```

Zadatak 2.2.10 Program učitava ceo pozitivan broj n, a zatim i n celih brojeva. Napisati program koji ispisuje broj sa najvećim brojem cifara. Ukoliko ima više takvih, ispisati prvi.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Interakcija sa programom:

 Unesite broj n: 5
 Unesite broj n: 7

 Unesite n brojeva: 18 365 25 1 78
 Unesite n brojeva: 3 892 18 21 639 742 85

 Najvise cifara ima broj 365.
 Najvise cifara ima broj 892.
```

Zadatak 2.2.11 Program učitava ceo pozitivan broj n, a zatim i n celih brojeva. Napisati program koji ispisuje broj sa najvećom vodećom cifrom. Vodeća cifra je cifra najveće težine u zapisu broja. Ukoliko ima više takvih, ispisati prvi.

```
Primer 1

INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
Unesite n brojeva: 8 964 32 511 27
Broj sa najvecom vodecom cifrom je 964.

Primer 1

INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3
Unesite n brojeva: 41 669 8
Broj sa najvecom vodecom cifrom je 8.
```

Zadatak 2.2.12 Vršna su merenja nadmorskih visina na određenom delu teritorije i naučnike zanima razlika između najveće i najmanje nadmorske visine. Napisati program koji učitava realne brojeve sve do unosa 0 koji označavaju nadmorske visine i ispisuje razliku najveće i najmanje nadmorske visine.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite brojeve: 8 6 5 2 11 7 0 | Unesite brojeve: 8 -1 8 6 0 | Razlika: 9
```

Zadatak 2.2.13 Program učitava cele pozitivane brojeve $n \ (n > 1)$ i d, a zatim i n celih brojeva. Napisati program koji izračunava koliko ima parova uzastopnih brojeva među unetim brojevima koji se nalaze na rastojanju d. Rastojanje između brojeva je definisano sa d(x, y) = |y - x|. Ispisati rezultat.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite brojeve n i d: 5 2
 | Unesite brojeve n i d: 10 5

 | Unesite n brojeva: 2 3 5 1 -1
 | Unesite n brojeva: -3 6 11 -20 -25 -8 42 37 1 6

 | Broj parova: 4
 | Broj parova: 4
```

Zadatak 2.2.14 Napisati program koji uneti prirodan broj transformiše tako što svaku parnu cifru u zapisu broja uveća za jedan. Ispisati novodobijeni broj.

```
Primer 1 Primer 2 Primer 3

| Interakcija sa programom: Unesite broj: 2417 Unesite broj: 138 Unesite broj: 59
| 3517 | 139 | 59
```

Zadatak 2.2.15 Napisati program koji formira i ispisuje broj koji se dobija izbacivanjem svake druge cifre polaznog celog broja, počevši od krajnje desne cifre.

```
Primer 1 Primer 2

| Interakcija sa programom: | Interakcija sa programom: Unesite broj: 21854 Unesite broj: 18 8
```

```
Primer 3

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj: -67123 | -613
```

* Zadatak 2.2.16 Napisati program koji na osnovu unetog prirodnog broja formira i ispisuje broj koji se dobija izbacivanjem cifara koje su jednake zbiru svojih suseda.

```
Primer 1 Primer 2 Primer 3

| Interakcija sa programom: Unesite broj: 28631 Unesite broj: 440 Unesite broj: -5 Neispravan unos.
```

* Zadatak 2.2.17 Broj je *palindrom* ukoliko se isto čita i sa leve i sa desne strane. Napisati program koji učitava prirodan broj i proverava da li je učitani broj palindrom.

```
Primer 1 Primer 2 Primer 3

| INTERAKCIJA SA PROGRAMOM: Unesite broj: 25452 Unesite broj: 895 Unesite broj: 5
| Broj je palindrom! Broj nije palindrom! Broj je palindrom!
```

Zadatak 2.2.18 Fibonačijev niz počinje ciframa 1 i 1, a svaki član se dobija zbirom prethodna dva. Napisati program koji učitava ceo prirodan broj n i određuje i ispisuje n-ti član Fibonačijevog niza.

```
Primer 1
 Primer 2
| INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite ceo broj: 10
 Unesite ceo broj: -100
 Neispravan unos. Pozicija u Fibonacijevom
  Trazeni broj je: 55
 nizu mora biti pozitivan broj koji nije 0!
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite ceo broj: 78
 Unesite ceo broj: 20
  Trazeni broj je: 375819880
 Trazeni broj je: 6765
```

* Zadatak 2.2.19 Niz prirodnih brojeva formira se prema sledećem pravilu:

$$a_{n+1} = \begin{cases} \frac{a_n}{2} & \text{ako je } a_n \text{ parno} \\ \frac{3 \cdot a_n + 1}{2} & \text{ako je } a_n \text{ neparno} \end{cases}$$

Napisati program koji za uneti početni član niza a_0 (ceo pozitivan broj) štampa niz brojeva sve do onog člana niza koji je jednak 1.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite ceo broj: 56
 Unesite ceo broj: -48
 56 28 14 7 11 17 26 13 20 10
 Nekorektan unos. Broj mora biti pozitivan.
 5 8 4 2 1
 Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite ceo broj: 67
 Unesite ceo broj: 33
 33 50 25 38 19 29 44 22
 67 101 152 76 38 19 29 44 22 11
 17 26 13 20 10 5 8 4 2 1
 11 17 26 13 20 10 5 8 4 2 1
```

* Zadatak 2.2.20 Papir A_0 ima površinu $1m^2$ i odnos stranica $1:\sqrt{2}$. Papir A_1 dobija se podelom papira A_0 po dužoj ivici. Papir A_2 dobija se podelom A_1 papira po dužoj ivici itd. Napisati program koji za uneti prirodan broj k ispisuje dimenzije papira A_k u milimetrima. Rezultat ispisati kao celobrojne vrednosti.

```
Primer 1

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite format papira: 4
210 297

Primer 3

INTERAKCIJA SA PROGRAMOM:
Unesite format papira: 3
297 420

Primer 4

INTERAKCIJA SA PROGRAMOM:
Unesite format papira: 7
74 105

INTERAKCIJA SA PROGRAMOM:
Unesite format papira: 9
37 52
```

Zadatak 2.2.21 Napisati program koji učitava karaktere dok se ne unese karakter tačka, i ako je karakter malo slovo ispisuje odgovarajuće veliko, ako je karakter veliko slovo ispisuje odgovarajuće malo, a u suprotnom ispisuje isti karakter kao i uneti.

```
Primer 1

INTERAKCIJA SA PROGRAMOM:

Danas je Veoma Lep DAN.

dANAS JE vEOMA 1EP dan

Primer 2

INTERAKCIJA SA PROGRAMOM:

PROGRAMIRANJE 1 je zanimljivo!.

programiranje 1 JE ZANIMLJIVO!
```

Zadatak 2.2.22 Napisati program koji učitava karaktere sve do kraja ulaza, a potom ispisuje broj velikih slova, broj malih slova, broj cifara, broj belina i zbir unetih cifara.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | NEMA cifara! | velika: 1, mala: 15, cifre: 9, beline: 5 | suma cifara: 29 | suma cifara: 0
```

Zadatak 2.2.23 Program učitava ceo pozitivan broj n, a potom i n karaktera. Za svaki od samoglasnika ispisati koliko puta se pojavio među unetim karakterima. Ne praviti razliku između malih i velikih slova.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj n: 5
 Unesite broj n: 7
 Unesite n karaktera: uAbao
 Unesite n karaktera: jk+EEae
 Samoglasnik a: 2
 Samoglasnik a: 1
 Samoglasnik e: 0
 Samoglasnik e: 3
 Samoglasnik i: 0
 Samoglasnik i: 0
 Samoglasnik o: 1
 Samoglasnik o: 0
 Samoglasnik u: 1
 Samoglasnik u: 0
```

Zadatak 2.2.24 Program učitava ceo broj n, a zatim i n karaktera. Napisati program koji proverava da li se od unetih karaktera može napisati reč Zima.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj n: 4
 Unesite broj n: 10
 Unestite 1. karakter:
 Unestite 1. karakter:
 Unestite 2. karakter: o
 Unestite 2. karakter:
 Unestite 3. karakter:
 Z
 Unestite 3. karakter:
 Unestite 4. karakter:
 Unestite 4. karakter:
 р
 Ne moze se napisati rec Zima.
 Unestite 5. karakter:
 Unestite 6. karakter:
 Unestite 7. karakter:
 Unestite 8. karakter:
 Unestite 9. karakter: M
 Unestite 10. karakter:
 Moze se napisati rec Zima.
```

Zadatak 2.2.25 Napisati program koji učitava ceo pozitivan broj n i ispisuje vrednost sume kubova brojeva od 1 do n, odnosno $s = 1 + 2^3 + 3^3 + \ldots + n^3$. U slučaju greške pri unosu podataka ispisati odgovarajuću poruku.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite pozitivan ceo broj: 14
| Suma kubova od 1 do 14: 11025
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite pozitivan ceo broj 25
Suma kubova od 1 do 25: 105625
```

Zadatak 2.2.26 Napisati program koji učitava ceo pozitivan broj n i ispisuje sumu kubova, $s=1+2^3+3^3+\ldots+k^3$, za svaku vrednost $k=1,\ldots,n$. U slučaju greške pri unosu podataka ispisati odgovarajuću poruku.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite pozitivan ceo broj: 5
i=1, s=1
i=2, s=9
i=3, s=36
i=4, s=100
i=5, s=225
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:

Unesite pozitivan ceo broj 8
i=1, s=1
i=2, s=9
i=3, s=36
i=4, s=100
i=5, s=225
i=6, s=441
i=7, s=784
i=8, s=1296
```

Zadatak 2.2.27 Program učitava realan broj x i ceo pozitivan broj n. Napisati program koji izračunava i ispisuje sumu $S = x + 2 \cdot x^2 + 3 \cdot x^3 + \ldots + n \cdot x^n$.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite redom brojeve x i n: 2 3
S=34.000000
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite redom brojeve x i n: 1.5 5
| S=74.343750
```

Zadatak 2.2.28 Program učitava realan broj x i ceo pozitivan broj n. Napisati program koji izračunava i ispisuje sumu $S=1+\frac{1}{x}+\frac{1}{x^2}+\dots\frac{1}{x^n}$.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite redom brojeve x i n: 2 4
S=1.937500
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite redom brojeve x i n: 1.8 6
| S=2.213249
```

* Zadatak 2.2.29 Napisati program koji učitava realane brojeve x i eps i sa zadatom tačnošću eps izračunava i ispisuje sumu $S=1+x+\frac{x^2}{2!}+\frac{x^3}{3!}+\ldots$ Izračunati sumu u odnosu na tačnost eps znači uporediti poslednji član sume sa eps i ukoliko je taj poslednji član manji od eps prekinuti dalja izračunavanja. UPUTSTVO: $Prilikom\ računanja\ sume\ koristiti\ prethodni\ izračunati\ član\ sume\ u$

računanju sledećeg člana sume. Naime, ako je izračunat član sume $\frac{x^n}{n!}$ na osnovu njega se lako može dobiti član $\frac{x^{n+1}}{(n+1)!}$. Nikako ne računati stepen i faktorijel odvojeno zbog neefikasnosti takvog rešenja i zbog mogućnosti prekoračenja.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Interakcija sa programom:

 Unesite x: 2
 Unesite x: 3

 Unesite tacnost eps: 0.001
 Unesite tacnost eps: 0.01

 S=7.388713
 S=20.079666
```

* Zadatak 2.2.30 Napisati program koji učitava realane brojeve x i eps i sa zadatom tačnošću eps izračunava i ispisuje sumu $S=1-x+\frac{x^2}{2!}-\frac{x^3}{3!}+\frac{x^4}{4!}-\frac{x^5}{5!}\ldots$ Napomena: Voditi računa o efikasnosti rešenja i o mogućnosti prekoračenja.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite x: 3
 | Unesite x: 3.14

 | Unesite tacnost eps: 0.000001
 | Unesite tacnost eps: 0.01


 | S=0.049787
 | S=0.049072
```

Zadatak 2.2.31 Napisati program koji učitava realan broj x i prirodan broj n izračunava sumu $S = (1 + \cos(x)) \cdot (1 + \cos(x^2)) \cdot \dots \cdot (1 + \cos(x^n))$. NAPOMENA: Voditi računa o efikasnosti rešenja.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite redom brojeve x i n: 3.4 5 | Proizvod = 0.026817 | Proizvod = 2.640565
```

* Zadatak 2.2.32 Napisati program koji učitava ceo prirodan broj n i ispisuje vrednost razlomka


```
Primer 1 Primer 2 Primer 3

| INTERAKCIJA SA PROGRAMOM: Unesite prirodan broj: 4 | Unesite prirodan broj: 20 | Unesite prirodan broj: 0 | Razlomak = 0.697674 | Razlomak = 0.697775 | Neispravan unos.
```

* Zadatak 2.2.33 Napisati program koji računa sumu

$$1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots + (-1)^n \frac{x^{2n}}{(2n)!}.$$

za unete cele brojeve x i n. Napomena: Voditi računa o efikasnosti rešenja i o mogućnosti prekoračenja.

Primer 1 | Interakcija sa programom: | Unesite x i n: 5.6 8 | Unesite x i n: 14.32 11 | S=0.735084 | S=17273.136719 | Primer 3 | | Interakcija sa programom: | Unesite prirodan broj: -6 | Neispravan unos.

 $\mbox{*}$ Zadatak 2.2.34 Program učitava ceo pozitivan brojnveći od 0. Napisati program koji računa proizvod

$$S = (1 + \frac{1}{2!})(1 + \frac{1}{3!})\dots(1 + \frac{1}{n!}).$$

U slučaju greške pri unosu podataka ispisati odgovarajuću poruku. NAPOMENA: Voditi računa o efikasnosti rešenja i o mogućnosti prekoračenja.

* Zadatak 2.2.35 Program učitava ceo pozitivan neparan broj n. Napisati program koji za uneto n izračunava:

$$S=1\cdot 3\cdot 5-1\cdot 3\cdot 5\cdot 7+1\cdot 3\cdot 5\cdot 7\cdot 9-1\cdot 3\cdot 5\cdot 7\cdot 9\cdot 11+\ldots \left(-1\right)^{\frac{n-1}{2}+1}\cdot 1\cdot 3\cdot \ldots\cdot n.$$

U slučaju greške pri unosu podataka ispisati odgovarajuću poruku. NAPOMENA: Voditi računa o efikasnosti rešenja i o mogućnosti prekoračenja.

```
Primer 1

| Interakcija sa programom: Unesite broj n: 9 | Unesite broj n: 11 | -9540

| Primer 3 | Primer 4 | Interakcija sa programom: Unesite broj n: 20 | Unesite broj n: -3 | Neispravan unos | Neispravan uno
```

Zadatak 2.2.36 Program učitava realne brojeve x i a i ceo pozitivan broj n veći od 0. Napisati program koji izračunava:

$$((\ldots\underbrace{(((x+a)^2+a)^2+a)^2+\ldots a)^2}_n.$$

U slučaju greške pri unosu podataka ispisati odgovarajuću poruku.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite dva relana broja x i a:: 3.2 0.2
 Unesite dva relana broja x i a:: 2 1
 Unesite prirodan broj: 5
 Unesite prirodan broj: 3
 Izraz = 135380494030332048.000000
 Izraz = 10201.000000
 Primer 3
 Primer 4
 Interakcija sa programom:
INTERAKCIJA SA PROGRAMOM:
 Unesite dva relana broja x i a:: 2.6 \ 0.3
 Unesite dva relana broja x i a:: 5.4 7
 Unesite prirodan broj: 3
 Unesite prirodan broj: -2
 Izraz = 5800.970129
 Neispravan unos.
```

Zadatak 2.2.37 Za unetu pozitivnu celobrojnu vrednost n napisati programe koji ispisuju odgovarajuće brojeve. Pretpostaviti da je unos korektan.

(a) Napisati program koji za unetu pozitivnu celobrojnu vrednost n ispisuje tablicu množenja.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj n: 2 | 1 2 2 4
```

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3
1 2 3
2 4 6
3 6 9
```

Primer 4

```
| INTERAKCIJA SA PROGRAMOM:

| Unesite broj n: 4

1 2 3 4

2 4 6 8

3 6 9 12

4 8 12 16
```

(b) Napisati program koji za uneto n ispisuje sve brojeve od 1 do n^2 pri čemu se ispisuje po n brojeva u jednoj vrsti.

Primer 1

```
| Interakcija sa programom:
| Unesite broj n: 3
| 1 2 3
| 4 5 6
| 7 8 9
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj n: 4
| 1 2 3 4
| 5 6 7 8
| 9 10 11 12
| 13 14 15 16
```

(c) Napisati program koji za uneto n ispisuje tablicu brojeva tako da su u prvoj vrsti svi brojevi od 1 do n, a svaka naredna vrsta dobija se rotiranjem prethodne vrste za jedno mesto u levo.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3
1 2 3
2 3 1
3 1 2
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:

Unesite broj n: 4

1 2 3 4

2 3 4 1

3 4 1 2

4 1 2 3
```

(d) Napisati program koji za uneto n iscrtava pravougli "trougao" sačinjen od "koordinata" svojih tačaka. "Koordinata" tačke je oblika (i,j) pri čemu $i,\ j=0,\ldots,n$. Prav ugao se nalazi u gornjem levom uglu slike i njegova koordinata je (0,0). Koordinata i se uvećava po vrsti, a koordinata j po koloni, pa je zato koordinata tačke koja je ispod tačke (0,0) jednaka (1,0), a koordinata tačke koja je desno od tačke (0,0) jednaka (0,1).

Primer 1

```
| Interakcija sa programom:
| Unesite broj n: 1
| (0,0)
```

```
Interakcija sa programom:
Unesite broj n: 2
(0,0) (0,1)
(1,0)
```

```
| INTERAKCIJA SA PROGRAMOM:

Unesite broj n: 3

(0,0) (0,1) (0,2)

(1,0) (1,1)

(2,0)
```

Primer 4

```
| INTERAKCIJA SA PROGRAMOM:

| Unesite broj n: 4

(0,0) (0,1) (0,2) (0,3)

(1,0) (1,1) (1,2)

(2,0) (2,1)

(3,0)
```

Zadatak 2.2.38 Napisati program koji za unet prirodan broj n zvezdicama iscrtava odgovarajuću sliku. Pretpostaviti da je unos korektan.

(a) Slika sadrži kvadrat stranice n sastavljen od zvezdica.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3
***
***
***
```

Primer 2

```
Interaccija sa programom:
 Unesite broj n: 4
 ****
 ****
 ****
```

(b) Slika sadrži rub kvadrata dimenzije n.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
*****

* *
* *
* *
* *
* ****
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 2

**

**
```

(c) Slika sadrži rub kvadrata dimenzije n koji i na glavnoj dijagonali ima zvezdice.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5

*****

* * *

* **

*****
```

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj n: 4
| ****
| ** *
| * **
| ***
```

* Zadatak 2.2.39 Napisati program koji za uneti prirodan broj n zvezdicama iscrtava slovo X dimenzije n. Pretpostaviti da je unos korektan.

* Zadatak 2.2.40 Napisati program koji za uneti prirodan neparan broj n korišćenjem znaka + iscrtava veliko + dimenzije n. Pretpostaviti da je unet prirodan broj.

```
Primer 1

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5

+
++++++
+
+++++

Primer 3

INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 4
Pogresan unos.
```

Zadatak 2.2.41 Napisati program koji učitava prirodan broj n, a potom iscrtava odgovarajuću sliku. Pretpostaviti da je unos korektan.

(a) Slika sadrži pravougli trougao sastavljen od zvezdica. Kateta trougla je dužine n, a prav ugao se nalazi u gornjem levom uglu slike.

```
 Primer 1
 Primer 1

 Interakcija sa programom:
 Interakcija sa programom:

 Unesite broj n: 3
 Unesite broj n: 4

 ***
 ****

 **
 ***

 **
 **
```

(b) Slika sadrži pravougli trougao sastavljen od zvezdica. Kateta trougla je dužine n, a prav ugao se nalazi u donjem levom uglu slike.

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3

*

**

***
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 4
*
**
***
****
```

(c) Slika sadrži pravougli trougao sastavljen od zvezdica. Kateta trougla je dužine n, a prav ugao se nalazi u gornjem desnom uglu slike.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3

***

**

*
```

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 4

****

**

**

*
```

(d) Slika sadrži pravougli trougao sastavljen od zvezdica. Kateta trougla je dužine n, a prav ugao se nalazi u donjem desnom uglu slike.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3

*

**

**

***
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 4

*

**

**

***

****
```

(e) Slika sadrži trougao sastavljen od zvezdica. Trougao se dobija spajanjem dva pravougla trougla čija kateta je dužine n, pri čemu je prav ugao prvog trougla u njegovom donjem levom uglu, dok je prav ugao drugog trougla u njegovom gornjem levom uglu, a spajanje se vrši po horiznotalnoj kateti.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3

*

**

**

**

**

*
```

```
Interaccija sa programom:
 Unesite broj n: 4
 *
 **
 ***
 ***
 ***
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
```

(f) Slika sadrži rub jednakokrakog pravouglog trougla čije su katete dužine n. Program učitava karakter c i taj karakter koristi za iscrtavanje ruba trougla.

Zadatak 2.2.42 Napisati program koji učitava ceo broj n, a potom iscrtava odgovarajuću sliku.

(a) Slika sadrži jednakostranični trougao stranice n koji je sastavljen od zvezdica.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Interakcija sa programom:

 Unesite broj n: 3
 Unesite broj n: 4

 ***
 ***

 ****
 ****
```

(b) Slika sadrži jednakostranični trougao stranice n koji je sastavljen od zvezdica pri čemu je vrh trougla na dnu slike.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Interakcija sa programom:

 Unesite broj n: 3
 Unesite broj n: 4

 ******
 *******

 ******
 *******

 ******
 ******

 *******
 ******
```

(c) Slika sadrži trougao koji se dobija spajanjem dva jednakostranična trougla stranice n koji su sastavljeni od zvezdica.

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3

*

***

***

***

*

*
```

Primer 2

```
Interakcija sa programom:
Unesite broj n: 5

*

***

****

*****

******

******

***

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**
```

(d) Slika sadrži rub jednakostraničnog trougla čija stranica je dužine n.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj n: 3
| *
| * *
| * *
```


Primer 1

(e) Slika se dobija spajanjem dva jednakostranična trougla čija stranica je dužine n. Iscrtavati samo rub trouglova.

Primer 1

Primer 2

* Zadatak 2.2.43 Napisati program koji za uneti prirodan broj n iscrtava strelice dimenzije n. Pretpostaviti da je unos korektan.

Primer 1 INTERAKCIJA SA PROGRAMOM: Unesite broj n: 3 * * * ** ** ** *

* Zadatak 2.2.44 Napisati program koji učitava ceo broj n, i iscrtava sliku koja se dobija na sledeći način: u prvom redu je jedna zvezdica, u drugom redu su dve zvezdice razdvojene razmakom, treći red je sastavljen od zvezdica i iste je dužine kao i drugi red, četvrti red se sastoji od tri zvezdice razdvojene razmakom, a peti red je sastavljen od zvezdica i iste je dužine kao i četvrti red itd. Ukupna visina slike je n. Pretpostaviti da je unos korektan.

Primer 1

* Zadatak 2.2.45 Program učitava prirodne brojeve m i n. Napisati program koji iscrtava jedan do drugog stranice n kvadrata čija je svaka strana sastavljena od m zvezdica razdvojenih prazninom. Podrazumevati da je unos korektan.

* Zadatak 2.2.46 Program učitava prirodan broj n. Napisati program koji

štampa romb sastavljen od minusa u pravougaoniku sastavljenom od zvezdica. Podrazumevati da je unos korektan.

Zadatak 2.2.47 Napisati program koji učitava ceo broj $n \ (n \geq 2)$ i koji iscrtava sliku kuće sa krovom: kuća je kocka stranice n, a krov jednakostranični trougao stranice n. Pretpostaviti da je unos korektan.

```
 Primer 1
 Primer 1

 Interakcija sa programom:
 Unesite broj n: 3

 *
 *

 **
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *

 * *
 *
```

* Zadatak 2.2.48 Program učitava ceo pozitivan broj n. Napisati program koji ispisuje brojeve od 1 do n, zatim od 2 do n-1, 3 do n-2, itd. Ispis se završava kada nije moguće ispisati ni jedan broj. Za neispravan unos, program ispisuje odgovarajuću poruku. Pretpostaviti da je unos korektan.

```
Primer 1
 Primer 2
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: 5
 Unesite broj n: -4
  1 2 3 4 5 2 3 4 3
 -1
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: 7
 Unesite broj n: 3
  1 2 3 4 5 6 7 2 3 4 5 6 3 4 5 4
 1 2 3 2
```

* Zadatak 2.2.49 Napisati program koji učitava ceo pozitivan broj n i ispisuje sve brojeve od 1 do n, zatim svaki drugi broj od 1 do n, zatim svaki treći broj od 1 do n itd., završavajući sa svakim n-tim (tj. samo sa 1). U slučaju greške pri unosu podataka odštampati ogovarajuću poruku.

Primer 1 Primer 2 INTERAKCIJA SA PROGRAMOM: INTERAKCIJA SA PROGRAMOM: Unesite broj n: 3 Unesite broj n: 7 1 2 3 1 2 3 4 5 6 7 1 3 1 3 5 7 1 1 4 7 1 5 1 6 1 7 Primer 3 Primer 4 INTERAKCIJA SA PROGRAMOM: INTERAKCIJA SA PROGRAMOM: Unesite broj n: 1 Unesite broj n: -23 Neispravan unos.

2.3 Funkcije

Zadatak 2.3.1 Napisati funkciju int kvadrat (int x) koja računa kvadrat datog broja. Napisati program koji učitava ceo broj i ispuje rezultat poziva funkcije.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj: -89 | kvadrat broja 15 je 225 | kvadrat broja -89 je 7921
```

Zadatak 2.3.2 Napisati funkciju int kub(int x) koja računa kub datog broja. Napisati program koji učitava ceo broj i ispuje rezultat poziva funkcije.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite broj: 15
 | Unesite broj: -89

 | Kub broja 15 je 3375
 | Kub broja -89 je -704969
```

Zadatak 2.3.3 Napisati funkciju unsigned int apsolutna_vrednost(int x) koja izračunava apsolutnu vrednost broja x. Napisati program koji učitava jedan ceo broj i ispisuje rezultat poziva funkcije.

Zadatak 2.3.4 Napisati funkciju int min(int x, int y, int z) koja izračunava minimum tri broja. Napisati program koji učitava tri cela broja i ispisuje rezultat poziva funkcije.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite brojeve: 19 8 14 | Unesite brojeve: -6 11 -12 | Minimum je: 8
```

Zadatak 2.3.5 Napisati funkciju float razlomljeni_deo(float x) koja izračunava razlomljeni deo broja x. Napisati program koji učitava jedan realan broj i ispisuje rezultat poziva funkcije.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj: 8.235 | Unesite broj: -5.11 | Razlomljeni deo: 0.235000 | Razlomljeni deo: 0.110000
```

Zadatak 2.3.6 Napisati funkciju float stepen(float x, int n) koja računa vrednost n-tog stepena realnog broja x. Napisati program koji učitava relan broj x i ceo broj n i ispisuje rezultat rada funkcije.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite jedan realan i jedan ceo broj:
 | Unesite jedan realan i jedan ceo broj:

 | 4.5 3
 | -33.2 5

 | 4.5000003=91.125000
 | -33.2000015=-40335776.000000
```

Zadatak 2.3.7 Napisati funkciju int je_stepen(unsigned x, unsigned n) koja za dva broja x i n utvrđuje da li je x neki stepen broja n. Ukoliko jeste, funkcija vraća izložilac stepena, a u suprotnom vraća -1. Napisati program koji učitava dva cela pozitivna broja i ispisuje rezultat poziva funkcije. NAPOMENA:

Pretpostaviti da je unos korektan.

```
Primer 1

| Interakcija sa programom:
| Unesite dva broja: 81 3
| Jeste: 81 = 34

| Primer 2

| Interakcija sa programom:
| Unesite dva broja: 162 11
| Broj 162 nije stepen broja 11.
```

Zadatak 2.3.8 Napisati funkciju int faktorijel(int n) koja računa faktorijel broja n. Napisati i program koji učitava dva cela broja x i y iz intervala [0,12] i ispisuje vrednost zbira x! + y!.

```
Primer 1

| Interakcija sa programom: Unesite dva broja: 4 5 | Unesite dva broja: 18 -5 | Greska: pogresan unos!

| Primer 3 | Interakcija sa programom: Unesite dva broja: 6 0 | 721
```

Zadatak 2.3.9 Napisati funkciju int euklid(int x, int y) koja za dva data cela broja određuje najveći zajednički delilac primenom Euklidovog algoritma. Napisati program koji učitava dva cela broja i ispisuje rezultat poziva funkcije.

Zadatak 2.3.10 Napisati funkciju float zbir_reciprocnih(int n) koja za dato n vraća zbir recipročnih vrednosti brojeva od 1 do n. Napisati program koji učitava ceo broj i ispisuje rezultat rada funkcje zaokružen na dve decimale.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesi jedan pozitivan ceo broj: 10 | Zbir reciprocnih je 2.93 | Zbir reciprocnih je 5.19
```

Zadatak 2.3.11 Napisati funkciju void ispis(float x, float y, unsigned n) koja za dva realna broja x i y i jedan pozitivan ceo broj n ispisuje

vrednosti sinusne funkcije u n ravnomerno raspoređenih tačaka intervala [x, y]. Napisati program koji učitava odgovarajuće vrednosti i testira rad ove funkcije.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite dva realna broja: 7 32
 | Unesite dva realna broja: 20.5 -8.32

 | Unesite jedan prirodan broj: 10
 | Unesite jedan prirodan broj: 5

 | 0.6570 -0.3457 -0.0108 0.3659 -0.6731
 | -0.8934 -0.8979 -0.1920 0.6658 0.9968

 | 0.8922 -0.9945 0.9666 -0.8122
 | -0.8934 -0.8979 -0.1920 0.6658 0.9968
```

Zadatak 2.3.12 Napisati funkciju float aritmeticka_sredina(int n) koja računa aritmetičku sredinu cifara datog broja. Napisati i program koji učitava ceo broj i ispisuje rezultat na tri decimale.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: Unesite broj: 461 | Unesite broj: 1001 | 0.500

| Primer 3

| Interakcija sa programom: Unesite broj: -84723 | 4.800
```

Zadatak 2.3.13 Napisati funkciju int sadrzi(int x, int c) koja ispituje da li se cifra c nalazi u zapisu celog broja x. Funkcija treba da vrati 1 ako se cifra nalazi u broju, a 0 inače. Napisati program koji učitava dva cela broja i ispisuje rezultat poziva funkcije.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj i cifru: 17890 7
 Unesite broj i cifru: 1982 6
  Cifra se nalazi u broju.
 Cifra se ne nalazi u broju.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj i cifru: 17890 26
 Unesite broj i cifru: -1982 9
  Neispravan unos.
 Cifra se nalazi u broju.
```

Zadatak 2.3.14 Napisati funkciju int broj_neparnih_cifara(int x) koja određuje broj neparnih cifre u zapisu datog celog broja. Testirati rad ove funkcije u programu koji učitava cele brojeve dok se ne unese nula i ispisuje broj neparnih cifara svakog unetog broja.

```
INTERAKCIJA SA PROGRAMOM:
Unesite cele brojeve:
2341
Broj neparnih cifara je 2
78
Broj neparnih cifara je 1
800
Broj neparnih cifara je 0
-99761
Broj neparnih cifara je 4
0
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite cele brojeve:
987611
Broj neparnih cifara je 4
135
Broj neparnih cifara je 3
-701
Broj neparnih cifara je 2
602
Broj neparnih cifara je 0
-884
Broj neparnih cifara je 0
79901
Broj neparnih cifara je 4
0
```

Zadatak 2.3.15 Napisati program za ispitivanje svojstava cifara datog celog broja.

- (a) Napisati funkciju sve_parne_cifre koja ispituje da li se dati ceo broj sastoji isključivo iz parnih cifara. Funkcija treba da vrati 1 ako su sve cifre broja parne i 0 u suprotnom.
- (b) Napisati funkciju **sve_cifre_jednake** koja ispituje da li su sve cifre datog celog broja jednake. Funkcija treba da vrati 1 ako su sve cifre broja jednake i 0 u suprotnom.

Napisati program koji učitava ceo broj i ispisuje da li su sve cifre parne i da li su sve cifre jednake.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 86422
Sve cifre broja su parne.
Cifre broja nisu jednake.
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 55555
Sve cifre broja nisu parne.
Cifre broja su jednake.
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: -88
Sve cifre broja su parne.
Cifre broja su jednake.
```

Primer 4

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj i cifru: -342
| Sve cifre broja nisu parne.
| Cifre broja nisu jednake.
```

Zadatak 2.3.16 Napisati funkciju int zapis(int x, int y) koja proverava da li se brojevi x i y zapisuju pomoću istih cifara. Funkcija treba da vrati vrednost 1 ako je uslov ispunjen, a 0 ako nije. Napisati i program koji učitava dva cela broja i ispisuje rezultat primene funkcije.

```
INTERAKCIJA SA PROGRAMOM:
Unesite dva broja: 251 125
Uslov je ispunjen!
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite dva broja: 8898 9988
Uslov nije ispunjen!
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva broja: -7391 1397
| Uslov je ispunjen!
```

Zadatak 2.3.17 Napisati funkciju int rastuce(int n) koja ispituje da li su cifre datog celog broja u rastućem poretku. Funkcija treba da vrati vrednost 1 ako cifre ispunjavaju uslov, odnosno 0 ako ne ispunjavaju uslov. Napisati i program koji učitava ceo broj i ispisuje poruku da li su cifre unetog broja u rastućem poretku.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 2689
Cifre su u rastucem poretku!
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 559
Cifre su u rastucem poretku!
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 628
Cifre nisu u rastucem poretku!
```

Zadatak 2.3.18 Napisati funkciju int par_nepar(int n) koja ispituje da li su cifre datog celog broja naizmenično parne i neparne. Funkcija treba da vrati vrednost 1 ako cifre ispunjavaju uslov, odnosno 0 ako ne ispunjavaju uslov. Napisati i program koji učitava ceo broj i testira rad funkcije.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 2749
Broj ispunjava uslov!
```

Primer 2

Interakcija sa programom: Unesite broj: -963 Broj ispunjava uslov!

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj: 27449
| Broj ne ispunjava uslov!
```

Zadatak 2.3.19 Napisati funkciju int ukloni_stotine(int n) koja modifikuje zadati broj tako što iz njegovog zapisa uklanja cifru stotina (ako postoji). Napisati program koji za brojeve koji se unose sve do pojave broja 0 ispisuje odgovarajuće brojeve kojima je uklonjena cifra stotine.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj: 1210
 Unesite broj: -9632
 110
 -932
 Unesite broj: 18
 Unesite broj: 246
 18
 46
 Unesite broj: 3856
 Unesite broj: -52
 356
 -52
 Unesite broj: 0
 Unesite broi: 0
```

Zadatak 2.3.20 Napisati funkciju int rotacija(int n) koja rotira cifre zadatog broja za jednu poziciju u levo. Napisati program koji za brojeve koji se unose sve do pojave broja 0 ispisuje odgovarajuće rotirane brojeve.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj: 146
 Unesite broj: 89
 98
 Unesite broj: 18
 Unesite broj: -369
 81
 -693
 Unesite broj: 3856
 Unesite broj: -55281
 -52815
 8563
 Unesite broj: 7
 Unesite broj: 0
 Unesite broj: 0
```

Zadatak 2.3.21 Napisati funkciju int zbir_delilaca(int n) koja izračunava zbir delilaca broja n. Napisati program koji učitava ceo broj k i ispisuje zbir delilaca svakog broja od 1 do k.

```
Primer 1

INTERAKCIJA SA PROGRAMOM:
Unesite broj k: 6

1 3 4 7 6 12

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite broj k: -2
Greska: pogresan unos!
```

Zadatak 2.3.22 Broj je prost ako je deljiv samo sa 1 i sa samim sobom. Napisati funkciju int prost (int x) koja ispituje da li je dati ceo broj prost. Funkcija treba da vrati 1 ako je broj prost i 0 u suprotnom. Napisati program koji za uneti ceo broj n ispisuje prvih n prostih brojeva.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj: 17 | Unesite broj: 24 | Broj je prost! | Broj nije prost!
```

Zadatak 2.3.23 Napisati funkciju void prosti_brojevi(int m) koja ispisuje sve proste brojeve manje od broja m. Napisati program koji učitava ceo broj veći od 1 i ispisati rezultat poziva funkcije. U slučaju pogrešnog unosa, ispisati poruku o grešci.

```
Primer 1

| Interakcija sa programom: Unesite broj: 15
| 2 3 5 7 11 13

| Primer 3

| Interakcija sa programom: Unesite broj: 9
| 2 3 5 7

| Primer 3

| Interakcija sa programom: Unesite broj: 1
| Greska: pogresan unos!
```

Zadatak 2.3.24 Napisati funkciju double e_na_x(double x, double eps) koja računa vrednost e^x kao parcijalnu sumu reda $\sum_{n=0}^{\infty} \frac{x^n}{n!}$, pri čemu se sumiranje vrši dok je razlika sabiraka u redu po apsolutnoj vrednosti manja od ε . Napisati program koji učitava dva realna broja x i eps i ispisuje izračunatu vrednost e^x .

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Interakcija sa programom:

 Unesite broj x: 5
 Unesite broj x: -3

 Unesite eps: 0.001
 Unesite eps: 0.0001

 Rezultat: 148.412951
 Rezultat: 0.049796
```

Zadatak 2.3.25 Za dati broj može se formirati niz tako da je svaki sledeći član niza dobijen kao suma cifara prethodnog člana niza. Broj je *srećan* ako se dati niz završava jedinicom. Napisati funkciju int srecan(int x) koja vraća 1 ako je broj srećan, a 0 u suprotnom. Napisati program koji za uneti prirodan

broj n ispisuje sve srećne brojeve od 1 do n. Napomena: $Pretpostaviti\ da\ je\ unos\ korektan.$

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite broj: 100
 | Unesite broj: 0

 | Srecni brojevi:
 | Nema srecnih brojeva.

 | 1 10 19 28 37 46 55 64 73 82 91 100
```

Zadatak 2.3.26 Broj a je Armstrongov ako je jednak sumi n-tih stepena svojih cifara, pri čemu je n broj cifara broja a. Napisati funkciju int armstrong(int x) koja vraća 1 ako je broj Armstrongov, odnosno 0 ako nije. Napisati program koji za učitani ceo broj proverava da li je Armstrongov.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj: 153 | Unesite broj: 1634 | Broj je Armstrongov! | Broj je Armstrongov!
```

Zadatak 2.3.27 Napisati funkciju int prebrojavanje(float x) koja prebrojava koliko puta se broj x pojavljuje u nizu brojeva koji se unose sve do pojave broja 0. Napisati program koji učitava vrednost broja x i testira rad napisane funkcije.

```
 Primer 1
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesite broj x: 2.84
 | Unesite broj x: -1.17

 | Unesite brojeve: 8.13 2.84 5 21.6 2.84 11.5 0
 | Unesite brojeve: -128.35 8.965 8.968 89.36 0

 | Broj pojavljivanja broja -1.17 je: 0
 | Broj pojavljivanja broja -1.17 je: 0
```

Zadatak 2.3.28 Napisati funkciju long unsigned fibonaci(int n) koja računa n-ti element Fibonačijevog niza. Napisati i program koji učitava ceo broj $n \ (0 \le n \le 50)$ i ispisuje traženi Fibonačijev broj.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj n: 65 | Unesite broj n: 65 | Greska: nedozvoljena vrednost!
```

Zadatak 2.3.29 Napisati funkciju int konverzija (int c) koja prebacuje veliko slovo u ekvivalentno malo i obrnuto. Napisati program koji testira ovu funkciju na karakterima koji se unose do pojave znaka EOF.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite karaktere: ZDRAVO | Unesite karaktere: Dobro jutro, R2D2! | dDBRO JUTRO, r2d2!
```

Zadatak 2.3.30 Napisati funkciju char sifra(char c, int k) koja za dati karakter c određuje šifru na sledeći način: ukoliko je c slovo, šifra je karakter koji se nalazi k pozicija ispred njega u abecedi. Karakteri koji nisu slova se ne šifruju. Šifrovanje treba da bude kružno, što znači da je, na primer, šifra za karakter b i pomeraj 2 karakter z. Napisati program koji učitava karakter po karakter do kraja ulaza i ispisuje šifrovani tekst.

INTERAKCIJA SA PROGRAMOM: Unesite broj k: 2 Unesite tekst (CTRL+D za prekid): c a

8 + + Z X

8

Primer 1

Zadatak 2.3.31 Napisati funkciju int prestupna(int godina) koja za zadatu godinu proverava da li je prestupna. Funkcija treba da vrati 1 ako je godina prestupna ili 0 ako nije. Napisati program koji učitava dva cela broja g1 i g2 i ispisuje sve godine iz intervala [g1,g2] koje su prestupne.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite dve godine: 2001 2010 | Unesite dve godine: 2005 2015 | Prestupne godine su: 2004 2008 | Prestupne godine su: 2008 2012
```

Primer 3 | Interakcija sa programom: | Interakcija sa programom: | Unesite dve godine: 2010 2001 | Unesite dve godine: 2001 2002 | Unesite dve godine: 2001 2002 | Nema prestupnih godina u ovom intervalu!

Zadatak 2.3.32 Napisati funkciju int broj_dana(int mesec, int godina) koja za dati mesec i godinu vraća broj dana u datom mesecu. Napisati program koji učitava dva cela broja (mesec i godinu) i ispisuje broj dana u datom mesecu. U slučaju nekorektnog unosa ispisati odgovarajuću poruku o grešci.

```
Primer 1 Primer 2 Primer 3

| Interakcija sa programom: | Interakcija sa programom: | Interakcija sa programom: | Unesite mesec i godinu: 8 | Unesite mesec i godinu: 2 | Unesite mesec i godinu: 24

1998 2004 2004
| Broj dana je: 31 | Broj dana je: 29 | Neispravan unos.
```

Zadatak 2.3.33 Napisati funkciju int ispravan(int dan, int mesec, int godina) koja za dati datum proverava da li je ispravan. Napisati program koji učitava tri cela broja (dan, mesec, godinu) i ispisuje da li je datum ispravan ili ne.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite datum: 24.8.1998.
 Unesite datum: 31.4.1789.
 Datum je ispravan.
 Datum nije ispravan.
 Primer 4
 Primer 3
INTERAKCIJA SA PROGRAMOM:
 | INTERAKCIJA SA PROGRAMOM:
 Unesite datum: 29.2.2004.
 Unesite datum: 29.14.2004.
 Datum je ispravan.
 Datum nije ispravan.
```

Zadatak 2.3.34 Napisati funkciju void sledeci_dan(int dan, int mesec, int godina) koja za dati datum određuje datum sledećeg dana. Napisati program koji učitava tri cela broja i ispisuje datum sledećeg dana.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite datum: 24.8.1998. | Unesite datum: 31.12.1789. | Datum sledeceg dana je: 25.8.1998. | Datum sledeceg dana je: 1.1.1790.
```

```
Primer 3

| Interakcija sa programom: | Interakcija sa programom: | Unesite datum: 28.2.2003. | Unesite datum: 31.4.2004. | Datum nije ispravan.
```

Zadatak 2.3.35 Napisati funkciju int od_nove_godine(int dan, int mesec, int godina) koja određuje koliko je dana proteklo od Nove godine do datog datuma. Napisati program koji učitava tri cela broja i ispisuje koliko dana je proteklo od Nove godine.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite datum: 24.8.1998.
 Unesite datum: 31.12.1680.
 Broj dana od Nove godine je: 235
 Broj dana od Nove godine je: 366
 Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite datum: 28.2.2003.
 Unesite datum: 31.4.2004.
 Broj dana od Nove godine je: 58
 Datum nije ispravan.
```

Zadatak 2.3.36 Napisati funkciju int do_kraja_godine(int dan, int mesec, int godina) koja određuje broj dana od datog datuma do kraja godine. Napisati program koji učitava tri cela broja i ispisuje broj dana do krja godine.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite datum: 24.8.1998.
 Unesite datum: 31.12.1680.
  Broj dana do Nove godine je: 129
 Broj dana od Nove godine je: 0
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite datum: 28.2.2004.
 Unesite datum: 31.4.2004.
  Broj dana od Nove godine je: 307
 Datum nije ispravan.
```

Zadatak 2.3.37 Napisati funkciju int broj_dana_između(int dan1, int mesec1, int godina1, int dan2, int mesec2, int godina2) koja određuje broj dana između dva datuma. Napisati program koji učitava šest celih brojeva, koji označavaju dva datuma, i na standarni izlaz ispisuje broj dana između ta dva datuma. U slučaju pogrešnog unosa ispisati poruku o grešci.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite prvi datum: 12.3.2008.
| Unesite drugi datum: 5.12.2008.
| Broj dana izmedju dva datuma je: 268
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite prvi datum: 26.9.1986.
| Unesite drugi datum: 2.2.1701.
| Broj dana izmedju dva datuma je: 104319
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite prvi datum: 24.8.1998.
Unesite drugi datum: 12.10.2010.
Broj dana izmedju dva datuma je: 4432
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
Unesite prvi datum: 24.8.1998.
Unesite drugi datum: 31.4.2004.
Ulaz nije ispravan.
```

Zadatak 2.3.38 Napisati funkciju void romb(int n) koja iscrtava romb čija je stranica dužine n. Napisati program koji učitava ceo pozitivan broj i ispisuje rezultat poziva funkcije.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5

*****

*****

*****

*****

*****
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 2

**

**
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: -5
Greska: pogresna dimenzija!
```

Zadatak 2.3.39 Napisati funkciju void grafikon_h(int a, int b, int c, int d) koja iscrtava horizontalni prikaz zadatih vrednosti. Napisati program koji učitava četiri pozitivna cela broja i prikazuje rezultat poziva funkcije. U slučaju pogrešnog unosa, ispisati poruku o grešci.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite vrednosti: 4 1 7 5
****

*
******
*****
```

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite vrednosti: 8 -2 5 4
| Greska: pogresan unos!
```

Primer 3 INTERAKCIJA SA PROGRAMOM: Unesite vrednosti: 5 2 2 10 *****

** ******

Zadatak 2.3.40 Napisati funkciju void grafikon_v(int a, int b, int c, int d) koja iscrtava vertikalni prikaz zadatih vrednosti. Napisati program koji učitava četiri pozitivna cela broja i ispisuje rezultat poziva funkcije. U slučaju pogrešnog unosa, ispisati poruku o grešci.

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite vrednosti: 8 -2 5 4
Greska: pogresan unos!

Predstavljanje podataka

3.1Nizovi

Zadatak 3.1.1 Ako su $a = (a_1, \ldots, a_n)$ i $b = (b_1, \ldots, b_n)$ vektori dimenzije n,njihov skalarni proizvod je $a\cdot b=a_1\cdot b_1+\ldots+a_n\cdot b_n.$ Napisati program koji računa skalarni proizvod dva vektora. Vektori se zadaju kao celobrojni nizovi sa najviše 100 elemenata. Program učitava dimenziju i elemente nizova, a na izlaz ispisuje vrednost skalarnog proizvoda.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite dimenziju vektora:
 Unesite dimenziju vektora:
 Unesite koordinate vektora a:
 Unesite koordinate vektora a:
 Unesite koordinate vektora b:
 Unesite koordinate vektora b:
 35 12 5 -6 -1
 5 5 5
 Skalarni proizvod vektora a i b:
 Skalarni proizvod vektora a i b:
```

INTERAKCIJA SA PROGRAMOM: Unesite dimenziju vektora:

Primer 3

120 Greska: Nedozvoljena vrednost!

Zadatak 3.1.2 Napisati program koji za učitani niz ispisuje:

(a) elemente niza koji se nalaze na parnim pozicijama.

(b) parne elemente niza.

Pretpostaviti da je dimenzija niza broj koji nije veći od 100.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenziju niza:
6
Unesite elemente niza:
1 8 2 -5 -13 75
Elementi niza na parnim pozicijama:
1 2 -13
Parni elementi niza:
8 2
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenziju niza:
3
Unesite elemente niza:
11 81 -63
Elementi niza na parnim pozicijama:
11 -63
Parni elementi niza:
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dimenziju niza:
| -4
| Greska: Nedozvoljena vrednost!
```

Zadatak 3.1.3 Napisati program koji za učitani ceo broj, ispisuje broj pojavljivanja svake od cifara u zapisu tog broja. UPUTSTVO: Za evidenciju broja pojavljivanja svake cifre pojedinačno, koristiti niz.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite ceo broj:
2355623
U zapisu broja 2355623, cifra 2 se pojaviljuje 2 puta
U zapisu broja 2355623, cifra 3 se pojaviljuje 2 puta
U zapisu broja 2355623, cifra 5 se pojaviljuje 2 puta
U zapisu broja 2355623, cifra 6 se pojaviljuje 1 puta

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite ceo broj:
-39902
U zapisu broja -39902, cifra 0 se pojaviljuje 1 puta
U zapisu broja -39902, cifra 2 se pojaviljuje 1 puta
U zapisu broja -39902, cifra 3 se pojaviljuje 1 puta
```

U zapisu broja -39902, cifra 9 se pojaviljuje 2 puta

Zadatak 3.1.4 Napisati program koji za dva cela broja x i y koja se učitavaju sa standardnog ulaza proverava da li se zapisuju pomoću istih cifara.

```
| Interakcija sa programom:
| Unesite dva broja: 251 125
| Brojevi se zapisuju istim ciframa!
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva broja: 8898 9988
| Brojevi se ne zapisuju istim ciframa!
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva broja: -7391 1397
| Brojevi se zapisuju istim ciframa!
```

Zadatak 3.1.5 Napisati program koji učitava karaktere sa standardnog ulaza sve do kraja ulaza i izračunava koliko se puta u unetom tekstu pojavila svaka od cifara, svako malo slovo i svako veliko slovo. Ispisati broj pojavljivanja samo za karaktere koji su se u unetom tekstu pojavili barem jednom. UPUTSTVO: Za evidenciju broja pojavljivanja cifara, malih i velih slova korisiti pojedinačne nizove.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:

123 abcabcabc 123

Karakter 1 se pojavljuje 2 puta
Karakter 2 se pojavljuje 2 puta
Karakter 3 se pojavljuje 2 puta
Karakter a se pojavljuje 3 puta
Karakter b se pojavljuje 3 puta
Karakter c se pojavljuje 3 puta
```

Zadatak 3.1.6 Sa standardnog ulaza se unosi jedna linija teksta. Napisati program koji izračunava i ispisuje koliko puta se pojavilo svako od slova engleskog alfabeta u unetom tekstu. Ne praviti razliku između malih i velikih slova.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| DanaS j3 _j_utRo laBU78d
| a:1 b:0 c:0 d:0 e:0 f:0 g:0 h:2 i:0 j:2 k:1 l:1 m:0
| n:0 o:0 p:0 q:0 r:0 s:0 t:0 u:0 v:0 w:0 x:0 y:0 z:0
```

```
| INTERAKCIJA SA PROGRAMOM:
| Sao PaoLo 1998 _JuZna Amerika90
| a:5 b:0 c:0 d:2 e:1 f:0 g:0 h:0 i:1 j:1 k:1 l:1 m:1
| n:1 o:3 p:1 q:0 r:1 s:1 t:0 u:1 v:0 w:0 x:0 y:0 z:0
```

Zadatak 3.1.7 Napisati program koji za dva učitana niza a i b dimenzije n formira i na izlaz ispisuje niz c koji se dobija naizmeničnim raspoređivanjem elemenata nizova a i b, tj. $c = [a_0, b_0, a_1, b_1, \ldots, a_{n-1}, b_{n-1}]$. Pretpostaviti da dimenzija učitanih nizova nije veća od 100.

```
Primer 1

| Interakcija sa programom: Unesite dimenziju nizova: 5
| Unesite elemente niza a: 2 -5 11 4 8
| Unesite elemente niza b: 3 3 9 -1 17
| Rezultujuci niz: 2 3 -5 3 11 9 4 -1 8 17
```

Zadatak 3.1.8 Sa standardnog ulaza se učitava ceo broj n (manji od 100) i elementi dvaju nizova a i b dimenzije n. Napisati program koji formira i ispisuje niz c čiju prvu polovinu čine elementi niza b, a drugu polovinu elementi niza a.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: 3
 Unesite broj n: 4
 Unesite elemente niza a: 1 0 -1 0
  Unesite elemente niza a: 4 -8 32
  Unesite elemente niza b: 5 2 11
 Unesite elemente niza b: 5 5 5 3
  5 2 11 4 -8 32
 5 5 5 3 1 0 -1 0
  Primer 3
| Interakcija sa programom:
 Unesite dimenziju niza: 145
 Greska: Nedozvoljena vrednost!
```

Zadatak 3.1.9 Napisati program koji sa standardnog ulaza učitava 10 celih brojeva i razdvaja ih na parne i neparne tako što parne brojeve upisuje na početak niza, a neparne brojeve na kraj niza. Ispisati niz dobijen na ovaj način. Napomena: *Nije dozvoljeno koristiti pomoćne nizove.*

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite 10 brojeva:
| -2 8 11 53 59 20 17 -8 3 14
| Rezultujuci niz:
| -2 8 20 -8 14 3 17 59 53 11
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite 10 brojeva:
| 9 142 -9 -278 -69 33 34 28 -6 14
| Rezultujuci niz:
| 142 -278 34 28 -6 14 33 -69 -9 9
```

Zadatak 3.1.10 Napisati program koji učitava dimenziju n celobrojnog niza a i njegove elemente, i iz niza a izbacuje sve elemente koji nisu deljivi svojom poslednjom cifrom. Izuzetak su elementi čija je poslednja cifra 0 koje treba zadržati. Program treba da ispiše izmenjeni niz na standardni izlaz. Niz a sadrži najviše 100 elemenata.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenziju niza:
9
Unesite elemente niza a:
173 -25 23 7 17 25 34 61 -4612
Niz a nakon izmene:
-25 7 25 61 -4612
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dimenziju niza:
| 0
| Greska: Nedozvoljena vrednost!
```

Zadatak 3.1.11 Napisati program koji u nizu dužine n (broj manji od 100) čiji se elementi učitavaju sa ulaza eliminiše sve brojeve koji nisu deljivi svojim indeksom. Niz reorganizovati tako da nema rupa koje su nastale eliminacijom elemenata i ispisati na standardni izlaz. Napomena: Nulti element niza treba zadržati jer nije dozvoljeno deljenje nulom.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 10
Unesite elemente niza:
4 2 1 6 7 8 10 2 16 3
4 2 6 16
```

Zadatak 3.1.12

Napisati funkcije za rad sa nizovima celih brojeva.

- (a) Napisati funkciju void ucitaj(int a[], int n) koja učitava elemente niza a dimenzije n.
- (b) Napisati funkciju void stampaj(int a[], int n) koja štampa elemente niza a dimenzije n.

- (c) Napisati funkciju int suma(int a[], int n) koja računa i vraća sumu elemenata niza a dimenzije n.
- (d) Napisati funkciju int prosek(int a[], int n) koja računa i vraća prosečnu vrednost (aritmetičku sredinu) elemenata niza a dimenzije n.
- (e) Napisati funkciju int minimum(int a[], int n) koja izračunava i vraća minimum elemenata niza a dimenzije n.
- (f) Napisati funkciju int pozicija_maksimuma(int a[], int n) koja izračunava i vraća poziciju maksimalnog elementa u nizu a dimenzije n. U slučaju više pojavljivanja maksimalnog elementa, vratiti najmanju poziciju.

Napisati program koji testira rad zadatih funkcija. Sa standardnog ulaza učitati dimenziju niza (broj ne veći od 100).

Primer 2

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenziju niza:
5
25-2811
Ucitani niz: 25-2811
Suma elemenata niza: 24
Prosecna vrednost elemenata niza: 4.80
Minimumalni element niza: -2
Indeks maksimalnog elementa niza: 4
```

Zadatak 3.1.13

Napisati funkcije za rad sa nizovima celih brojeva.

- (a) Napisati funkciju koja proverava da li niz sadrži zadatu vrednost m. Povratna vrednost funkcije je 1 ako je vrednost sadržana u nizu ili 0 ako nije.
- (b) Napisati funkciju koja vraća vrednost prve pozicije na kojoj se nalazi element koji ima vrednost m ili -1 ukoliko element nije u nizu.
- (c) Napisati funkciju koja vraća vrednost poslednje pozicije na kojoj se nalazi element koji ima vrednost m ili -1 ukoliko element nije u nizu.
- (d) Napisati funkciju koja proverava da li elementi niza čine palindrom.
- (e) Napisati funkciju koja proverava da li su elementi niza uređeni neopadajuće.

Napisati i program koji testira rad napisanih funkcija za uneti broj m i niz čija dimenzija nije veća od 100.

```
INTERAKCIJA SA PROGRAMOM:
 Unesite dimenziju niza:
 8 11 -2 14 -2 11 8
 Ucitani niz: 8 11 -2 14 -2 11 8
 Unesite jedan ceo broj:
 11
 Niz sadrzi element cija je vrednost 11.
 Niz sadrzi element cija je vrednost 11.
 Indeks njegovog prvog pojavljivanja u nizu je 1.
 Niz sadrzi element cija je vrednost 11.
 Indeks njegovog poslednjeg pojavljivanja u nizu je 5.
 Elementi niza cine palindrom
 Niz nije sortiran neopadajuce.
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
 Unesite dimenziju niza:
 Greska: Nedozvoljena vrednost!
```

Zadatak 3.1.14 Napisati funkcije za rad sa nizovima celih brojeva.

- (a) Napisati funkciju koja sve vrednosti niza uvećava za zadatu vrednost m.
- (b) Napisati funkciju koja obrće elemente niza.
- (c) Napisati funkciju koja rotira niz ciklično za jedno mesto u levo.
- (d) Napisati funkciju koja rotira niz ciklično za k mesta u levo.

Napisati i program koji testira rad napisanih funkcija za uneti broj m i niz čija dimenzija nije veća od 100.

```
Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite dimenziju niza:
 Unesite dimenziju niza:
 252
 7 -3 11 783 26 -19
 Greska: Nedozvoljena vrednost!
 Unesite jedan ceo broj:
 Elementi niza nakon uvecanja za 2:
 9 -1 13 785 28 -17
 Elementi niza nakon obrtanja:
 -17 28 785 13 -1 9
 Elementi niza nakon rotiranja za 1 mesto ulevo:
 28 785 13 -1 9 -17
 Unesite jedan pozitivan ceo broj:
 Elementi niza nakon rotiranja za 3 mesto ulevo:
 -1 9 -17 28 785 13
```

Zadatak 3.1.15 Napisati program koji transformiše uneti niz tako što kvadrira sve negativne elemente niza. Pretpostaviti da je dimenzija niza broj koji nije veći od 100.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 6
Unesite elemente niza:
12.34 -6 1 8 32.4 -16
12.34 36 1 8 32.4 256
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 9
| Unesite elemente niza:
| -8.25 6 17 2 -1.5 1 -7 2.65 -125.2
| 68.0625 6 17 2 2.25 1 49 2.65 15675.04
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 4
Unesite elemente niza:
9.53 5 1 4.89
9.53 5 1 4.89
```

Zadatak 3.1.16 Sa standardnog ulaza se učitava dimenzija niza, elementi niza i jedan ceo broj k. Napisati program koji štampa indekse elemenata koji su deljivi sa k. Pretpostaviti da je dimenzija niza broj koji nije veći od 100.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenziju niza: 4
Unesite elemente niza: 10 14 86 20
Unesite broj k: 5
0 3
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dimenziju niza: 4
| Unesite elemente niza: 6 14 8 9
| Unesite broj k: 5
| U nizu nema elemenata koji su deljivi brojem 5!
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite dimenziju niza: 6
Unesite elemente niza: 8 9 11 -4 8 11
Unesite broj k: 2
0 3 4
```

Zadatak 3.1.17 Napisati program koji učitava dimenziju i elemente niza i štampa niz u kojem su najveći i najmanji element niza razmenili mesta. Ukoliko se najmanji ili najveći element više puta pojavljuju u nizu, uzeti u obzir njihova prva pojavljivanja. Pretpostaviti da je dimenzija niza broj koji nije veći od 100.

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dimenziju niza: 5
| Unesite elemente niza: 8 -2 11 19 4
| 8 19 11 -2 4
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:

Unesite dimenziju niza: 10

Unesite elemente niza:

46 -2 51 8 -5 66 2 8 3 14

46 -2 51 8 66 -5 2 8 3 14
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dimenziju niza: 145
| Greska: Nedozvoljena vrednost!
```

Zadatak 3.1.18 Napisati funkciju int $\min_{max(int a[], int n)}$ koja pronalazi indekse najmanjeg i najvećeg elementa u nizu a dimenzije n koristeći samo jedan prolaz kroz niz. Funkcija kao povratnu vrednost vraća manji od ta dva indeksa. Napisati program koji testira ovu funkciju za učitane nizove celih brojeva maksimalne dužine 100 elemenata.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza:
7
Unesite elemente niza:
5 8 -4 11 17 89 1
2
```

Primer 2

```
Interakcija sa programom:
Unesite broj elemenata niza:
3
Unesite elemente niza:
9 11 6
1
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza:
| -45
| Greska: Nedozvoljena vrednost!
```

Zadatak 3.1.19 Napisati program koji učitane karaktere (najviše njih 100, učitavaju se sve do pojave karaktera *) ispisuje u redosledu suprotnom od redosleda čitanja.

```
INTERAKCIJA SA PROGRAMOM:
Unesite karakter: a
Unesite karakter: 8
Unesite karakter: 5
Unesite karakter: Y
Unesite karakter: I
Unesite karakter: o
Unesite karakter: ?
Unesite karakter: ?
Onesite karakter: *
? o I Y 5 8 a
```

Primer 2

```
Unesite karakter: g
Unesite karakter: g
Unesite karakter: 2
Unesite karakter: 2
Unesite karakter: )
Unesite karakter: )
Unesite karakter: )
Unesite karakter: )
Unesite karakter: *
)) 2 2 g g
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite karakter: U
Unesite karakter: 4
Unesite karakter: a
Unesite karakter: u
Unesite karakter: *
u a 4 U
```

Zadatak 3.1.20

Sa standardnog ulaza se unosi broj elemenata niza a i njegovi elementi. Napisati program koji od datog niza formira nizb u koji ulaze elementi niza a koji se pojavljuju tačno tri puta. Pretpostaviti da će uneti niz imati najviše 100 elemenata. Pretpostaviti da je dimenzija niza broj koji nije veći od 100.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 8
| Unesite elemente niza a:
| 4 11 4 6 8 4 6 6
| Elementi niza b: 4 6
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 13
Unesite elemente niza a:
-8 26 7 2 1 1 7 2 2 2 7 5 1
Elementi niza b: 7 1
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 2
Unesite elemente niza a:
9 5
Elementi niza b:
```

Zadatak 3.1.21 Napisati funkciju int sadrzi_bar_dva(int a[], int na, int b[], int nb) koja proverava da li niz a dužine na sadrži barem dva broja koja se pojavljuju u nizu b dužine nb. Napisati i program koji učitava redom dimenzije i elemente nizova a i b i ispisuje da li uneti nizovi ispunjavaju traženo svojstvo. Pretpostaviti da će uneti nizovi imati najviše 100 elemenata.

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza a:
5
Unesite elemente niza a:
5 8 7 -2 6
Unesite broj elemenata niza b:
6
Unesite elemente niza b:
11 -11 7 -7 6
Svojstvo je ispunjeno.
```

Zadatak 3.1.22 Sa standardnog ulaza se, redom, učitavaju dimenzije i elementi dva niza, a i b. Napisati program koji određuje i ispisuje njihovu uniju, presek i razliku (redosled prikaza elemenata nije bitan). Pretpostaviti da će uneti nizovi imati najviše 100 elemenata.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza a: 5
Unesite elemente niza a: 2 8 1 5 2
Unesite broj elemenata niza b: 3
Unesite elemente niza b: 5 7 8
Unija: 2 8 1 5 2 5 7 8
Presek: 5
Razlika: 2 1 2
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza a: 6
Unesite elemente niza a: 12 7 9 12 5 1
Unesite broj elemenata niza b: 4
Unesite elemente niza b: 1 12 22 12
Unija: 12 7 9 12 5 1 1 12 22 12
Presek: 12 12 1
Razlika: 7 9 5
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza a: 3
Unesite elemente niza a: 11 4 4
Unesite broj elemenata niza b: 2
Unesite elemente niza b: 18 9
Unija: 11 4 4 18 9
Presek:
Razlika: 11 4 4
```

Zadatak 3.1.23 Napisati program koji za učitani niz formira i ispisuje niz koji se dobija izbacivanjem svih neparnih elemenata niza. Zadatak rešiti na dva načina: korišćenjem pomoćnog niza i transformacijom polaznog niza. Pretpostaviti da će uneti niz imati najviše 100 elemenata.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 4
| Unesite elemente niza: 8 9 15 12
| 8 12
```

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 6
| Unesite elemente niza: 21 5 3 22 19 188
| 22 188
```

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 4
Unesite elemente niza: 133 129 121 101

Primer 4

INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 8
Unesite elemente niza: 15 -22 -23 13 18 46 14 -31 -22 18 46 14
```

Zadatak 3.1.24 Napisati program koji za učitani niz ispisuje niz koji se dobija izbacivanjem svih elemenata koji su prosti brojevi. Zadatak rešiti na dva načina: korišćenjem pomoćnog niza i transformacijom polaznog niza. Pretpostaviti da će uneti niz imati najviše 100 elemenata. Napomena: Broj 1 nije prost.

```
Primer 1
```

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza: 11 5 6 48 8
6 48 8
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 5
| Unesite elemente niza: 12 18 9 31 7
| 12 18 9
```

Primer 5

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza: -2 15 -11 8 7
15 8
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 4
| Unesite elemente niza: 11 5 19 21
| 21
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 3
Unesite elemente niza: -31 11 -19
```

Zadatak 3.1.25 Napisati funkciju int prebrojavanje(int a[], int n) koja izračunava broj elemenata celobrojnog niza a dužine n koji su manji od poslednjeg elementa niza. Napisati i program koji testira rad funkcije. Pretpostaviti da dužina niza neće biti veća od 100.

```
Interakcija sa programom:
Unesite broj elemenata niza: 4
Unesite elemente niza: 11 2 4 9
2
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 7
Unesite elemente niza: 7 2 1 14 65 2 8
4
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza: 25 18 29 30 14
```

Zadatak 3.1.26 Napisati funkciju int prebrojavanje(int a[], int n) koja izračunava broj parnih elemenata niza celih brojeva a dužine n koji prethode maksimalnom elementu niza. Napisati i program koji testira rad funkcije. Pretpostaviti da dužina niza neće biti veća od 100.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 4
Unesite elemente niza: 11 2 4 9
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 7
Unesite elemente niza: 7 2 1 14 65 2 8
2
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza: 25 18 29 30 14
```

Zadatak 3.1.27 Napisati funkciju int cifre(char s[], int n) koja izračunava broj cifara u nizu karaktera a dužine n. Napisati program koji za karaktere koji se unose u zasebnim redovima ispisuje broj unetih cifara. Pretpostaviti da dužina niza neće biti veća od 100.

```
| Interakcija sa programom:
| Unesite broj elemenata niza: 5
| Unesite elemente niza: 4
| +
| A
| u
| 8
| Broj cifara je: 2
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 7
Unesite elemente niza:
J
M
a
5
5
-
2
Broj cifara je: 3
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 3
Unesite elemente niza:
e
k
F
Broj cifara je: 0
```

Zadatak 3.1.28 Napisati funkciju int zbir(int a[], int n, int i, int j) koja računa zbir elemenata niza celih brojeva a dužine n od pozicije i do pozicije j. Napisati i program koji testira rad funkcije. Pretpostaviti da dužina niza neće biti veća od 100.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza: 11 5 6 48 8
Unesite vrednosti za i i j: 0 2
Zbir je: 22
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 3
Unesite elemente niza: -2 8 1
Unesite vrednosti za i i j: 8 12
Greska: Nekorektne vrednosti granica!
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj elemenata niza: 7
| Unesite elemente niza: -2 5 9 11 6 -3 -4
| Unesite vrednosti za i i j: 2 5
| Zbir: 23
```

Zadatak 3.1.29 Napisati funkciju float zbir_pozitivnih(float a[], int n, int k) koja izračunava zbir prvih k pozitivnih elemenata realnog niza a dužine n. Napisati i program koji testira rad funkcije. Pretpostaviti da dužina niza neće biti veća od 100.

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 8
Unesite elemente niza:
2.34 1 -12.7 5.2 -8 -6.2 7 14.2
Unesite vrednost za k: 3
Zbir je: 8.54
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 3
Unesite elemente niza:
-6.598 -8.14 -15
Unesite vrednost za k: 4
Zbir je: 0.00
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 7
Unesite elemente niza:
-35.11 5.29 -1.98 12.1 12.2 -3.33 -4.17
Unesite vrednost za k: 15
Zbir: 29.59
```

Zadatak 3.1.30 Napisati funkciju void kvadriranje(float a[], int n) koja kvadrira elemente realnog niza a dužine n koji se nalaze na parnim pozicijama. Napisati program koji tranformiše na ovaj način uneti niz. Pretpostaviti da dužina niza neće biti veća od 100.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:

Unesite broj elemenata niza: 8

Unesite elemente niza:

2.34 1 -12.7 5.2 -8 -6.2 7 14.2

5.4756 1 161.29 5.2 64 -6.2 49 14.2
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 3
Unesite elemente niza:
-6 -8.14 -15
36 -8.14 225
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 1
Unesite elemente niza:
-35.11
1232.71
```

Zadatak 3.1.31 Napisati funkciju int blizu_3(int a[],int n) koja pronalazi i vraća indeks elementa niza koji je po vrednosti najbliži aritmetičkoj sredini onih elemenata niza koji su deljivi brojem tri. Napisati program koji testira rad funkcije. Pretpostaviti da dužina niza neće biti veća od 100.

Primer 1 Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza:
1 2 3 4 5

2

INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza:
3 6 2 4 7
3
```

Zadatak 3.1.32 Napisati funkcije za rad sa nizovima celih brojeva.

- (a) Napisati funkciju koja izbacuje poslednji element niza.
- (b) Napisati funkciju koja izbacuje prvi element niza. Zadatak rešiti na dva načina: čuvanjem redosleda elemenata i premeštanjem poslednjeg elementa niza na upražnjenu poziciju.
- (c) Napisati funkciju koja izbacuje element sa date pozicije k.
- (d) Napisati funkciju koja izbacuje sva pojavljivanja datog elementa x iz niza.
- (e) Napisati funkciju koja ubacuje dati element x na kraj niza.
- (f) Napisati funkciju koja ubacuje dati element x na početak niza.
- (g) Napisati funkciju koja ubacuje dati element x na datu poziciju k.

Napisati program koji testira rad zadatih funkcija. Sa standardnog ulaza učitati dimenziju niza (broj ne veći od 100).

```
INTERAKCIJA SA PROGRAMOM:
 Unesite dimenziju niza:
 8
 2 5 -2 16 33 19 8 11
 Niz posle izbacivanja poslednjeg elementa: 2 5 -2 16 33 5 8
 Niz nakon izbacivanja prvog elementa: 5 -2 16 33 5 8
 Unesite poziciju elementa za izbacivanje:
 Niz nakon izbacivanja 3. elementa: 5 -2 16 5 8
 Unesite element cije pojavljivanje treba izbaciti:
 Niz nakon izbacivanja elementa 5: -2 16 8
 Unesite element koji treba ubaciti u niz:
 19
 Niz nakon ubacivanja elementa 19 na kraj: -2 16 8 19
 Niz nakon ubacivanja elementa 19 na pocetak: 19 -2 16 8 19
 Unesite poziciju na koju treba ubaciti element:
 Niz nakon ubacivanja elementa 19 na poziciju 2: 19 -2 19 16 8 19
```

Zadatak 3.1.33 Napisati funkcije za rad sa nizovima celih brojeva.

- (a) Napisati funkciju koja određuje dužinu najduže serije jednakih uzastopnih elemenata u datom nizu brojeva.
- (b) Napisati funkciju koja određuje dužinu najvećeg neopadajućeg podniza datog niza celih brojeva.
- (c) Napisati funkciju koja određuje da li se jedan niz javlja kao podniz uzastopnih elemenata drugog niza.
- (d) Napisati funkciju koja određuje da li se jedan niz javlja kao podniz elemenata drugog niza (elementi ne moraju da budu uzastopni, ali je redosled pojavljivanja isti).
- (e) Napisati funkciju koja izbacuje višestruka pojavljivanja elemenata iz datog niza brojeva. Zadatak rešiti na dva načina: zadržavnjem prvog pojavljivanje elementa i zadržavanjem poslednjeg pojavljivanje elementa.

Zadatak 3.1.34 Napisati funkciju koja iz zadatog niza izbacuje sve elemente koji su deljivi svojim indeksom. Niz reorganizovati tako da nema *rupa* koje su nastale izbacivanjem elemenata. Povratna vrednost funkcije je nova dimenzija niza. Napisati program koji za učitni niz (dimenzije manje od 100) ispisuje niz dobijen nakon poziva funkcije. Napomena: *Element na nultoj poziciji niza zadržati jer nije dozvoljeno deljenje nulom*.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 10
Unesite elemente niza:
4 2 1 6 7 10 8 2 16 27
4 1 7 8 2 16
```

Zadatak 3.1.35 Za celobrojni niz a dimenzije n kažemo da je permutacija ako sadrži sve brojeve od 1 do n.

- (a) Napisati funkciju void brojanje(int a[], int b[], int n) koja na osnovu celobrojnog niza a dimenzije n formira niz b tako što i-ti element niza b odgovara broju pojavljivanja vrednosti i u nizu a.
- (b) Napisati funkciju int permutacija(int a[], int n) koja proverava da li je zadati niz permutacija. Funkcija vraća vrednost 1 ako je svojstvo ispunjeno, odnosno 0 ako nije. UPUTSTVO: Koristiti funkciju brojanje iz tačke (a).

3 Predstavljanje podataka

Napisati program koji sa standardnog ulaza učitava dimenziju niza (broj manji od 100) i elemente niza i ispisuje da li je uneti niz permutacija ili ne.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 5
Unesite elemente niza:
15432
Uneti niz je permutacija.
```

```
| INTERAKCIJA SA PROGRAMOM:
Unesite broj elemenata niza: 6
Unesite elemente niza:
2 3 3 1 1 5
Uneti niz nije permutacija.
```