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

1		Jvodni zadaci 1						
	1.1	Rešenj	a	11				
2	Kor	ntrola t	oka 2	29				
	2.1	Nared	be grananja	29				
	2.2	Rešenj	a	11				
	2.3	Petlje		39				
		2.3.1	Ispis podataka	39				
		2.3.2	Obrada celih brojeva, rad sa ciframa broja	71				
		2.3.3	Unos i obrada veće količine podatka (unos i obrada niza					
			brojeva?, nije sjajno zbog nizova)	74				
		2.3.4	Rad sa karakterima					
		2.3.5	Računanje sume i proizvoda	30				
		2.3.6	Dvostruka petlja i ispisivanje slike	36				
	2.4	Rešeni	a					

Uvodni zadaci

 ${f Zadatak~1.1~}$ Napisati program koji na standardni izlaz ispisuje tekst ${f Zdravo~}$ svima!.

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

[Rešenje 1.1]

Zadatak 1.2 Napisati program za uneti ceo broj ispisuje taj broj, njegov kvadrat i njegov kub.

```
Primer 1

| Interakcija sa programom: Unesite ceo broj: 4
| Kvadrat: 16
| Kub: 64
| Kvadrat: 196
| Kub: -2744
```

[Rešenje 1.2]

Zadatak 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.

7 % 2 = 1

Primer 1 Primer 2 INTERAKCIJA SA PROGRAMOM: 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 7 + 2 = 9-3 + 8 = 5-3 - 8 = -117 - 2 = 57 * 2 = 14-3 * 8 = -247 / 2 = 3 -3 / 8 = 0

-3 % 8 = -3

[Rešenje 1.3]

Zadatak 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 prvog artikla: 2024
Unesi cenu drugog artikla: 2024
Ukupna cena iznosi 2197

Primer 2

Interakcija sa programom:
Unesi cenu prvog artikla: 384
Unesi cenu drugog artikla: 555
Ukupna cena iznosi 940
```

[Rešenje 1.4]

Zadatak 1.5 Napisati program koji za unetu količinu jabuka u kilogramima i unetu cenu po kilogramu ispisuje ukupnu vrednost date količine jabuka. NA-POMENA: Pretpostaviti da je cena jabuka pozitivan ceo broj i da je unos korektan.

```
Primer 1

| Interakcija sa programom:
| Unesite kolicinu jabuka (u kg): 6
| Unesite cenu (u dinarima): 82
| Molimo platite 492 dinara.
| Primer 1

| Interakcija sa programom:
| Unesite kolicinu jabuka (u kg): 10
| Unesite cenu (u dinarima): 93
| Molimo platite 492 dinara.
| Molimo platite 930 dinara.
```

[Rešenje 1.5]

Zadatak 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.
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite cenu, kolicinu i iznos: 59 6 2000
Kusur je 1646 dinara.
```

[Rešenje 1.6]

Zadatak 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
```

[Rešenje 1.7]

Zadatak 1.8 Date su dve celobrojne promenljive. Napisati program koji razmenjuje njihove vrednosti.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesi dve celobrojne vrednosti: 5 7
pre zamene: x=5, y=7
posle zamene: x=7, y=5
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesi dve celobrojne vrednosti: 237 -592
pre zamene: x=237, y=-592
posle zamene: x=-592, y=237
```

[Rešenje 1.8]

Zadatak 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:
|| Unesi dve celobrojne vrednosti: 5 7
|| Nove vrednosti su: a=12, b=-2
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesi dve celobrojne vrednosti: 237 -592
| Nove vrednosti su: a=-355, b=829
```

Zadatak 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:
| Unesi trocifreni broj: 697
| jedinica 7, desetica 9, stotina 6
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesi trocifreni broj: 504
| jedinica 4, desetica 0, stotina 5
```

 $[Re ext{senje } 1.10]$

Zadatak 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.

Primer 1

[Rešenje 1.11]

Zadatak 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
Obrnuto: 298
```

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesi trocifreni broj: 230
Obrnuto: 32

[Rešenje 1.12]

Zadatak 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.

Primer 1

```
| 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
```

[Rešenje 1.13]

Zadatak 1.14 Napisati program koji ispisuje broj koji se dobija izbacivanjem cifre desetica u unetom prirodnom broju.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: Unesite broj: 1349 | Unesite broj: 825 | Rezultat je: 139 | Rezultat je: 85
```

Zadatak 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 prirodan broj: 50000000 | Unesite pozitivan dvocifreni broj: 67 | Unesite pozitivan dvocifreni broj: 12 | Novi broj je 1267345 | Novi broj je 705044704
```

[Rešenje 1.15]

Zadatak 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*.

```
 Primer 1
 Primer 2

 Interaccija sa programom:
 Interaccija sa programom:

 Unesi broj inca: 4.69
 Unesi broj inca: 71.426

 4.69 in = 11.91 cm
 71.43 in = 181.42 cm
```

[Rešenje 1.16]

Zadatak 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
 Primer 2

 INTERAKCIJA SA PROGRAMOM:
 Unesi broj milja: 327.128

 50.42 mi = 81.14 km
 327.128 mi = 526.46 km
```

[Rešenje 1.17]

Zadatak 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
 Primer 2

 Interakcija sa programom:
 Interakcija sa programom:

 Unesi broj funti: 2.78
 Unesi broj funti: 89.437

 2.78 lb = 1.26 kg
 89.437 lb = 40.57 kg
```

[Rešenje 1.18]

Zadatak 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
 Primer 2

 | Interakcija sa programom:
 | Interakcija sa programom:

 | Unesi temperaturu u F: 100.93
 | Unesi temperaturu u F: 25.562

 | 100.93 F = 38.29 C
 | 25.562 F = -3.58 C
```

[Rešenje 1.19]

Zadatak 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:
 INTERAKCIJA SA PROGRAMOM:
  Unesite brojeve: 1 2 3 4
 Unesite brojeve: -1 0 0 1
  -2.0000
 -1.0000
 Primer 4
  Primer 3
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite brojeve: 1.5 -2 3 4.5
 Unesite brojeve: 0.01 0.01 0.5 7
  12.7500
 0.0650
```

Zadatak 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

| 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
```

[Rešenje 1.21]

Zadatak 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 | Unesite duzinu poluprecnika kruga:
```

Zadatak 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*.

```
Primer 1 Primer 2
```

```
INTERAKCIJA SA PROGRAMOM:
Unesite duzinu stranice trougla: 5
Obim: 15.00
Povrsina: 10.82
```

```
INTERAKCIJA SA PROGRAMOM:
Unesite duzinu stranice trougla: 2
Obim: 6.00
Povrsina: 1.73
```

[Rešenje 1.23]

Zadatak 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 Primer 2
```

```
| Interakcija sa programom:
Unesite duzine stranica trougla: 3 4 5
Obim: 12.00
Povrsina: 6.00
| Povrsina: 6.00
| Unesite duzine stranica trougla: 4.3 9.7 8.8
Obim: 22.80
Povrsina: 18.91
```

[Rešenje 1.24]

Zadatak 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: 5.90 |
| 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: 9.37 |
| Povrsina: 19.56
```

Zadatak 1.26 Napisati program koji za tri uneta cela broja ispisuje njihovu artimetičku sredinu zaokruženu na dve decimale.

Primer 1 Interakcija sa programom:

NTERAKCIJA SA PROGRAMOM: Unesite tri cela broja: 11 5 4 Aritmeticka sredina unetih brojeva je 6.67

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite tri cela broja: 3 -8 13
| Aritmeticka sredina unetih brojeva je 2.67
```

[Rešenje 1.26]

Zadatak 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.

Primer 1

```
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
```

[Rešenje 1.27]

Zadatak 1.28 Napisati program koji za unete pozitivne prirodne brojeve x, c i p 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, c i p: 140 2 1
Rezultat je: 1420
```

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite redom x, c i p: 12345 9 2
Rezultat je: 129345
```

[Rešenje 1.28]

Zadatak 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:
Unesite dva cela broja: 4 8
a) rezultat=1
b) rezultat=1
c) rezultat=1
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva cela broja: 3 -11
| a) rezultat=1
| b) rezultat=0
| c) rezultat=0
```

[Rešenje 1.29]

Zadatak 1.30 Napisati program koji za uneta dva cela broja ispisuje njihov maksimum.

Primer 1

```
| 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
```

[Rešenje 1.30]

Zadatak 1.31 Napisati program koji za uneta dva cela broja ispisuje njihov minimum.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite dva cela broja: 4 8
| Minimum je 4
```

Primer 2

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

[Rešenje 2.36]

Zadatak 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
```

[Rešenje 1.32]

1.1 Rešenja

```
Navedeni program definise funkciju koja se zove main.
 Program moze da definise vise funkcija,
 ali obavezno mora da definise funkciju koja se zove main i
 izvrsavanje programa uvek pocinje od te funkcije. Pored naziva,
 zapis svake funkcije cine i povratna vrednost funkcije (u ovom
 slucaju int), lista argumenata koje funkcija koristi (u ovom
 slucaju funkcija nema argumenata pa se navode samo prazne
 zagrade, ()) i telo funkcije koje je ograniceno
 viticastim zagradama ({ i }). O ovim pojmovima bice vise reci
 u narednim poglavljima.
 Unutar tela funkcije navode se naredbe. Unutar navedenog programa
 postoji jedna naredba koja predstavlja poziv funkcije printf.
 Funkcija printf sluzi za ispis teksta na standardni izlaz (obicno
 ekran). Deklaracija ove funkcije data je u zaglavlju stdio.h
 koje je potrebno ukljuciti direktivom #include na pocetku
18
 samog programa.
 Da bismo pokrenuli program, prvo ga moramo prevesti u izvrsnu
 datoteku. Na primer, ako je navedeni program sacuvan kao zdravo.c,
 ako koristimo gcc kompajler koji je sastavni deo standardnih Linux
 distribucija, prevodjenje iz komandne linije se vrsi narednom
 naredbom:
 gcc zdravo.c
 Ukoliko nije bilo gresaka prilikom prevodjenja, bice generisana
 izvrsna datoteka pod nazivom a.out koja se pokrece navodjenjem
 sledece naredbe:
 ./a.out
 Ukoliko je bilo gresaka prilikom prevodjenja, one se moraju
 otkloniti a postupak prevodjenja se mora ponoviti.
  #include<stdio.h>
  int main()
 /* printf: funkcija pomocu koje se vrsi ispis */
 /* Specijalni karakter \n : prelazak u novi red */
 /* Svaka naredba zavrsava se karakterom ; */
 printf("Zdravo svima!\n");
40
 /* Povratna vrednost O se obicno koristi da oznaci
 da je prilikom izvrsavanja programa sve proslo
```

```
u redu. */
return 0;
}
```

```
#include <stdio.h>
  int main()
  {
4
 Svaka promenljiva u programu mora biti deklarisana na
 pocetku main funkcije. Deklaracija se sastoji iz naziva
 promenljive (u ovom slucaju n) ispred kog se navodi tip
 promenljive (u ovom slucaju celobrojni tip, int).
 int n;
12
14
 Vrednost promenljive se ucitava pomocu funkcije scanf koja
 je, kao i funkcija printf, sastavni deo standardne biblioteke.
 Argumenti funkcije scanf koji se navode u zagradama
 ( i ) i razdvajaju zarezima, oznacavaju sledece:
 "%d" - format za tip podatka koji ce biti ucitan
 (%d za int, svaki tip ima svoj format)
20
 &n - adresa promenljive x (o adresama ce biti vise
 reci u narednim zadacima).
 Ucitavanje se vrsi sa standardnog ulaza (obicno tastatura).
24
 printf("Unesite ceo broj: ");
26
 scanf("%d", &n);
28
 Funkcija printf ispisuje tekst "Uneti broj: ", a nakon toga,
30
 umesto formata %d, ispisuje vrednost promenljive n.
 printf("Uneti broj: %d\n", n);
 /* Umesto formata %d, ispisuje vrednost izraza n*n. */
 printf("Kvadrat: %d\n", n*n);
 /* Umesto formata %d, ispisuje vrednost izraza n*n*n. */
36
 printf("Kub: %d\n", n*n*n);
  return 0;
  }
40
```

```
#include<stdio.h>
  int main()
 /* Promenljive istog tipa mogu se deklarisati jedna za drugom. */
 int x, y, rezultat;
 printf("Unesi vrednost celobrojne promenljive x: ");
 scanf("%d", &x);
12
 printf("Unesi vrednost celobrojne promenljive y: ");
 scanf("%d", &v);
14
 /* Dodeljujemo vrednost promenljivoj rezultat. */
 rezultat = x+y;
 printf("%d + %d = %d\n", x,y,rezultat);
18
20
 Mozemo ispisivati direktno vrednost izraza x-y i bez
 njegovog dodeljivanja posebnoj promenljivoj
 printf("%d - %d = %d\n",x,y,x-y);
24
 printf("%d * %d = %d\n",x,y,x*y);
26
 Kada bilo koju artimeticku operaciju primenimo na dve
28
 promenljive istog tipa (u ovom slucaju dva celobrojne
 promenljive), rezultat ce biti tog istog tipa. Specijalno,
30
 za operaciju deljenja: kada operator / primenimo na dva
 celobrojna argumenta x i y, kao rezultat dobijemo ceo deo
 pri deljenju broja x brojem y, a ne kolicnik.
 Na primer, rezultat primene operatora / na 7 i 2
34
 je 3, a ne 3.5.
36
 printf("%d / %d = %d\n",x,y,x/y);
38
 Operator % izracunava ostatak pri celobrojnom deljenju
40
 dve celobrojne promenljive. Na primer, 7%2 ima vrednost 1
 (jer je 7=3*2+1).
42
 Da bismo odstampali karakter %, u naredbi printf pisemo %%
44
 printf("%d %% %d = %d\n",x,y,x%y);
46
 return 0;
  }
48
```

Rešenje ovog zadatka svodi se na rešenje zadatka 1.3, na deo koji se odnosi na izračunavanje zbira dva broja. Zbog pretpostavke da su cene artikala pozitivni celi brojevi, tip promenljivih za artikle treba da bude unsigned int.

Rešenje 1.5

Rešenje ovog zadatka svodi se na rešenje zadatka 1.3, na deo koji se odnosi na izračunavanje proizvoda dva broja. Zbog pretpostavke da su cene artikala pozitivni celi brojevi, tip promenljivih za artikle treba da bude unsigned int.

Rešenje 1.6

```
#include <stdio.h>
  int main()
5
  {
 S obzirom da su sve promenljive pozitivini celi brojevi,
 koristimo tip unsigned int (skraceno unsigned)
9
 unsigned cena;
 unsigned kolicina;
 unsigned iznos;
 unsigned kusur;
13
 Ucitavamo potrebne podatke. Unutar jednog scanf-a mozemo
 ucitati vise podataka odjednom. Za svaki treba navesti
 odgovarajuci format za tip podataka koji se unosi
 (%u za unsigned).
19
 printf("Unesite cenu, kolicinu i iznos: ");
 scanf("%u%u%u", &cena, &kolicina, &iznos);
 /* Izracunavamo kusur: */
 kusur=iznos - kolicina*cena;
 /* I ispisujemo trazenu vrednost: */
 printf("Kusur je %u dinara.\n", kusur);
29
 return 0;
  }
31
```

```
#include <stdio.h>
int main()
```

```
4 | {
 unsigned poletanje, poletanje_sat, poletanje_minut;
 unsigned sletanje, sletanje_sat, sletanje_minut;
 unsigned duzina, duzina_sat, duzina_minut;
 printf("Unesite vreme poletanja: ");
 scanf("%u%u", &poletanje_sat, &poletanje_minut);
12
 printf("Unesite vreme sletanja: ");
14
 scanf("%u%u", &sletanje_sat, &sletanje_minut);
16
 /* Pretvoricemo i vreme poletanja i vreme sletanja u sekunde */
 poletanje=poletanje_sat*3600+poletanje_minut*60;
18
 sletanje=sletanje_sat*3600 + sletanje_minut*60;
20
 /* I izracunati razliku u sekundama */
 duzina=sletanje-poletanje;
22
 /* Izdvajamo broj sati i broj minuta. */
24
 duzina_sat=duzina/3600;
 duzina_minut=(duzina%3600)/60;
26
28
 /* I ispisujemo rezultat */
 printf("Duzina trajanja leta je %u h i %u min\n", duzina_sat,
30
 duzina_minut);
 return 0;
34 }
```

```
#include<stdio.h>
int main()
{
 int x,y;
 int p;

 printf("Unesi dve celobrojne vrednosti:");
 scanf("%d%d",&x,&y);

printf("pre zamene: x=%d, y=%d\n",x,y);

/* Pomocna promenljiva p je potrebna da sacuva vrednost
 promenljive x pre nego sto se ona izmeni i dobije
 vrednost promenljive y. */
 p=x;
 x=y;
```

```
y=p;
printf("posle zamene: x=%d, y=%d\n",x,y);
return 0;
}
```

```
#include <stdio.h>
 int main()
  {
 /* S obzirom da broj treba da bude pozitivan,
 koristimo tip unsigned.
 unsigned x;
9
 Promenljive koje cuvaju cifre treba da budu
 najmanjeg celobrojnog tipa jer nece sadrzati
 druge vrednosti osim jednocifrenih celih
13
 brojeva. Zbog toga za njih biramo tip char.
 char cifra_jedinice;
17
 char cifra_desetice;
19
 char cifra_stotine;
 printf("Unesi trocifreni broj:");
 scanf("%u", &x);
 Na primer, neka je uneti broj 374. Potrebno je da koriscenjem
 racunskih operacija za rad sa celim brojevima pristupimo
 njegovoj cifri jedinice, cifri desetice i cifri stotine.
27
29
 Primetimo najpre sledece:
 374/10 = 37
 374\%10 = 4
 Dakle, operacijama celobrojnog deljenja i ostatka pri deljenju
 mozemo iz svakog broja izdvojiti njegovu poslednju cifru (u
 ovom slucaju 4) i broj sastavljen od svih cifara osim poslednje
 (u ovom slucaju 37).
35
 Cifri jedinice sada lako pristupamo koriscenjem ostatka pri
 deljenju sa 10. Ona iznosi upravo 4.
 Pri trazenju cifre desetice mozemo ponovo primeniti princip
 izdvajanja poslednje cifre kao ostatka pri deljenju sa 10.
41
 Razlika je sto ne mozemo deseticu izdvojiti ako primenimo %10
 na 374 (time dobijamo 4), vec %10 primenjujemo na 37, pri cemu
43
 37 dobijamo kao ceo deo pri deljenju broja 374 brojem 10.
```

```
Dakle, cifru desetice dobijamo kao (374/10)%10.
 S obzirom da znamo da je u pitanju trocifreni broj, cifru
47
 stotine mozemo izdvojiti celobrojnim deljenjem sa 100: 374/100
 iznosi upravo 3.
49
 cifra_jedinice = x%10;
 cifra_desetice = (x/10)\%10;
 cifra_stotine = x/100;
 Ako zelimo da odstampamo numericku vrednost promenljive
 tipa char, koristimo format %d. Ako zelimo da odstampamo
 karakter ciji je ASCII kod jednak vrenosti te promenljive,
59
 koristimo %c (na primer, ako bismo promenljivu cija je
 vrednost 65 stampali pomocu formata %d, ispis bi bio 65, ali
61
 ako bismo je stampali pomocu formata %c, ispis bi bio A). U
 ovom slucaju nam je neophodna numericka vrednost.
 printf("jedinica %d, desetica %d, stotina %d\n", cifra_jedinice,
 cifra desetice,
 cifra_stotine);
 2. nacin, bez uvodjenja dodatnih promenljivih cifra_jedinice,
 cifra_desetice i cifra_stotine:
 printf("Cifre unetog broja su d,d,d,dn", x10, (x/10)10, x
73
 /100);
 return 0;
```

```
#include <stdio.h>
int main()
{
 unsigned x;
 printf("Unesi cenu:");
 scanf("%u", &x);

/*

Na primer, neka je uneta cena 8347 dinara.
 Vrednost x/5000 predstavlja broj novcanica
 od 5000 dinara pomocu kojih mozemo sakupiti
 celokupnu sumu. 8347 celobrojno deljeno sa
 5000 (operacija / nad celim brojevima) iznosi 1.
```

```
printf("%u=%u*5000+ ", x,x/5000);
 Potrebna nam je 1 novcanica od
19
 5000 dinara, a koliko nam je potrebno ostalih
 novcanica? Za to moramo pristupiti preostaloj
 sumi. Jedan nacin je da nadjemo ostatak pri deljenju
 unete vrednosti x (u primeru 8347) sa 5000 (operacija %).
 On iznosi 3347. Ovu vrednost dodeljujemo promeljivoj x.
 x=x\%5000;
 Nastavljamo postupak trazenjem broja novcanica
 od 2000 dinara i redom za ostale monete.
 printf("%u*2000 +", x/2000);
 x=x%2000;
 printf("%u*1000 +", x/1000);
 x=x%1000;
35
 printf("%u*500 +", x/500);
 x=x\%500;
 printf("%u*200 +", x/200);
 x=x%200;
 printf("%u*100 +", x/100);
 x=x%100;
41
 printf("%u*50 +",x/50);
 x=x\%50;
43
 printf("%u*20 +", x/20);
 x=x%20;
45
 printf("%u*10 +", x/10);
 x=x%10;
 printf("%u*1\n", x);
 return 0;
49
```

```
#include <stdio.h>
int main()
{
 unsigned x;
 unsigned obrnuto_x;

 char cifra_jedinice;
 char cifra_desetice;
 char cifra_stotine;

printf("Unesi trocifreni broj:");
 scanf("%u", &x);
```

```
1 #include <stdio.h>
3 int main(){
 unsigned n, broj_obrnuto, broj_zamena;
 char j, d, s, h;
 int proizvod_cifara, razlika_cifara, suma_kvadrata;
 /* Ucitavamo vrednost sa ulaza */
 printf("Unesite cetvorocifreni broj: ");
 scanf("%u", &n);
 /* Izdvajamo cifre broja i to redom: j -jedinice,
 d - desetice, s - stotine i h - hiljade */
 j=n%10;
 d=(n/10)\%10;
 s=(n/100)\%10;
 h=n/1000;
 /* Izracunavamo proizvod cifara */
 proizvod_cifara=j*d*s*h;
 printf("Proizvod cifara: %d\n", proizvod_cifara);
 /* Izracunavamo razliku sume krajnjih i srednjih cifara */
 razlika_cifara=(h+j)-(s+d);
 printf("Razlika sume krajnjih i srednjih: %d\n", razlika_cifara);
 /* Izracunavamo sumu kvadrata cifara */
 suma_kvadrata=j*j+d*d+s*s+h*h;
 printf("Suma kvadrata cifara: %d\n", suma_kvadrata);
31
 /* Odredjujemo broj zapisan istim ciframa ali u obrnutom redosledu
 broj_obrnuto= j*1000+d*100+s*10+h;
 printf("Broj u obrnutom poretku: %u\n", broj_obrnuto);
```

```
#include <stdio.h>
  int main()
  | {
6
 unsigned broj, novibroj;
 unsigned levi, desni, m;
 printf("Unesite pozitivan prirodan broj: ");
 scanf("%u", &broj);
 printf("Unesite pozitivan dvocifreni broj:");
 scanf("%u", &m);
12
 Na primer, za unete broj 12345 i 67, potrebno je ubaciti
 67 izmedju cifre hiljade (2) i cifre stotine (3). Rezultat
16
 je 12|67|345. Potrebno je da razdvojimo uneti broj na levi
 i desni deo: 12 i 345 i izmedju njih umetnemo broj m
18
20
 levi = broj/1000;
 desni = broj%1000;
24
 Kada levi deo pomnozimo sa 100 000, dobijamo 1 200 000
26
 Kada m pomnozimo sa 1000, dobijamo
 Dobijene vrednosti saberemo sa desnim delom
28
 Konacan rezultat:
 1 267 345
30
 novibroj = levi*100000+m*1000+desni;
 printf("Novi broj je %u\n", novibroj);
34
36
 return 0;
```

}

Rešenje 1.16

```
#include <stdio.h>
int main()
{
 /* float - realni tip jednostruke tacnosti */
 float in;
 float cm;

printf("Unesi broj inca: ");

/* "%f" - format za unos/ispis float promenljivih */
 scanf("%f", &in);

/* 1 inch = 2.54 cm */
 cm = in*2.54;

/* "%.2f" - ispis realne promenljive na 4 decimale */
 printf("%.2f in = %.2f cm\n", in, cm);

return 0;
}
```

- Rešenje 1.17 Zadatak se rešava analogno zadatku 1.16.
- Rešenje 1.18 Zadatak se rešava analogno zadatku 1.16.
- Rešenje 1.19 Zadatak se rešava analogno zadatku 1.16.

```
#include <stdio.h>

int main()
{
 float a, b;
 float obim, povrsina;

/* Ucitavamo potrebne podatke */
 printf("Unesite duzine stranica pravougaonika: ");
 scanf("%f%f", &a, &b);
```

```
/* Obim */
obim=2*(a+b);

/* Povrsina */
povrsina=a*b;

/* Ispisujemo trazene vrednosti */
printf("Obim: %.2f\n", obim);
printf("Povrsina: %.2f\n", povrsina);

/* Zavrsavamo sa programom */
return 0;
}
```

```
#include <stdio.h>
  #include <math.h>
3
  /* Zaglavlje math.h sadrzi deklaracije velikog broja
 matematickih funkcija i konstanti. U ovom zadatku se
 koristi zbog konstante pi (M_PI)
 Ukoliko se koristi i neka funkcija matematicke
 biblioteke, za prevodjenje je neophodno ukljuciti
9
 opciju -lm
 npr. gcc primer.c -lm
  int main()
13
  {
 float r;
 float 0;
 float P:
17
 printf("Unesite duzinu poluprecnika kruga:");
 scanf("%f", &r);
19
 0=2*r*M_PI;
21
 P=r*r*M_PI;
 printf("Obim: %.2f, povrsina: %.2f\n",0,P);
 return 0;
  }
27
```

```
#include <stdio.h>
2 #include <math.h>
int main()
```

```
float a;
float P,0;

printf("Unesi duzinu stranice trougla:");
scanf("%f",&a);

0 = 3*a;
P = (a*a*sqrt(3))/4;

printf("Obim: %.2f\n",0);
printf("Povrsina: %.2f\n",P);
return 0;
}
```

```
#include <stdio.h>
  #include <math.h>
  int main(){
 float a, b, c;
 float obim, s, povrsina;
 /* Ucitavamo potrebne podatke */
 printf("Unesite duzine stranica trougla: ");
 scanf("%f%f%f", &a, &b, &c);
 /* Obim */
 obim=a+b+c;
14
 /* Povrsina - koristicemo Heronov obrazac*/
 s=obim/2:
 povrsina=sqrt(s*(s-a)*(s-b)*(s-c));
18
 /* Ispisujemo trazene vrednosti */
 printf("Obim: %.2f\n", obim);
20
 printf("Povrsina: %.2f\n", povrsina);
22
 return 0;
24 }
```

```
#include<stdio.h>
int main()
{
```

```
int a, b, c;
 float as;
 printf("Unesite tri cela broja:");
9
 scanf("%d%d%d",&a,&b,&c);
 /* pogresan nacin: as = (a+b+c)/3;
13
 Ukoliko podelimo zbir a+b+c sa 3, to ce biti primena
 operatora / na dva cela broja. Na ovaj nacin izracunacemo
 koliko iznosi a+b+c celobrojno podeljeno sa 3. To znaci da
 ce za unete vrednosti 11, 5 i 4 aritmeticka sredina biti
17
 6.00. Zaista, zbir 11+5+4 iznosi 20, a kada 20 celobrojno
 podelimo sa 3 dobijamo 6. Ovu celobrojnu vrednost dodeljujemo
19
 realnoj promenljivoj as, cime se ona konvertuje u 6.000000 i
 ispisujemo je zaokruzenu na dve decimale. Izlaz iz programa bi
 bio pogresan: 6.00.
 Da bismo dobili kolicnik prilikom primene operatora / na dva
 cela broja, a ne celobrojno deljenje, jedan argument mora da
 bude realan broj. Jedan nacin je da umesto sa celobrojnom
 trojkom (3) deljenje izvedemo sa realnom trojkom (3.0):
 as=(a+b+c)/3.0;
 Trazeni kolicnik mozemo dobiti na razne nacine:
33
 as=1.0*(a+b+c)/3;
 ili
35
 as=(0.0+a+b+c)/3;
 ili
37
 as=((float)(a+b+c))/3;
 itd.
41
 printf("Aritmeticka sredina unetih brojeva je %.2f\n", as);
 return 0;
43
```

```
#include <stdio.h>

int main(){
 unsigned duzina, sirina, visina;
 unsigned cena;
 float povrsina_za_krecenje;
 float ukupna_cena;
```

```
/* Ucitavamo duzinu, sirinu i visinu sobe */
 printf("Unesite dimenzije sobe: ");
 scanf("%u%u%u", &duzina, &sirina, &visina);
13
 /* Ucitavamo cenu krecenja */
 printf("Unesite cenu po m2: ");
 scanf("%u", &cena);
 /* Povrsina za krecenje odgovara povrsini kvadra -
 bez poda jer se on ne kreci */
19
 povrsina_za_krecenje=0.8*(duzina*sirina+
 2*duzina*visina+
 2*sirina*visina);
 ukupna_cena=povrsina_za_krecenje*cena;
 /* Ispisujemo trazene podatke */
 printf("Moler treba da okreci %.2f m2\n",
 povrsina_za_krecenje);
 printf("Cena krecenja je %.2f\n", ukupna_cena);
 /* Zavrsavamo sa programom */
 return 0;
33 }
```

```
#include <stdio.h>
  #include <math.h>
  int main()
 unsigned x, p;
 char c;
 unsigned levo, desno;
 unsigned novo_x;
13
 Ucitavamo potrebne vrednosti. Sa unosom podataka tipa
 char moramo biti pazljivi i o tome ce vise biti reci
 u narednim poglavljima kod zadataka za rad sa funkcijama
 getchar i putchar. Zbog toga cemo ovde za ucitavanje
17
 podataka zatraziti da podatke razdvajamo blanko znakovima
 (a ne znakom za novi red, zarezom ili nekim drugim separatorom).
 Ovaj zahtev navodimo u format stringu funkcije scanf tako sto
19
 specifikatore promenljivih razdvajamo blanko znakovima.
 Ukoliko specifikatore promenljivih u format stringu pisemo
 spojeno, tada ih prilikom unosa mozemo razdvojiti bilo kojim
 karakterom. Zbog toga blanko znakove u format stringu funkcije
```

```
25
 scanf treba izbegavati i ovo je redak slucaj kada je njihova
 upotreba opravdana.
 Ako zelimo da odstampamo znak ", u format stringu
 funkcije printf navodimo \".
 printf("Unesite vrednosti u formatu \"x p c\": ");
31
 scanf("%u %u %c", &x, &p, &c);
 Kada ucitavamo karaktersku promenljivu, njena numericka
 vrednost je jednaka ASCII kodu unetog karaktera. Na primer,
 ako karakter '0' ucitamo u promenljivu c, njena numericka
 vrednost bice 48. Da bismo pretvorili ovu numericku vrednost
 u numericku vrednost koja odgovara cifri, od nje oduzimamo
39
 ASCII kod karakterske konstante '0' koji iznosi upravo 48.
41
 c=c-'0':
43
 /* Odredjujemo deo broja koji se nalazi desno od pozicije p */
45
 desno=x%(unsigned)pow(10, p);
47
 /* Odredjujemo deo broja koji se nalazi levo od pozicije p */
 levo=x/(unsigned)pow(10, p);
49
 /* Odredjujemo novi broj */
 novo_x=levo*(unsigned)pow(10, p+1) +c*(unsigned)pow(10, p) + desno;
 /* Ispisujemo dobijenu vrednost */
 printf("Rezultat je: %u\n", novo_x);
 /* Zavrsavamo sa programom */
 return 0:
59
```

```
#include <stdio.h>
int main()
{
 int a,b,rezultata,rezultatb,rezultatc;

printf("Unesite dva cela broja:");
 scanf("%d%d", &a,&b);

/*
 Izraz a!=b ima vrednost 1 ako je ova
 relacija tacna, a 0 ako je netacna
```

```
rezultata = a!=b;
 Izraz a%2==0 && b%2==0 je konjunkcija
17
 koja se sastoji od dve relacije jednakosti.
 Izraz a%2==0 ima vrednost 1 ako je
19
 ova relacija tacna, a 0 u suprotnom.
 rezultatb = (a\%2==0 \&\& b\%2==0);
 Izraz a>0 && a<=100 && b>0 && b<=100 konjunkcija</pre>
 koja se sastoji od cetiri konjunkata. Svaki od
 konjunkata je izraz koji sadrzi relacioni operator
 i ima vrednost 1 ako relacija vazi a 0 ako ne vazi
29
 rezultatc = (a>0 && a<=100 && b>0 && b<=100);
 printf("a) rezultat=%d\n", rezultata);
 printf("b) rezultat=%d\n", rezultatb);
35
 printf("c) rezultat=%d\n", rezultatc);
37
 return 0;
  }
39
```

```
1 #include <stdio.h>
 int main()
  {
 int a,b,max;
 printf("Unesite dva cela broja:");
 scanf("%d%d", &a,&b);
 Ternarni operator uslova :? koristi se u sledecem
 obliku:
 izraz1 ? izraz2 : izraz3;
 Izraz izraz1 se izracunava prvi. Ako je njegova
 vrednost razlicita od nule (tj. ako ima istinitosnu
 vrednost tacno), onda se izracunava vrednsot izraza
17
 izraz2 i to je vrednost citavog uslovnog izraza. U
 suprotnom, izracunava se vrednost izraz3 i to je
19
 vrednost citavog uslovnog izraza
```

```
*/
max = (a>b) ? a : b;

printf("Maksimum je %d\n", max);
}
```

Rešenje 2.36 Zadatak se rešava analogno zadatku 2.36

```
#include <stdio.h>
  int main()
 float a,b,rez;
 float min,max;
 printf("Unesite dva realna broja:");
 scanf("%f%f",&a,&b);
 Odredjujemo minimalnu i maksimalnu vrednost
 unetih brojeva
13
 min = (a<b) ? a : b;
 max = (a>b) ? a : b;
 Racunamo vrednost promenljive rez
19
 rez = (min+0.5)/(1+max*max);
 printf("Rezultat je %.2f\n", rez);
23
 return 0;
25
```

Kontrola toka

2.1 Naredbe grananja

 ${\bf Zadatak~2.1}~$ 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.
```

[Rešenje 2.1]

Zadatak 2.2 Napisati program koji za dva uneta cela broja ispisuje njihov maksimum.

```
Primer 1

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

Zadatak 2.3 Napisati program koji za uneti realan broj ispisuje njegovu apsolutnu vrednost zaokruženu na dve decimale.

Primer 1

Njegova apsolutna vrednost je: 0.00

```
| 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 | Primer 4 |
| Interakcija sa programom:
| Unesite jedan realan broj: 0 | Unesite jedan realan broj: 52
```

Primer 2

[Rešenje 2.3]

Njegova apsolutna vrednost je: 52.00

Zadatak 2.4 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
I 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.
```

[Rešenje 2.4]

Zadatak 2.5 Napisati program koji učitava tri cela broja i ispisuje zbir pozitivnih.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite tri cela broja: 1 3 -6
 Unesite tri cela broja: -15 81 0
  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: 0
 Suma unetih pozitivnih brojeva: 594
```

[Rešenje 2.5]

Zadatak 2.6 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
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite cene tri artikla: 1034 15 25
 Unesite cene tri artikla: 35 125 97
 Cena sa popustom: 223
 Cena sa popustom: 1060
 Usteda: 34
 Usteda: 14
 Primer 3
 Primer 4
 INTERAKCIJA SA PROGRAMOM:
INTERAKCIJA SA PROGRAMOM:
 Unesite cene tri artikla: 500 500 500
 Unesite cene tri artikla: 247 133 126
 Cena sa popustom: 1001
 Cena sa popustom: 381
 Usteda: 499
 Usteda: 125
```

[Rešenje 2.6]

Zadatak 2.7 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: 777
 Unesite broj: -202
  Najveca cifra je: 7
 Najveca cifra je: 2
```

[Rešenje 2.7]

Zadatak 2.8 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

| INTERAKCIJA SA PROGRAMOM:
| Unesite vreme (broj sati u itervalu [0,24),
| broj minuta u intervalu [0,60)): 18 19
| Do ponoci je ostalo 5 sati i 41 minuta.
| Primer 2

| INTERAKCIJA SA PROGRAMOM:
| Unesite vreme (broj sati u itervalu [0,24),
| broj minuta u intervalu [0,60)): 23 7
| Do ponoci je ostalo 0 sati i 53 minuta.
```

Primer 3 Primer 4

```
INTERAKCIJA SA PROGRAMOM:

Unesite vreme (broj sati u itervalu [0,24),
broj minuta u intervalu [0,60)): 24 20

Neispravan unos.

| INTERAKCIJA SA PROGRAMOM:
| Unesite vreme (broj sati u itervalu [0,24),
| broj minuta u intervalu [0,60)): 14 0
| Do ponoci je ostalo 10 sati i 0 minuta.
```

[Rešenje 2.8]

Zadatak 2.9 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
```

[Rešenje 2.9]

Zadatak 2.10 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
```

[Rešenje 2.10]

Zadatak 2.11 Program učitava pet karaktera. Napisati koliko se puta pojavilo veliko ili malo slovo a.

[Rešenje 2.11]

Zadatak 2.12 Program učitava pet karaktera. Ispisati koliko puta su se pojavile cifre.

```
Primer 1

| Interakcija sa programom: Unesite karaktere: A1cA3 | Interakcija sa programom: Unesite karaktere: 2a45_ 2

| Primer 3 | Primer 4 | Interakcija sa programom: Unesite karaktere: 266(vV 5 5 | 1
```

[Rešenje 2.98]

 ${f Zadatak}$ 2.13 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.
```

[Rešenje 2.13]

Zadatak 2.14 Broj je Armstrongov ako je jednak zbiru kubova svojih cifara. Napisati program koji za dati trocifren broj proverava da li je Armstrongov.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 153
  Broj je Amstrongov.
  Primer 3
INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 84
  Greska: Niste uneli trocifren broj!
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 111
  Broj nije Amstrongov.
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 371
  Broj je Amstrongov.
```

[Rešenje 2.14]

Zadatak 2.15 Napisati program koji ispisuje proizvod parnih cifara unetog četvorocifrenog broja.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
  Unesite cetvorocifreni broj: 8123
  Proizvod parnih cifara: 16
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
  Unesite cetvorocifreni broj: -1234
  Proizvod parnih cifara: 8
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
  Unesite cetvorocifreni broj: 3579
  Nema parnih cifara.
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
 Unesite broj: 288
  Broj nije cetvorocifren!
```

[Rešenje 2.15]

Zadatak 2.16 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

```
INTERAKCIJA SA PROGRAMOM:
 Unesite broj: 2863
 8263
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
 Unesite broj: 247
 Broj nije cetvorocifren!
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
  Unesite broj: 1192
  9112
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
  Unesite broj: -4239
  -4932
```

[Rešenje 2.16]

Zadatak 2.17 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.

[Rešenje 2.17]

Zadatak 2.18 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 2.19 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.

```
Primer 1

| 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 2.20 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
 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 manji od nule.
 Broj je veci od nule.
 [Rešenje 2.20]
```

Zadatak 2.21 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
| Jednacina ima dva razlicita realna resenja:
| -1.00 i -2.00
```

[Rešenje 2.21]

Zadatak 2.22 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
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite cetvorocifreni broj: 1389
 Unesite cetvorocifreni broj: -9622
 Cifre su uredjene neopadajuce.
 Cifre su uredjene nerastuce.
  Primer 3
 Primer 4
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite cetvorocifreni broj: 6792
 Unesite cetvorocifreni broj: 88
 Cifre nisu uredjene.
 Uneti broj nije cetvorocifren.
```

[Rešenje 2.22]

Zadatak 2.23 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.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: Unesite karakter: K | Unesite karakter: 8 | cifra
```

```
Primer 3

| Interaccija sa programom: | Interaccija sa programom: | Unesite karakter: o | Unesite karakter: o
```

[Rešenje 2.23]

Zadatak 2.24 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
| Na 13-toj poziciji je broj 1. | Unesite k: 105
| Na 105-toj poziciji je broj 7.
```

[Rešenje 2.24]

Zadatak 2.25 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
```

[Rešenje 2.25]

Zadatak 2.26 Napisati program koji za uneti redni broj dana u nedelji ispisuje ime odgovarajućeg dana. U slučaju pogrešnog unosa ispisati odgovarajuću poruku.

Primer 1

```
| Interakcija sa programom:
| Unesite broj: 4
| U pitanju je: cetvrtak
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite broj: 8
| Greska: nedozvoljni unos!
```

Primer 2

```
| Interakcija sa programom:
| Unesite broj: 7
| U pitanju je: nedelja
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj: 2
U pitanju je: utorak
```

[Rešenje 2.26]

Zadatak 2.27 Napisati program koji za uneti karakter ispituje da li je samoglasnik.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite jedan karakter: A
| Uneti karakter je samoglasnik.
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite jedan karakter: f
Uneti karakter nije samoglasnik.
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite jedan karakter: i
Uneti karakter je samoglasnik.
```

Primer 4

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite jedan karakter: 4
| Uneti karakter nije samoglasnik.
```

[Rešenje 2.27]

Zadatak 2.28 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

```
INTERAKCIJA SA PROGRAMOM:
Unesite operator i dva cela broja: - 8 11
Rezultat je: -3
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite operator i dva cela broja: ? 5 7
| Greska: nepoznat operator!
```

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite operator i dva cela broja: / 14 0
| Greska: deljenje nulom nije dozvoljeno!
```

Primer 4

```
|| INTERAKCIJA SA PROGRAMOM:
| Unesite operator i dva cela broja: / 19 5
| Rezultat je: 3
```

[Rešenje 2.28]

Zadatak 2.29 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
```

[Rešenje 2.29]

Zadatak 2.30 Napisati program koji za unetu godinu i mesec ispisuje naziv meseca kao i koliko dana ima u tom mesecu te godine.

[Rešenje 2.30]

Zadatak 2.31 Napisati program koji za uneti datum u formatu dan.me-sec.qodina. proverava da li je korektan.

```
Primer 1 Primer 2

| INTERAKCIJA SA PROGRAMOM: INTERAKCIJA SA PROGRAMOM: Unesite datum: 25.11.1983. Unesite datum: 1.17.2004.
| Datum je korektan! Datum nije korektan!
```

[Rešenje 2.31]

Zadatak 2.32 Napisati program koji za korektno unet datum u formatu dan.mesec.qodina. ispisuje datum prethodnog dana.

```
Primer 1

| Interakcija sa programom: Unesite datum: 30.4.2008. | Prethodni datum: 29.4.2008. | Prethodni datum: 30.11.2005.
```

[Rešenje 2.32]

Zadatak 2.33 Napisati program koji za korektno unet datum u formatu dan.mesec.godina. 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: 2.12.2005. | Naredni datum: 2.12.2005.

Zadatak 2.34 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 dva karaktera cela broja: k m | Unesite dva karaktera cela broja: d k | Unesite dv
```

- * Zadatak 2.35 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.

[Rešenje 2.35]

Zadatak 2.36 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 Rešenja

```
#include <stdio.h>
  int main()
 int a,b,min;
 printf("Unesite dva cela broja: ");
 scanf("%d%d",&a,&b);
 /* Promenljiva min dobija vrednost promenljive a. */
 min=a;
 Ako je b<a, promenljiva min ce promeniti vrednost
13
 tj. bice joj dodeljena vrednost promenljive b. U
 suprotnom, vrednost ostaje ista.
 if (b < a)
 min = b;
 printf("Minimum je %d\n",min);
 return 0;
23
```

Rešenje 2.2 Rešenje je analogno rešenju broj 2.1.

Rešenje 2.3

```
#include<stdio.h>
  int main()
3
  {
 float x;
5
 float apsolutno_x;
 printf("Unesite jedan realan broj:");
 scanf("%f",&x);
9
 apsolutno_x=x;
 if (x<0)
 apsolutno_x=-x;
13
 printf("Njegova apsolutna vrednost je %.2f\n",apsolutno_x);
17
 2. nacin, pomocu funkcije fabs za koju je neophodno
19
 ukljuciti zaglavlje math.h:
 apsolutno_x=fabs(x);
21
 return 0;
  }
```

```
#include <stdio.h>
3
  int main()
  {
 int x;
 float rx;
 printf("Unesite jedan ceo broj:");
9
 scanf("%d",&x);
 Obratiti paznju:
 x==0 - relacija jednakosti
13
 (da li je promenljiva x jednaka nuli)
 x=0 - naredba dodele
 (promenljiva x dobija vrednost nula)
 */
17
```

```
Proveravamo da li je uneti broj jednak nuli. Ako
 jeste, prekidamo sa daljim izvrsavanjem programa
 navodjenjem naredbe return. Argument -1 u naredbi
 return oznacava da program nije uspesno zavrsen
23
 if (x==0)
 printf("Nedozvoljeno deljenje nulom\n");
 return -1;
 Primenom operatora / na argumente 1 i x dobijamo
 rezultat celobrojnog deljenja ovih argumenata. Da
33
 bismo dobili kolicnik, koji je realna vrednost,
 neophodno je da jedan od argumenata zapisemo kao
35
 realnu vrednost, npr celobrojnu vrednost 1 zapisemo kao
 realnu vrednost 1.0. Ovakav postupak se naziva
 implicitna konverzija.
39
 rx = 1.0/x;
41
 printf("Reciprocna vrednost unetog broja:%.4f\n",rx);
43
 return 0;
  }
45
```

```
#include<stdio.h>
int main()
{
 int a,b,c;
 int s;
 printf("Unesite tri cela broja:");
 scanf("%d%d%d",&a,&b,&c);

/* inicijalizujemo promenljivu s na nulu */
s=0;

/*
 U naredbi dodele s=s+a vrednost izraza sa desne strane
 znaka jednakosti dodeljujemo promenljivoj sa leve
 strane znaka jednakosti. Staru vrednost promenljive s
 saberemo sa vrednoscu promenljive a i dobijenu vrednost
 upisemo u promenljivu s.

*/

if (a>0)
```

```
s=s+a;

/* s+=b je skraceni zapis za s=s+b */

if (b>0)
 s+=b;

if (c>0)
 s+=c;

printf("Suma unetih pozitivnih brojeva: %d\n",s);
 return 0;
}
```

```
#include <stdio.h>
  int main()
  {
 unsigned a,b,c;
 unsigned min;
 unsigned cena_bez_popusta, cena_sa_popustom;
 printf("Unesite cene tri artikla:");
10
 scanf("%u%u%u",&a,&b,&c);
 Racunamo minimum tri broja. Dodeljujemo promenljivoj
 min vrednost prvog broja.
14
 min=a;
16
18
 Ako je drugi broj manji od minimuma, to znaci da
 promenljiva min ne sadrzi najmanji broj. Dodeljujemo
20
 joj vrednost drugog broja.
 if(min>b)
24
 min=b;
26
 Ako je treci broj manji od minimuma, to znaci da
28
 promenljiva min ne sadrzi najmanji broj. Dodeljujemo
 joj vrednost treceg broja.
30
 if(min>c)
 min=c;
 cena_bez_popusta=a+b+c;
34
 cena_sa_popustom = cena_bez_popusta - min + 1;
```

```
printf("Cena sa popustom: %u\nUsteda: %u\n",
cena_sa_popustom, cena_bez_popusta-cena_sa_popustom);

return 0;
}
```

```
#include <stdio.h>
3 int main()
  {
 int n, j, d, s, h, max;
 /* Ucitavamo broj */
 printf("Unesite cetvorocifreni broj: ");
 scanf("%d", &n);
 Za slucaj da je broj negativan, uzimamo apsolutnu
13
 vrednost unetog broja
 n = abs(n);
17
 Ako uneti broj nije cetvorocifren, ispisujemo poruku
 o gresci i prekidamo izvrsavanje programa.
 if(n<1000 || n>9999)
 printf("Greska: Niste uneli cetvorocifren broj!\n");
 return -1;
 }
25
 Ako je broj cetvorocifren, izdvajamo cifre broja:
 j -jedinice, d - desetice, s - stotine i h - hiljade
 j=n%10;
 d=(n/10)\%10;
 s=(n/100)\%10;
33
 h=n/1000;
35
 /* Odredjujemo maksimalnu cifru */
37
 max=j;
 if(d>max)
39
 max=d;
41
 if(s>max)
```

```
43
 max=s;
 if(h>max)
45
 max=h;
47
 /* II nacin:
 * if(j>d && j>s && j>h)
49
 * max=j;
 * if(d>j && d>s && d>h)
 * max=d;
 * if(s>j && s>d && s>h)
 * max=s;
 * if(h>j && h>d && h>s)
 * max=h;
 /* Ispisujemo rezultat */
59
 printf("Najveca cifra je: %d\n", max);
 return 0;
63 }
```

```
#include<stdio.h>
  int main()
  {
 int sati;
 int minuti;
6
 int preostali_sati;
 int preostali_minuti;
10
 Ukoliko naredbu printf zelimo da napisemo u dva
12
 reda, i tom prilikom prekidamo deo pod navodnicima,
 to mozemo uraditi navodjenjem navodnika na kraju
14
 prvog i na pocetku narednog reda:
16
 printf("Unesite vreme (broj sati u itervalu [0,24),\n"
 "broj minuta u intervalu [0,60)):");
18
 scanf("%d%d",&sati,&minuti);
20
 U slucaju da je unos neispravan, ispisujemo
 poruku o gresci i prekidamo dalje izvrsavanje
 programa.
24
 Uslov u if naredbi je disjunkcija (operator ||)
26
 sastavljena od 4 disjunkata. Svaki od njih je
```

```
izraz sa relacionim operatorom i ima vrednost
 1 ako je izraz tacan i 0 u suprotnom. Da bi
 disjunkcija bila tacna, bar jedan od disjunkata
30
 mora da bude tacan. Zbog lenjog izracunavanja,
 vrednost disjunkata ce biti racunata do vrednosti
 prvog disjunkta koji je tacan. To je znak da
 je uslov u if naredbi ispunjen i nema potrebe
34
 racunati vrednosti drugih disjunkata.
36
 if (sati>24 || sati<0 || minuti>59 || minuti<0)
38
 printf("Neispravan unos.\n");
40
 return -1;
42
 preostali_sati = 24-sati-1;
44
 preostali_minuti = 60-minuti;
46
 if (preostali_minuti==60)
48
 preostali_sati++;
 preostali_minuti=0;
 Ukoliko naredbu printf zelimo da napisemo u dva
54
 reda i pritom ne prekidamo deo pod navodnicima,
 to mozemo uraditi bez navodjenja dodatnih karaktera:
56
 printf("Do ponoci je ostalo %d sati i %d minuta\n",
 preostali_sati, preostali_minuti);
 return 0;
62
  }
```

```
#include <stdio.h>

int main()
{
 char c;
 printf("Unesite jedan karakter:");
 scanf("%c", &c);

printf("Uneti karakter: %c, njegov ASCII kod: %d\n", c, c);

/*
 Razlika izmedju ASCII koda svakog malog i odgovarajuceg
 velikog slova je konstanta koja se moze sracunati
```

```
#include <stdio.h>
3 int main(){
 char c1, c2, c3, c4, c5;
 int broj_malih_slova=0;
 /* Citamo karaktere */
9
 printf("Unesite karaktere: ");
 scanf("%c %c %c %c", &c1, &c2, &c3, &c4, &c5);
11
 /* Proveravamo da li je prvi karakter malo slovo */
 if(c1>='a' && c1<='z'){
 /* I ako jeste, uvecavamo broj malih slova */
 broj_malih_slova++;
17
 /* Proveravamo da li je drugi karakter malo slovo */
19
 if(c2>='a' \&\& c2<='z'){}
 /* I ako jeste, uvecavamo broj malih slova */
21
 broj_malih_slova++;
23
 /* Proveravamo da li je treci karakter malo slovo */
 if(c3>='a' && c3<='z'){
 /* I ako jeste, uvecavamo broj malih slova */
 broj_malih_slova++;
29
 /* Proveravamo da li je cetvrti karakter malo slovo */
31
 if(c4>='a' \&\& c4<='z'){}
 /* I ako jeste, uvecavamo broj malih slova */
33
 broj_malih_slova++;
35
```

```
/* Proveravamo da li je peti karakter malo slovo */
if(c5>='a' && c5<='z'){
 /* I ako jeste, uvecavamo broj malih slova */
 broj_malih_slova++;
}

/* Ispisujemo rezultat */
 printf("Broj malih slova: %d\n", broj_malih_slova);

return 0;
}</pre>
```

```
1 #include <stdio.h>
  #include <ctype.h>
  int main()
  {
 Broj pojavljivanja slova a i A se
 inicijalizuje na 0
 int br_a = 0;
 Funkcija getchar ucitava jedan karakter.
13
 Njena povratna vrednost je ASCII kod
 ucitanog karaktera.
 Funkcija tolower za dati karakter vraca:
 - odgovarajuce malo slovo, ako je dati
 karakter veliko slovo
19
 - taj isti karakter, u suprotnom
 Ova funkcija je definisana u biblioteci ctype.h
 U slucaju da je uslov ispunjen, uvecavamo
 brojac br_a za jedan pomocu operatora
 inkrementacije ++
 if (tolower(getchar()) == 'a')
27
 br_a++;
29
 if (tolower(getchar()) == 'a')
 br_a++;
 if (tolower(getchar()) == 'a')
31
 br_a++;
 if (tolower(getchar()) == 'a')
33
 br_a++;
 if (tolower(getchar()) == 'a')
 br_a++;
```

```
printf("%d\n", br_a);

return 0;

1 }
```

```
#include <stdio.h>
  #include <ctype.h>
  int main()
  {
5
 int br_cif = 0;
 Funkcija isdigit vraca 1 ako je
9
 dati karakter cifra i 0 u suprotnom.
 Nalazi se u biblioteci ctype.h.
11
 if (isdigit(getchar()))
13
 br_cif++;
 if (isdigit(getchar()))
 br_cif++;
 if (isdigit(getchar()))
 br_cif++;
 if (isdigit(getchar()))
19
 br_cif++;
 if (isdigit(getchar()))
 br_cif++;
 printf("%d\n", br_cif);
 return 0;
27
```

```
#include <stdio.h>

int main()
{
 int x;
 printf("Unesite godinu:");
 scanf("%d",&x);

if ((x%4==0 && x%100!=0) || x%400==0)
 printf("Godina je prestupna\n");
 else
```

```
printf("Godina nije prestupna\n");

return 0;

15 }
```

```
#include <stdio.h>
  #include <stdlib.h> /*abs*/
  int main()
5
 int n, j, d, s;
 /* Ucitavamo broj */
 printf("Unesite broj: ");
9
 scanf("%d", &n);
 Uzimamo apsolutnu vrednost broja za slucaj da je
13
 uneti broj negativan
 n = abs(n);
17
 Ako broj nije trocifren, izdajemo poruku o gresci i
19
 prekidamo dalje izvrsavanje programa
 if(n<100 || n>999)
23
 printf("Greska: Niste uneli trocifren broj!\n");
 return -1;
25
27
 Izdvajamo cifre broja:
 j -jedinice, d - desetice, s - stotine
31
 j=n%10;
 d=(n/10)%10;
 s=n/100;
35
 /* Proveravamo da li je broj Amstrongov */
 if(n==j*j*j+d*d*d+s*s*s)
 printf("Broj je Amstrongov.\n");
 else
 printf("Broj nije Amstrongov.\n");
41
 return 0;
  }
43
```

```
#include <stdio.h>
3
 int main()
  {
 int n, j, d, s, h;
 int broj_parnih, proizvod_parnih;
 printf("Unesite cetvorocifreni broj: ");
 scanf("%d", &n);
 n = abs(n);
11
13
 if(n<1000 || n>9999)
 printf("Broj nije cetvorocifren.\n");
 return -1;
17
 /* Izdvajamo cifre broja:
19
 j -jedinice, d - desetice, s - stotine i h - hiljade
 j=n%10;
23
 d=(n/10)%10;
 s=(n/100)\%10;
25
 h=n/1000;
 /* Inicijalizujemo broj parnih cifara na 0 */
 broj_parnih=0;
 /* Postavljamo proizvod parnih cifara na 1 (neutral za mnozenje)
29
 */
 proizvod_parnih=1;
31
 /* Proveravamo da li je cifra jedinica parna */
 if(j%2==0){
33
 proizvod_parnih=proizvod_parnih*j;
 broj_parnih++;
35
 }
37
 /* Proveravamo da li je cifra desetica parna */
39
 if(d%2==0){
 proizvod_parnih=proizvod_parnih*d;
 broj_parnih++;
41
 }
43
 /* Proveravamo da li je cifra stotina parna */
 if(s\%2==0){
45
 proizvod_parnih=proizvod_parnih*s;
 broj_parnih++;
47
 }
49
```

```
/* Proveravamo da li je cifra hiljada parna */
 if(h\%2==0){
 proizvod_parnih=proizvod_parnih*h;
 broj_parnih++;
 /* Proveravamo da li u zapisu broja ima parnih cifara i
 ispisujemo
 rezultat */
57
 if(broj_parnih==0){
 printf("Nema parnih cifara.\n");
 else{
61
 printf("Proizvod parnih cifara: %d\n", proizvod_parnih);
63
 return 0;
65
```

```
1 #include <stdio.h>
3 int main()
  {
 int broj;
 scanf("%d", &broj);
 // Da bismo lakse odredili da li je cetvorocifren
 int absBroj = broj < 0 ? -broj : broj;</pre>
 if ( absBroj <= 999 || absBroj >= 10000)
 printf("Broj nije cetvorocifren.");
 return -1;
13
 int a = absBroj % 10;
17
 int b = (absBroj / 10) \% 10;
 int c = (absBroj / 100) % 10;
 int d = absBroj / 1000;
19
 int max = a, min = a;
21
 // cuvamo i stepen da bismo lakse zamenili cifre
23
 /* Ideja:
 4179, mesta menjamo tako sto oduzmemo 9 i dodamo 1,
 ^ ^ odnosno oduzemo 100 i dodamo 900 */
 int stepenMax = 1, stepenMin = 1;
 if (b > max)
 {
29
 max = b;
```

```
31
 stepenMax = 10;
 }
 if (b < min)
33
 {
 min = b:
35
 stepenMin = 10;
 }
 if (c > max)
39
 max = c;
41
 stepenMax = 100;
 }
43
 if (c < min)
45
 min = c;
 stepenMin = 100;
47
49
 if (d > max)
 max = d;
 stepenMax = 1000;
 }
 if (d < min)
 {
 min = d;
 stepenMin = 1000;
61
 int rez;
 /* Ideja:
 4179, mesta menjamo tako sto oduzmemo 9 i dodamo 1,
 ^ ^ odnosno oduzemo 100 i dodamo 900 */
65
 if (broj > 0)
 rez = broj - max*stepenMax + min*stepenMax
 - min*stepenMin + max*stepenMin;
69
 else
 rez = broj + max*stepenMax - min*stepenMax
71
 + min*stepenMin - max*stepenMin;
73
 printf("%d\n",rez);
75
 return 0;
```

```
#include <stdio.h>
int main()
{
 int x;
 printf("Unesite jedan ceo broj:");
 scanf("%d",&x);

if (x==0)
 printf("Broj je jednak nuli\n");
 else if (x<0)
 printf("Broj je manji od nule\n");
 else
 printf("Broj je veci od nule\n");

return 0;
}</pre>
```

```
1 #include <stdio.h>
  #include <math.h>
  int main()
 float a,b,c;
 float D;
 float x1,x2;
 printf("Unesite koeficijente A, B i C:");
 scanf("%f%f%f",&a,&b,&c);
 Proveravamo da li je kvadratna jednacina
13
 korektno zadata.
 if (a==0)
 if (b==0)
 /* slucaj a==0 && b==0 && c==0 */
19
 printf("Jednacina ima beskonacno mnogo resenja\n");
 /* slucaj a==0 && b==0 && c!=0 */
 printf("Jednacina nema resenja\n");
 /* slucaj a==0 && b!=0 */
 else
 {
 x1=-c/b;
27
 printf("Jednacina ima jedinstveno realno resenje %.2f\n",
 x1);
29
 /* slucaj a!=0 */
```

```
else
 {
33
 D=b*b-4*a*c:
 if (D<0)
 printf("Jednacina nema realnih resenja\n");
 else if (D>0)
 /* funkcija sqrt nalazi se u biblioteci math.h
 (prevodjenje sa -lm opcijom) */
 x1 = (-b+sqrt(D))/(2*a);
41
 x2 = (-b-sqrt(D))/(2*a);
 printf("Jednacina ima dva razlicita realna resenja %.2f ",
43
 "i %.2f\n",x1,x2);
 }
45
 else
47
 x1 = (-b)/(2*a);
 printf("Jednacina ima jedinstveno realno resenje %.2f\n",x1);
49
 return 0;
53
```

```
#include <stdio.h>
  #include <stdlib.h>
4 int main()
  {
 int x;
 char c1;
 char c10;
 char c100;
10
 char c1000;
 printf("Unesi jedan cetvorocifreni broj:");
 scanf("%d", &x);
14
16
 Uzimamo apsolutnu vrednost unetog broja kako u slucaju
 da je negativan ne bismo za cifre dobili negativne brojeve.
18
 Funkcija abs nalazi se u zaglavlju stdlib.h
20
 x=abs(x);
 if (x<1000 || x>9999)
 printf("Uneti broj nije cetvorocifren\n");
24
 return -1;
```

```
26
 /* Izdvajamo cifre broja. */
28
 c1 = x%10;
 c10 = (x/10)\%10;
30
 c100 = (x/100)\%10;
 c1000 = (x/1000)\%10;
32
 if (c1000<=c100 && c100<=c10 && c10<=c1)
34
 printf("Cifre su uredjene neopadajuce \n");
 else if (c1000 >= c100 \&\& c100 >= c10 \&\& c10 >= c1)
36
 printf("Cifre su uredjene nerastuce \n");
38
 printf("Cifre nisu uredjene\n");
40
 return 0;
42 }
```

```
#include <stdio.h>
  int main(){
 char c;
 printf("Unesite karakter: ");
 scanf("%c", &c);
 if(c>='a' && c<='z')
 printf("%c\n", c-'a'+'A');
 else if(c>='A' && c<='Z')
 printf("%c\n", c-'A'+'a');
13
 else if(c>='0' && c<='9')
 printf("cifra\n");
 Ako nijedan od prethodnih uslova nije ispunjen,
17
 bice izvrsena naredba u else grani
 */
19
 else
 printf("*%c*\n",c);
 return 0;
23
```

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

```
3 int main(){
 int k, n, broj;
 printf("Unesite k: ");
 scanf("%d", &k);
 if(k<10){
9
 /* Trazi se jednocifren broj */
 printf("Na %d-toj poziciji je broj %d.\n", k, k);
 else
13
 /* Trazi se dvocifreni broj */
 if(k>=10 && k<=189){
 /* Odredjujemo broj dvocifrenih brojeva koji se mogu
17
 zapisati pomocu k cifara */
19
 if(k%2!=0){
 /*
 Ako je k neparan broj, zapisan je ceo broj
 dvocifrenih brojeva
 9 oduzimamo jer je 9 broj cifara potrebnih za
 zapis jednocifrenih brojeva
 n=(k-9)/2;
29
 /* Broj o kojem se radi je */
 broj=9+n;
 /* Ujedno, za neparno k se trazi cifra jedinica
33
 izdvojenog broja */
 printf("Na %d-toj poziciji je broj %d.\n", k, broj%10);
35
 }
 else{
39
 /* Ako je k paran broj, zapisan je ceo broj
 dvocifrenih brojeva i zapoceto je sa zapisom sledeceg
41
 9 oduzimamo jer je 9 broj cifara potrebnih za zapis
 jednocifrenih brojeva
43
 n=(k-9)/2 +1;
45
 /* Broj o kojem se radi je */
47
 broj = 9 + n;
49
 /* Ujedno, za parno k se trazi cifra desetica
 izdvojenog broja */
 printf("Na %d-toj poziciji je broj %d.\n", k, broj/10);
53
 }
```

```
| #include <stdio.h>
  #include <math.h>
  int main(){
 float x;
 int k;
 float F;
 printf("Unesite redom x i k: ");
 scanf("%f %d", &x, &k);
11
 /* Proveravamo vrednost za k */
 if(k<1 | | k>3){
13
 printf("Greska: nedozvoljena vrednost za k!\n");
 return 0;
15
 printf("F(%f,%d)=", x, k);
17
 /* Analiziramo moguce slucajeve */
19
 if(k==1){
 F=2*cos(x)-x*x*x;
21
 else{
23
 if(k==2){
 x=2*cos(x)-x*x*x;
25
 F=2*cos(x)-x*x*x;
27
 else{
 x=2*cos(x)-x*x*x;
29
 x=2*cos(x)-x*x*x;
 F=2*cos(x)-x*x*x;
31
 }
33
 /* Ispisujemo rezultat */
35
 printf("%f\n", F);
 return 0;
39 }
```

```
#include <stdio.h>
  int main(){
 int dan;
 printf("Unesite broj: ");
 scanf("%d", &dan);
9
 switch(dan)
 case 1:
13
 printf("ponedeljak\n");
 break;
 case 2:
 printf("utorak\n");
17
 break;
 case 3:
19
 printf("sreda\n");
 break;
 case 4:
 printf("cetvrtak\n");
 break;
 case 5:
 printf("petak\n");
 break;
 case 6:
 printf("subota\n");
29
 break;
 case 7:
31
 printf("nedelja\n");
 break;
 default:
 printf("Greska: nedozvoljeni unos!\n");
35
37
 return 0;
  }
39
```

```
#include <stdio.h>
int main()
{
 char c;
 printf("Unesite jedan karakter:");
```

```
scanf("%c", &c);
q
 Da bismo utvrditi da li je karakter samoglasnik,
 neophodno je proveriti da li odgovara nekom od
 sledecih karaktera: A,E,I,O,U,a,e,i,o,u
13
 switch(c)
 case 'A' :
 case 'E' :
17
 case 'I' :
 case '0' :
19
 case 'U' :
 case 'a' :
 case 'e':
 case 'i' :
 case 'o' :
 case 'u' : printf("Uneti karakter je samoglasnik\n");
25
 break;
 default : printf("Uneti karakter nije samoglasnik\n");
27
 break;
 }
29
31
 return 0;
```

```
1 #include <stdio.h>
3 int main()
 char op;
 int x, y;
 printf("Unesite operator i dva cela broja: ");
 scanf("%c %d %d", &op, &x, &y);
 switch(op){
13
 case '+':
 printf("Rezultat je: %d\n", x+y);
 case '-':
17
 printf("Rezultat je: %d\n", x-y);
 case '*':
19
 printf("Rezultat je: %d\n", x*y);
 break;
 case '/':
```

```
#include <stdio.h>
  int main()
  {
 int d,m;
 printf("Unesite dan i mesec");
 scanf("%d%d",&d,&m);
9
 Argument u naredbi switch mora biti celobrojna promenljiva,
 dok argument u naredbi case mora biti celobrojna
 konstanta.
 */
 switch(m)
15
 /* Ispitujemo da li vazi m==1 ili m==2*/
 case 1:
17
 case 2:
 printf("zima\n");
19
 break;
21
 case 3:
 if (d<21)
23
 printf("zima\n");
 else
 printf("prolece\n");
 break;
27
 case 4:
 case 5:
 printf("prolece\n");
29
 break;
 case 6:
31
 if (d<21)
 printf("prolece\n");
 else
```

```
35
 printf("leto\n");
 break;
 case 7:
37
 case 8:
 printf("leto\n");
39
 break;
 case 9:
41
 if (d<23)
 printf("leto\n");
43
 else
 printf("jesen\n");
45
 break;
 case 10:
47
 case 11:
 printf("jesen\n");
49
 break;
 case 12:
 if (d<22)
 printf("jesen\n");
 else
 printf("zima\n");
57
 return 0;
  }
```

```
1 #include <stdio.h>
  #include <stdlib.h> // Potrebno za exit funkciju
  int main()
  {
 int godina;
 int mesec;
 int prestupna;
 printf("Unesite godinu: ");
 scanf("%d", &godina);
13
 if(godina < 0)
 printf("Lose uneta godina!\n");
17
 return -1;
19
 /* Provera da li je godina prestupna, zbog februara */
 if((godina % 4 == 0 && godina % 100 != 0)
21
 || godina % 400 == 0)
23
 prestupna = 1;
```

```
else
 prestupna = 0;
 printf("Unesite redni broj meseca: ");
 scanf("%d",&mesec);
 switch(mesec)
 {
 case 1: printf("Januar, 31 dan\n");
 break;
33
 case 2:
 if(prestupna)
35
 printf("Februar, 29 dana\n");
 printf("Februar, 28 dana\n");
 break;
 case 3: printf("Mart, 31 dan\n");
41
 break;
 case 4: printf("April, 30 dana\n");
43
 break;
 case 5: printf("Maj, 31 dan\n");
45
 break;
 case 6: printf("Jun, 30 dana\n");
47
 break;
 case 7: printf("Jul, 31 dan\n");
49
 break;
 case 8: printf("Avgust, 31 dan\n");
 break;
 case 9: printf("Septembar, 30 dana\n");
53
 break;
 case 10: printf("Oktobar, 31 dan\n");
 break;
 case 11: printf("Novembar, 30 dana\n");
 break;
 case 12: printf("Decembar, 31 dan\n");
 break:
 default: printf("Lose unet redni broj meseca!\n");
 }
 return 0;
  }
65
```

```
#include <stdio.h>
int main(){
 int dan, mesec, godina, dozvoljen_broj_dana;

/* Citamo datum */
```

```
printf("Unesite datum: ");
 scanf("%d.%d.%d", &dan, &mesec, &godina);
 /* Proveravamo godinu */
 if(godina<0){
 printf("Datum nije korektan (neispravna godina)!\n");
 return 0;
13
 /* Proveravamo mesec */
 if(mesec<1 || mesec>12){
 printf("Datum nije korektan (neispravan mesec)!\n");
 return 0;
19
 /* Ako je mesec korektan, proveravamo broj dana */
 switch(mesec){
23
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
29
 case 12:
 /* Dozvoljeni broj dana za januar, mart, maj, jul, avgust,
 * oktobar i decembar je 31 */
 dozvoljen_broj_dana=31;
33
 break;
 case 2:
 /* Proveravamo da li je godina prestupna */
 if(godina%4==0 && godina%100!=0 || godina%400==0)
 /* Ako jeste, dozvoljeni broj dana za februar je 29 */
 dozvoljen_broj_dana=29;
39
 else
 /* Ako nije, dozvoljeni broj dana za februar je 28 */
41
 dozvoljen_broj_dana=28;
 break;
43
 case 4:
 case 6:
45
 case 9:
 case 11:
 /* Dozvoljeni broj dana za april, jun, septembar i
 novembar je 30 */
49
 dozvoljen_broj_dana=30;
 break;
 }
 /* Proveravamo dan */
53
 if(dan<0 || dan>dozvoljen_broj_dana){
 printf("Datum nije korektan (neispravan dan)!\n");
 return 0;
 }
57
```

```
/* Sve provere su ispunjene pa zakljucujemo
da je datum korektan */
printf("Ispravan datum!\n");

return 0;
}
```

```
#include <stdio.h>
  int main(){
 int dan, mesec, godina;
 int prethodni_dan, prethodni_mesec, prethodni_godina;
 /* Citamo datum */
 printf("Unesite datum: ");
 scanf("%d.%d.%d", &dan, &mesec, &godina);
 /* Racunamo dan, mesec i godinu prethodnog dana */
 prethodni_dan=dan-1;
 prethodni_mesec=mesec;
13
 prethodni_godina=godina;
 /* I po potrebi vrsimo korekcije */
17
 /* Ako je u pitanju prvi u mesecu */
 if (prethodni_dan == 0) {
19
 /* Treba korigovati mesec */
 prethodni_mesec=mesec-1;
21
 /* Ako je u pitanju januar */
 if(prethodni_mesec==0){
23
 /* Treba korigovati i godinu */
 prethodni_mesec=12;
 prethodni_godina=godina-1;
 }
27
29
 /* Analiziramo redni broj meseca kako bi odredili
 tacan dan*/
 switch(prethodni_mesec){
 case 1:
 case 3:
 case 5:
 case 7:
35
 case 8:
 case 10:
37
 case 12:
 prethodni_dan=31;
39
 break;
 case 2:
41
 if((prethodni_godina%4==0 && prethodni_godina%100!=0)
```

```
|| prethodni_godina%400==0)
43
 prethodni_dan=29;
 else
45
 prethodni_dan=28;
 break:
47
 case 4:
 case 6:
49
 case 9:
 case 11:
 prethodni_dan=30;
 }
 /* Ispisujemo datum koji smo izracunali */
 printf("Prethodni datum: %d.%d.%d\n",
 prethodni_dan, prethodni_mesec,prethodni_godina);
59
 return 0;
  }
61
```

Rešenje 2.33 Rešenje je analogno rešenju zadatka 2.32.

```
#include<stdio.h>
  #include < math.h>
  int main()
  {
 char c;
 float x1,y1,x2,y2,x3,y3,x4,y4;
 float kab, kbc, kad;
 float dab, dad;
 float delta, deltap, deltaq;
 float 0;
12
 float k,n;
 printf("Unesi jedan karakter:");
14
 scanf("%c",&c);
16
 printf("Unesi realne koordinate 4 tacke:");
 scanf("%f%f%f%f%f%f%f%f",&x1,&y1,&x2,&y2,&x3,&y3,&x4,&y4);
18
 switch (c)
20
 {
 case 'k':
 if (y1==y2 && y3==y4 && x1==x4 && x2==x3)
24
 dab = sqrt(pow(x1-x2,2)+pow(y1-y2,2));
26
 dad = sqrt(pow(x1-x4,2)+pow(y1-y4,2));
```

```
0 = 2*dab + 2*dad;
 printf("Obim pravougaonika je %f\n",0);
28
 else
30
 printf("Tacke ne cine pravougaonik sa stranicama ",
 "koje su paralelne koordinatnim osama\n");
 break:
 case 'h':
34
 /*
 Ukoliko se tacke A(x1,y1) i B(x2,y2) ne nalaze
36
 na pravoj koja je paralelna x osi, izracunamo k,n
 za pravu odredjenu tackama A(x1,y1) i B(x2,y2)
38
 if ((x1-x2)!=0)
40
 {
 k = (y1-y2)/(x1-x2);
42
 n = y1-k*x1;
 /*
44
 Proverimo da li tacke C(x3,y3) i D(x4,y4) nalaze
 na toj pravoj
46
 if (y3==x3*k+n && y4==x4*k+n)
48
 printf("Tacke su kolinearne, pripadaju pravoj ",
 y = f * x + f n, k, n;
 printf("Tacke nisu kolinearne\n");
 }
 /*
 Ukoliko se A i B nalaze na pravoj koja je paralelna
 x osi, proverimo da li tacke C(x3,y3) i D(x4,y4)
56
 nalaze na toj pravoj
58
 else
 if (x3==x1 &  x4==x1)
 printf ("Tacke su kolinearne, pripadaju pravoj ",
 x=%f\n'', x1);
 printf("Tacke nisu kolinearne\n");
64
 break;
 case 'j':
 delta = x1*y2-x2*y1;
 deltap = x2*(y4-y3)-y2*(x4-x3);
68
 deltaq = x1*(y4-y3)-y1*(x4-x3);
 if (delta!=0)
 printf("Sistem ima jedinstveno resenje %.2f, %.2f\n",
 deltap/delta, deltaq/delta);
 else if (deltap==0 && deltaq==0)
 printf("Sistem je neodredjen ili nema resenja.\n");
 else
 printf("Sistem nema resenja\n");
76
 break:
78
 default:
```

```
printf("Nekorektan unos\n");
80 }
82 return 0;
}
```

2.3 Petlje

2.3.1 Ispis podataka

Zadatak 2.37 Napisati program koji 5 puta ispisuje tekst Mi volimo da programiramo.

Primer 1

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

[Rešenje 2.37]

Zadatak 2.38 Napisati program koji učitava ceo broj n i ispisuje n puta tekst Mi volimo da programiramo.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite ceo broj: 6 | Unesite ceo pozitivan broj 0 | Une
```

[Rešenje 2.38]

Zadatak 2.39 Napisati program koji učitava pozitivan ceo broj n a potom ispisuje sve cele brojeve od 0 do n.

```
Primer 1

| INTERAKCIJA SA PROGRAMOM: | INTERAKCIJA SA PROGRAMOM: | Unesite ceo pozitivan broj: -10 | Neispravan unos. Promenljiva mora biti pozitivna!
```

[Rešenje 2.39]

Zadatak 2.40 Napisati program koji učitava dva cela broja n i m ispisuje sve cele brojeve iz intervala [n, m].

- (a) Koristiti while petlju.
- (b) Koristiti for petlju.

-2 -1 0 1 2 3 4

(c) Koristiti do-while petlju.

```
Primer 1
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
Unesite dva cela broja: -2 4
```

[Rešenje 2.40]

Zadatak 2.41 Uskladiti formulaciju zadatka sa odgovarajućom formulacijom kod nizova. Fibonačijev niz počinje ciframa 1 i 1, a svaki član se dobija zbirom prethodna dva. Napisati program koji učitava ceo neoznačen broj n i određuje i na standardni izlaz ispisuje n-ti član Fibonačijevog niza. Milena: Ovde bih dodala jos dva normalna test primera.

Primer 2

intervala!

Unesite dva cela broja: 10 6

Neispravan unos. Nisu dobro zadate granice

```
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!
```

[Rešenje 2.41]

* Zadatak 2.42 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.

Milena: Ovde bih dodala jos dva normalna test primera.

Primer 1 INTERAKCIJA SA PROGRAMOM: Unesite ceo broj: 56 56 28 14 7 11 17 26 13 20 10 5 8 4 2 1

Primer 2

```
| INTERAKCIJA SA PROGRAMOM:
| Unesite ceo broj: -48
| Nekorektan unos. Broj mora biti pozitivan.
```

[Rešenje 2.42]

* Zadatak 2.43 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 neoznačen broj k ispisuje dimenzije papira A_k u milimetrima. Rezultat ispisati kao celobrojne vrednosti.

```
Primer 1

| Interakcija sa programom: Unesite broj n: 4 | Unesite broj n: 3 | 297 420

| Primer 3 | Primer 4 | Interakcija sa programom: Unesite broj n: 3 | 297 420

| Interakcija sa programom: Unesite broj n: 7 | Unesite broj n: 9 | 37 52
```

[Rešenje 2.43]

Milena: Komentari u resenjima su uglavnom ok. Jedino smo rekli da stil treba da bude bezlican, tj da umesto "ucitavamo broj"ili "transformisemo vrednost"kazemo "ucitava se broj"ili "vrednost se transformise". Ima i jedne i druge vrste komentara, cak i u istom resenju, i to treba ujednaciti.

2.3.2 Obrada celih brojeva, rad sa ciframa broja

Zadatak 2.44 Napisati program koji učitava ceo broj i ispisuje njegove cifre u obrnutom poretku.

```
Primer 1

| INTERAKCIJA SA PROGRAMOM:
Unesite ceo broj: 6789
9 8 7 6
```

```
Primer 2
```

```
INTERAKCIJA SA PROGRAMOM:
Unesite ceo broj: -892345
5 4 3 2 9 8
```

[Rešenje 2.44]

Zadatak 2.45 Pravi delioci celog broja su svi delioci sem jedinice i samog tog broja. Napisati program za uneti ceo pozitivan broj x ispisuje sve njegove prave delioce. U slučaju greške pri unosu podataka ispisati odgovarajuću poruku.

Milena: Svuda gde postoji ispravan i neispravan unos, staviti da bude 3 ili 4 test primera, tako da se veci znacaj daje ispravnom unosu. Ovako kada je 1-1 deluje kao da su podjednako vazni, a ipak vecu tezinu treba dati ispravnim unosima.

```
Primer 1

| INTERAKCIJA SA PROGRAMOM: Unesite ceo broj veci od 0: 100
| 2 4 5 10 20 25 50

| INTERAKCIJA SA PROGRAMOM: Unesite ceo broj: -6 neispravan unos.
```

[Rešenje 2.45]

Zadatak 2.46 Napisati program koji za pozitivan ceo broj proverava i ispisuje da li se cifra 5 nalazi u njegovom zapisu.

Milena: Da li cemo koristiti tip unsigned u resenju u svim zadacima u kojima se trazi pozitivan ceo broj ili cemo stavljati test primere za negativan broj? Ja bih ovde dozvolila da je i pozitivan i negativan broj, samo treba prilagoditi resenje.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite broj: 1857 | Unesite broj: 84 | Cifra 5 se nalazi u zapisu! | Cifra 5 se ne nalazi u zapisu!
```

[Rešenje 2.46]

Zadatak 2.47 Napisati program koji za uneti prirodan broj ispisuje da li je on deljiv sumom svojih cifara.

Milena: Sta ako se unese broj 0? — Mozda staviti test primer na tu temu.

```
Primer 1 Primer 2 Primer 3

| INTERAKCIJA SA PROGRAMOM: Unesite broj: 12 Unesite broj: 2564 Unesite broj: -4
| Deljiv je sumom svojih cifara. Cifara.
```

[Rešenje 2.47]

Zadatak 2.48 Napisati program koji za uneti prirodan broj uklanja sve nule sa njegove desne strane. Novodobijeni broj ispisati na standardni izlaz.

```
Primer 1 Primer 2 Primer 3

| Interakcija sa programom: Unesite broj: 12000 Unesite broj: 856 Unesite broj: 140 14
```

[Rešenje 2.48]

Zadatak 2.49 Napisati program koji uneti prirodan broj transformiše tako što svaku parnu cifru u zapisu broja uveća za 1. Novodobijeni broj ispisati na standarni izlaz.

```
Primer 1 Primer 2 Primer 3

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

[Rešenje 2.49]

Zadatak 2.50 Milena: Neoznacen ceo broj je termin iz programiranja. U zadacima treba da budu prisutni celi i prirodni brojevi. Zato sam svuda to menjala. Takodje, treba izbegavati formualcije koje sugerisu redosled programiranja i naredbi u programu. Dakle vise idemo na formulacije sta treba da se uradi, nego kako to treba da se uradi.

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

```
Primer 1 Primer 2 Primer 3

| Interakcija sa programom: Unesite broj: 21854 Unesite broj: 18 Unesite broj: 1
| 284 | 8 | 1 1
```

[Rešenje 2.50]

* Zadatak 2.51 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: | Interakcija sa programom: | Interakcija sa programom: | Unesite broj: 28631 | Unesite broj: 440 | Unesite broj: 242 | 22
```

[Rešenje 2.51]

* Zadatak 2.52 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!
```

[Rešenje 2.52]

2.3.3 Unos i obrada veće količine podatka (unos i obrada niza brojeva?, nije sjajno zbog nizova)

Zadatak 2.53 Napisati program koji učitava pozitivan ceo broj n, a zatim učitava n celih brojeva i na standarni izlaz ispisuje sumu pozitivnih i sumu negativnih unetih brojeva.

```
Primer 1
 Primer 2
 Primer 3
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj: 7
 Unesite broj: 5
 Unesite broj: -6
 Unesite brojeve:
 Unesite brojeve:
 Neispravan unos.
 8 -50 45 2007 -67 -123 14
 -5 -20 -4 -200 -8
 Suma pozitivnih: 2074
 Suma pozitivnih: 0
 Suma negativnih: -240
 Suma negativnih: -237
```

[Rešenje 2.53]

Zadatak 2.54 Program unosi ceo pozitivan broj n, a potom i n celih brojeva. Izračunati i ispisati zbir onih brojeva koji su neparni i negativni.

```
Primer 1
 Primer 2
 Primer 3
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
 Unesite broj n: 4
 Unesite broj n: 5
 Unesite broj n: -4
 Unesite n brojeva:
 Unesite n brojeva:
 Neispravan unos.
 1 -5 -6 3 -11
 5 8 13 17
 -16
 0
```

[Rešenje 2.54]

Zadatak 2.55 Napisati program koji učitava cele 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
 -5 -200 -43 0
 -87 12 -108 -13 56 0
 Nisu uneseni brojevi.
 Proizvod pozitivnih unetih
 Nisu uneseni pozitivni
 brojeva je 672.
 brojevi.
```

[Rešenje 2.55]

Zadatak 2.56 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 na standarni izlaz ispisuje najmanju cenu.

```
Primer 1

| Interakcija sa programom: Unesite broj artikla: 6 Unesite artikle: Unesite artikle: | Unesite artikle: 4 -8 92 | Neispravan unos. | Unimalna cena je: 3.400000 | Primer 2 | Primer 3 | Unesite artikla: 3 | Unesite broj artikla: -9 | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite broj artikla: -9 | Neispravan unos. | Unesite artikle: 4 -8 92 | Neispravan unos. | Unesite broj artikla: -9 | Neispravan unos. | Unesite b
```

[Rešenie 2.56]

Zadatak 2.57 Sa standardnog ulaza se unose realni brojevi sve do unosa broja nula 0. Napisati program koji izračunava i ispisuje aritmetičku sredinu unetih brojeva.

```
Primer 1

| Interakcija sa programom:
| Unesite brojeve: 8 5.2 6.11 3 0 | Unesite brojeve: 0
| Aritmeticka sredina: 5.5775 | Nisu uneseni brojevi.

| Rešenje 2.57
```

Zadatak 2.58 U prodavnici se nalaze artikala čije cene su realni pozitivni brojevi. Cene artikala se unose sa standarnog unosa sve do unosa broja nula 0. Napisati program koji izračunava i ispisuje prosečnu vrednost cena u radnji.

[Rešenje 2.58]

Zadatak 2.59 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 0. Ispisati koliko artikala ima manju ili jednaku cenu od m. U slučaju greške ispisati odgovarajuću poruku.

```
Primer 2
 Primer 1
 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: 30
 Unesite broj m: 2
 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.
```

[Rešenje 2.59]

Zadatak 2.60 Sa standardnog ulaza unosi se ceo pozitivan brojn, a potom n celih brojeva. Naći sumu brojeva koji su deljivi sa 5, a nisu deljivi sa 7. U slučaju greške pri unosu podataka ispisati odgovarajuću poruku.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
Unesite brojeve: :2 35 5 -175 -20
Suma je -15.
```

Primer 3

```
| INTERAKCIJA SA PROGRAMOM:

Unesite broj n: 10

Unesite brojeve:

-5 6 175 -20 -25 -8 42 245 1 6

Suma je -50.
```

Primer 2

```
| Interakcija sa programom:
| Unesite broj n: -3
| Neispravan unos.
```

Primer 4

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 6
Unesite brojeve:
2205 -1904 2 7 -540 5
Suma je -535.
```

[Rešenje 2.98]

Zadatak 2.61 Sa standarnog ulaza unosi se ceo pozitivan brojn, a potom n realnih brojeva. Odrediti koliko puta je prilikom unosa došlo do promene znaka. Ispisati dobijenu vrednost na standarni izlaz.

Primer 1

```
| INTERAKCIJA SA PROGRAMOM:
 Unesite broj n: 10
 Unesite brojeve:
 7.82 4.3 -1.2 56.8 -3.4 -72.1 8.9 11.2 -11.2
 -102.4
 Broj promena je 5.
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
Unesite brojeve:
-23.8 -11.2 0 5.6 7.2
Broj promena je 1.
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: -6
Neispravan unos.
```

Primer 4

```
Interakcija sa programom:
Unesite broj n: 0
Broj promena je 0.
```

[Rešenje 2.98]

Zadatak 2.62 Sa standardnog ulaza se unosi 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

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
Unesite brojeve:
18 365 25 1 78
Broj sa najvecom cifrom desetica je 78.
```

Primer 2

```
| Interakcija sa programom:

Unesite broj n: 8

Unesite brojeve:

14 1576 -1267 -89 109 122 306 918

Broj sa najvecom cifrom desetica je -89.
```

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: -12
Neispravan unos.
```

[Rešenje 2.62]

Zadatak 2.63 Sa standardnog ulaza se unosi 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

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
Unesite n brojeva: 18 365 25 1 78
Najvise cifara ima broj 365.
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 7
Unesite n brojeva:
3 892 18 21 639 742 85
Najvise cifara ima broj 892.
```

[Rešenje 2.63]

Zadatak 2.64 Sa standardnog ulaza se unosi 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.
```

[Rešenje 2.64]

Zadatak 2.65 Sa standardnog ulaza se unose celi pozitivni brojevi $n \ (n > 1)$ 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|. Rezultat ispisati na standardni izlaz.

Primer 1 INTERAKCIJA SA PROGRAMOM: Unesite brojeve n i d: 5 2 Unesite n brojeva: 2 3 5 1 -1

Broj parova: 2

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite brojeve n i d: 10 5
Unesite n brojeva:
-3 6 11 -20 -25 -8 42 37 1 6
Broj parova: 4
```

[Rešenje 2.65]

Zadatak 2.66 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 označvaju nadmorske visine i ispisuje razliku najveće i najmanje nadmorske visine.

```
Primer 1

| INTERAKCIJA SA PROGRAMOM:
Unesite brojeve: 8 6 5 2 11 7 0
Razlika: 9
```

Primer 2

```
Interakcija sa programom:
Unesite brojeve: 8 -1 8 6 0
Razlika: 9
```

[Rešenje 2.66]

2.3.4 Rad sa karakterima

Zadatak 2.67 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: | Interakcija sa programom: | PROGRAMIRANJE 1 je zanimljivo!. | danas je Veoma Lep Dan. | programiranje 1 JE ZANIMLJIVO!
```

[Rešenje 2.67]

Zadatak 2.68 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: | Tekst sa brojevima: 124, -8900, 23... | velika: 1, mala: 15, cifre: 9, beline: 5 | suma cifara: 29 | Primer 2 | INTERAKCIJA SA PROGRAMOM: | NEMA cifara! | velika: 4, mala: 6, cifre: 0, beline: 1 | suma cifara: 0

[Rešenje 2.68]

Zadatak 2.69 Sa standardnog ulaza unosi se 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
```

[Rešenje 2.69]

Zadatak 2.70 Sa standardnog ulaza se unosi 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:
 Unestite 2. karakter:
 Z
 Unestite 3. karakter:
 Unestite 3. karakter:
 Unestite 4. karakter: j
 Unestite 4. karakter:
Ne moze se napisati rec Zima.
 Unestite 5. karakter:
 Unestite 6. karakter:
 Unestite 7. karakter:
 Unestite 8. karakter:
 Unestite 9. karakter:
 Unestite 10. karakter:
 Moze se napisati rec Zima.
```

[Rešenje 2.70]

2.3.5 Računanje sume i proizvoda

Zadatak 2.71 Napisati program koji učitava ceo pozitivan broj i izračunava njegov faktorijel. U slučaju neispravnog unosa ispisati odgovarajuću poruku.

```
Primer 1 Primer 2 Primer 3

| Interakcija sa programom: | Interakcija sa programom: | Interakcija sa programom: | Unesite pozitivan broj: 18 | Unesite pozitivan broj: 8 | Unesite pozitivan broj: 40
| Faktorijel = 640237370572800 | Faktorijel = 40320 | Broj je veliki, dolazi do prekoracenja.
```

[Rešenje 2.71]

Zadatak 2.72 Sa standradnog ulaza unose se realan broj x i ceo pozitivan broj n. Napisati program koji izračunava n-ti stepen broja x, tj. x^n .

```
 Primer 1
 Primer 2
 Primer 3

 | Interakcija sa programom:
 | Interakcija sa programom:
 | Interakcija sa programom:
 | Interakcija sa programom:

 Unesite redom brojeve x i n:
 0
 0
 0
 0
 0
 0
 0
 0
 1.00000
 0
 1.00000
 0
 1.00000
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

[Rešenje 2.72]

Zadatak 2.73 Sa standradnog ulaza unose se realan broj x i ceo broj n. Napisati program koji izračunava n-ti stepen broja x.

```
Primer 1

| INTERAKCIJA SA PROGRAMOM:
| Unesite redom brojeve x i n: 2-3
| 0.125

| Primer 2

| INTERAKCIJA SA PROGRAMOM:
| Unesite redom brojeve x i n: -3 2
| 9.000
```

[Rešenje??]

Zadatak 2.74 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.

```
Primer 1

| Interakcija sa programom: | Interakcija sa programom: | Unesite pozitivan ceo broj: 14 | Unesite pozitivan ceo broj: 25 | Suma kubova od 1 do 14: 11025 | Suma kubova od 1 do 25: 105625
```

[Rešenje 2.74]

Zadatak 2.75 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=1266
```

[Rešenje 2.75]

Zadatak 2.76 Sa standardnog ulaza unose se realan broj x i ceo neoznačen broj n. Napisati program koji izračunava i na standarni izlaz 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
```

[Rešenje 2.76]

Zadatak 2.77 Sa standardnog ulaza unose se realan broj x i ceo neoznačen broj n. Napisati program koji izračunava i na standarni izlaz 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
```

[Rešenje 2.77]

* Zadatak 2.78 Napisati program koji učitava realane brojeve x i eps i sa zadatom tačnošću eps izračunava i na standarni izlaz 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
```

[Rešenje 2.78]

* Zadatak 2.79 Napisati program koji učitava realane brojeve x i eps i sa zadatom tačnošću eps izračunava i na standarni izlaz ispisuje sumu $S=1-x+\frac{x^2}{2!}-\frac{x^3}{3!}+\frac{x^4}{4!}-\frac{x^5}{5!}\dots$ 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=-1.131112
 | S=-1.010296
```

[Rešenje 2.79]

Zadatak 2.80 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:
| Unesite redom brojeve x i n: 3.4 5
| Proizvod = 0.026817

| Primer 2

| Interakcija sa programom:
| Unesite redom brojeve x i n: 12 8
| Proizvod = 2.640565
```

[Rešenje 2.80]

* Zadatak 2.81 Napisati program koji učitava ceo prirodan broj n, a na standarni izlaz ispisuje vrednost razlomka

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite prirodan broj: 4
Razlomak = 0.697674
```

Primer 2

```
INTERAKCIJA SA PROGRAMOM:
Unesite prirodan broj: 20
Razlomak = 0.697775
```

Primer 3

INTERAKCIJA SA PROGRAMOM:
Unesite prirodan broj: 0
Neispravan unos.

[Rešenje 2.81]

* Zadatak 2.82 Napisati program koji računa sumu

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

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
| S=1.163199
```

Primer 2

INTERAKCIJA SA PROGRAMOM:
Unesite x i n: 14.32 11
S=-31022.636719

Primer 3

```
INTERAKCIJA SA PROGRAMOM:
Unesite prirodan broj: -6
Neispravan unos.
```

[Rešenje 2.82]

* Zadatak 2.83 Sa standardnog ulaza unosi se ceo pozitivan broj n veći 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.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 5
1.838108
```

Primer 3

```
Interakcija sa programom:
Unesite broj n: 0
Neispravan unos.
```

Primer 2

Interakcija sa programom:
Unesite broj n: 7
1.841026

Primer 4

| INTERAKCIJA SA PROGRAMOM: | Unesite broj n: 10 | 1.841077

[Rešenje 2.83]

* Zadatak 2.84 Sa standardnog ulaza unosi se ceo pozitivan neparan broj n. Napisati program koji za uneto n izračunava:

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

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 unos.
```

[Rešenje 2.84]

Zadatak 2.85 Sa standardnog ulaza unose se realni brojevi x i a i ceo pozitivan broj n veći od 0. Napisati program koji izračunava:

$$((\dots \underbrace{(((x+a)^2+a)^2+a)^2+\dots a)^2}_{x}.$$

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: 3
  Unesite prirodan broj: 5
  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.
```

[Rešenje 2.85]

2.3.6 Dvostruka petlja i ispisivanje slike

 ${\bf Zadatak~2.86~}$ Sa standardnog ulaza unosi se neoznačen brojn. Napisati program koji za uneto n zvezdicama iscrtava

a) kvadrat stranice n sastavljen od zvezdica.

Primer 1

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

b) rub kvadrata dimenzije n.

Primer 1

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

Primer 2

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

**

**
```

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

Primer 1

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

[Rešenje 2.98]

 ${\bf *}$ Zadatak 2.87 Napisati program koji za uneti ceo brojnzvezdicama iscrtava slovo X dimenzije n.

Primer 1 INTERAKCIJA SA PROGRAMOM: Unesite broj n: 5 * * * * * * * *

Primer 2

```
Interaccija sa programom:
Unesite broj n: 3
 * *
 *
 *
```

[Rešenje 2.88]

* Zadatak 2.88 Napisati program koji za uneti ceo broj n korišćenjem znaka + iscrtava veliko + dimenzije n.

[Rešenje 2.88]

Zadatak 2.89 Napisati program koji učitava ceo neoznačen broj n, a potom iscrtava

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

```
Primer 1

Interakcija sa programom:
Unesite broj n: 3

***

**

**
```

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

Primer 1

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

*

**

***
```

c) 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

*

**

**

**

**
```

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

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Unesite broj n: 4
 Unesite broj n: 5

 Unesite karakter c: *
 Unesite karakter c: +
 +

 **
 ++
 ++

 **
 ++
 ++

 *****
 ++
 ++
```

[Rešenje 2.98]

Zadatak 2.90 Napisati program koji učitava ceo broj n, a potom iscrtava

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

```
Primer 1

INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 3

*

****

****
```

b) trougao koji se dobija spajanjem dva jednakostranični trougla stranice n koji su sastavljeni od zvezdica.

Primer 1

c) rub jednakostraničnog trougla čija stranica je dužine n.

Primer 1

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

*

*

*

* *

* *
```

d) sliku koja se dobija spajanjem dva jednakostranična trougla čija stranica je dužine n. Iscrtavati samo rub trouglova.

Primer 1

[Rešenje 2.98]

* Zadatak 2.91 Napisati program koji za uneti ceo broj n iscrtava strelice dimenzije n.

Primer 1

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

*

*

**

**

*

*
```

Primer 2

[Rešenje 2.91]

* Zadatak 2.92 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.

Primer 1

```
INTERAKCIJA SA PROGRAMOM:
Unesite broj n: 7

*

* *

***

* * *

****

* * *

* * *

* * *

* * *

* * *
```

[Rešenje 2.98]

** Zadatak 2.93 Sa standarnog ulaza unose se neoznačeni celi brojevi m i n. Napisati program koji iscrtava jedan do drugog stranice n kvadrata čija je svaka strana sastavljena od m zvezdica razdvojenih prazninom.

Tekst nije u skladu sa slikom jer nije jasno da se crtaju samo rubovi a ne popunjeni kvadrati.

Danijela: Da li je sada jasnije?

Primer 1

Primer 2

[Rešenje 2.98]

* Zadatak 2.94 Sa standarnog ulaza unosi se ceo neoznačen broj n. Napisati program koji štampa romb sastavljen od minusa u pravougaoniku sastavljenom od zvezdica.

Interakcija sa programom: Unesite broj n: 2 **** *--*

Primer 2

[Rešenje 2.98]

Zadatak 2.95 Napisati program koji učitava ceo broj $n \ (n \ge 2)$ i koji na standardni izlaz iscrtava sliku kuće sa krovom: kuća je kocka stranice n, a krov jednakostranični trougao stranice n.

[Rešenje 2.98]

Zadatak 2.96 Sa standarnog ulaza učitava se ceo neoznačen broj n. 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).

Ovo treba preformulisati jer je bez test primera skroz nejasno. U test primerima negde ima blanko posle zareza, negde nema, i to treba ujednaciti.

Mene ovaj zadatak zbunjuje i ne svidja mi se. Problem su mi koordinate koje se broje nekako cudno i to od broja 1 a ne od nule. Nije mi jasno zasto u temenu pravog ugla ne bi bila koordinata (0,0)?

Danijela: Izmenila sam test primere i tekst, ali se slazem da zadatak nije nesto, mozemo ga izbrisati.

```
Primer 1
 Primer 2
INTERAKCIJA SA PROGRAMOM:
 INTERAKCIJA SA PROGRAMOM:
  Unesite broj n: 1
 Unesite broj n: 2
  (0,0)
 (0,0) (0,1)
 (1,0)
  Primer 3
 Primer 4
 INTERAKCIJA SA PROGRAMOM:
INTERAKCIJA SA PROGRAMOM:
 Unesite broj n: 4
  Unesite broj n: 3
  (0,0) (0,1) (0,2)
 (0,0) (0,1) (0,2) (0,3)
  (1,0) (1,1)
 (1,0) (1,1) (1,2)
  (2,0)
 (2,0) (2,1)
 (3,0)
```

[Rešenje 2.98]

* Zadatak 2.97 Sa standardnog ulaza unosi se 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.

```
 Primer 1
 Primer 2

 Interakcija sa programom:
 Unesite broj n: 5
 Unesite broj n: -4

 1 2 3 4 5 2 3 4 3
 Unesite broj n: -4
 -1

Primer 3
Primer 4
Interakcija sa programom:
 Unesite broj n: 5
 Interakcija sa programom:
 Unesite broj n: 3

 1 2 3 4 5 6 7 2 3 4 5 6 3 4 5 4
 1 2 3 2
```

[Rešenje 2.98]

* Zadatak 2.98 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: 1 1 2 3 1 3 1 Primer 3 Primer 4 INTERAKCIJA SA PROGRAMOM: INTERAKCIJA SA PROGRAMOM: Unesite broj n: 7 Unesite broj n: -23 1 2 3 4 5 6 7 1 3 5 7 1 4 7 1 5 1 6 1 7

[Rešenje 2.98]

2.4 Rešenja

```
#include <stdio.h>
  int main()
 /* Promenljiva i kontrolise koliko puta ce se petlja izvrsiti i
 naziva se brojac petlje.
 Njenu pocetnu vrednost postavljamo na 0 jer se u pocetku petlja
 nije ni jednom izvrsila. */
 int i = 0;
 /* Pre ulaska u telo petlje proverava se da li je
 ispunjen uslov ulaska u petlju.
 while(i < 5)
14
 /* Ukoliko uslov ulaska u petlju jeste ispunjen, izvrsava se telo
 petlje. */
 /* Ispisujemo trazeni tekst. */
 printf("Mi volimo da programiramo.\n");
 /* Uvecava se brojac za jedan jer je jednom izvrseno telo petlje.
18
 Ako bi ova vrednost ostala nepromenjena, petlja bi se
 izvrsavala beskonacno. */
```

```
20 i++;

/* Nakon poslednje naredbe tela petlje ponovo se ispituje uslov
 petlje.*/

24 }

26 return 0;
}
```

```
#include<stdio.h>
2
  int main()
  {
 /* Brojac u petlji. */
 int i=0;
6
 /* Promenljiva koja oznacava koliko puta cemo ispisati trazeni
 tekst. */
 int n;
8
 printf("Unesite ceo broj: ");
 scanf("%d", &n);
12
 /* Pre ulaska u telo petlje proverava se da li je ispunjen uslov
 ulaska u petlju. */
 while (i<n)
14
 printf("Mi volimo da programiramo.\n");
 i++;
18
 return 0;
  }
20
```

```
#include <stdio.h>
int main()
{
 /* Promenljivu x koristimo u dve svrhe. Prvo, ova promenljiva
 kontrolise koliko puta se petlja izvrsila.
 Drugo, ovu promenljivu koristimo za ispis potrebnih vrednosti.
 */
 int x;
 /* Promenljiva n se unosi i odredjuje koliko brojeva ispisujemo.
 */
 int n;
```

```
printf("Unesi pozitivan ceo broj: ");
 scanf("%d", &n);
13
 /* U slucaju neispravnih podataka ispisujemo odgovarajucu poruku
 i izlazimo iz programa. */
 if (n < 0)
 {
 printf("Neispravan unos. Promenljiva mora biti pozitivna!\n");
19
 return -1;
 /* Ispis pocinjemo od 0, zato promenljivu x postavljamo na 0. */
 while (x \le n)
 /* Ispisujemo broj. */
 printf("%d\n", x);
 /* Uvecavamo promenljivu za jedan jer smo broj ispisali i sada
 zelimo da ispisemo sledeci broj. */
 x++;
 }
 return 0;
```

```
1 /* Resenje pod a). */
3 #include <stdio.h>
  int main()
 /* Promenljive koje oznacavaju granice intervala. */
 /* Promenljiva koja oznacava trenutno ispisani broj intervala. */
 int i;
 printf("Unesi dva cela broja: ");
 scanf("%d%d",&n,&m);
 if (m < n)
17
 printf("Neispravan unos. Nisu dobro zadate granice intervala!\n"
 );
 return -1;
19
 /* Na pocetku ispisujemo prvi broj intervala, a to je n. */
21
23
 /* uslov petlje se proverava pre ulaska u telo petlje */
```

```
while (i<=m)
{
 printf("%d ", i);
 i++;
}

printf("\n");

return 0;
}</pre>
```

```
/* Resenje pod b). */
2
  #include <stdio.h>
4
  int main()
  {
6
 /* Promenljive koje oznacavaju granice intervala. */
8
 int n,m;
 /* Promenljiva koja oznacava trenutno ispisani broj intervala. */
 int i;
12
 printf("Unesi dva cela broja: ");
 scanf("%d%d",&n,&m);
14
 if (m < n)
 printf("Neispravan unos. Nisu dobro zadate granice intervala!\n"
18
 );
 return -1;
20
 /* naredba i=n se izvrsava jednom, pre prve
 iteracije */
 for(i=n;i<=m;i++)
 /* uslov petlje i<=m se proverava pre svake</pre>
24
 iteracije */
 printf("%d ", i);
 /* naredba i++ se izvrsava nakon svake
 iteracije */
26
 printf("\n");
28
 return 0;
30
  }
```

```
/* Resenje pod c). */

#include <stdio.h>
```

```
int main()
 /* Promenljive koje oznacavaju granice intervala. */
 int n,m;
q
 /* Promenljiva koja oznacava trenutno ispisani broj intervala. */
 int i:
 printf("Unesi dva cela broja: ");
13
 scanf("%d%d",&n,&m);
 if (m < n)
 printf("Neispravan unos. Nisu dobro zadate granice intervala!\n"
 return -1;
19
 /* Uslov petlje se proverava na kraju svake iteracije. */
 /* Zbog toga se do while petlja izvrsava bar jednom, cak i u
 slucaju
 da uslov petlje nikada nije ispunjen. */
 i = n :
 /* Petlja se zapocinje bez provere uslova. */
 dо
29
 printf("%d ",i); /* Stampa se vrednost promenljive i. */
 /* Uvecava se vrednost promenljive i. */
31
 /* Proverava se uslov i ukoliko je ispunjen,
 while(i<=m);
33
 nastavlja se sa sledecom iteracijom. */
 /* U suprotnom, petlja se zavrsava i program
 se nastavlja od prve naredbe koja sledi za petljom. */
 printf("\n");
 return 0;
37
  }
```

```
#include <stdio.h>

int main()
{
 /* Pamtimo uzastopna dva Fibonacijeva broja i na osnovu njih
 racunamo sledeci. */
 /* Promenljive prvi i drugi su brojevi koje pamtimo i na osnovu
 njih racunamo treci. */
```

```
/* Na osnovu teksta zadatka, promenljive prvi i drugi postavljamo
 na 1. */
 int prvi = 1;
 int drugi = 1;
 int treci:
 /* Promenljiva pozicija je podatak koji ucitavamo i odnosi se na
 poziciju u Fibonacijevom nizu
 za koju treba izracunati vrednost. */
 int pozicija;
 /* Promenljiva i oznacava do koje pozicije smo izracunali vrednosti
14
 . Kako imamo prve dve
 vrednosti, ovu promenljivo postavljamo na 2. */
 int i = 2:
 printf("Unesite poziciju u Fibonacijevom nizu: ");
18
 scanf("%d", &pozicija);
20
 /* Pozicija ne moze biti 0 i ne moze biti negativan broj. */
 if (pozicija < 1)
 {
 printf("Neispravan unos. Pozicija u Fibonacijevom nizu mora biti
24
 pozitivan broj koji nije 0!\n");
 return -1;
26
 while(i < pozicija)
28
 /* Na osnovu dva uzastopna racunamo treci. */
30
 treci = prvi + drugi;
 /* Potom razmenjujemo vrednosti. Uzastopna dva koja pamtimo
 postaju
 sledeca uzastopna dva broja Fibonacijevog niza. */
34
 prvi = drugi;
 drugi = treci;
36
 /* Prelazimo na racunanje sledeceg broja na sledecoj poziciji. */
38
 i++;
 }
40
 printf("Trazeni broj je: %d\n", drugi);
42
 return 0;
44
```

```
#include<stdio.h>
int main()

{
  int a0;
```

```
int an, an1;
 printf("Unesi pocetni clan niza brojeva:");
 scanf("%d",&a0);
9
 if (a0 <= 0)
 printf("Nekorektan unos. Broj mora biti pozitivan.\n");
 return -1;
13
 printf("%d\n", a0);
 an=a0;
 while(an!=1)
19
 if (an%2) /* Ukoliko je vrednost izraza an%2 razlicita od nule,*/
 /* izraz se tumaci kao tacan i izvrsavaju se naredbe iz
 if grane. */
 an1=(3*an+1)/2;
23
 else /* U suprotnom, ukoliko je vrednost izraza an%2 jednaka nuli
25
 , izraz */
 { /* se tumaci kao netacan i izvrsavaju se naredbe iz else
 grane. */
 an1=an/2;
27
 printf("%d\n",an1);
29
 an=an1;
31
33
 return 0;
35 }
```

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

int main()
{
 unsigned int format;
 /* Pomocna promenljiva koja sluzi kao brojac u petlji. */
 int i;

/* Trenutne vrednosti za sirinu i visinu i
 * pomocna promenljiva za promene u petlji.

*/
 double sirina, duzina, nova_duzina;
unsigned int konacna_sirina, konacna_duzina;
```

```
15
 printf("Uneti format papira: ");
 scanf("%u", &format);
 /* duzina/sirina = 1 : sqrt(2) duzina*sirina = 1000x1000mm^2
 * Na osnovu ovih odnosa dobijamo pocetnu vrednost za sirinu
19
 * i duzinu, odnosno vrednosti za papir AO.
 duzina = sqrt(1000*1000/sqrt(2));
 sirina = sqrt(2)*duzina;
 /* Kako vec imamo odredjenu sirinu i duzinu za papir AO,
 * petlju krecemo od izracunavanja za papir A1, pa
 * brojac i postavljamo na 1.
 */
 for(i=1; i<=format; i++)</pre>
29
 nova_duzina = sirina/2;
31
 sirina = duzina;
 duzina = nova_duzina;
 /* Duzina i sirina celi brojevi. */
 konacna_sirina = (unsigned int)sirina;
 konacna_duzina = (unsigned int)duzina;
39
 printf("%u %u\n", konacna_duzina, konacna_sirina);
41
 return 0;
 ۱,
43
```

```
#include<stdio.h>
  #include<stdlib.h>
  int main()
 | {
5
 int x;
 char cifra;
 printf("Unesi ceo broj:");
9
 scanf("%d", &x);
 /* Pretvaranje u apsolutnu vrednost se vrsi za slucaj kada je unet
 * negativan broj kako bismo osigurali da ce nam izdvojene cifre
 * biti pozitivne.
13
 */
 x = abs(x);
 /* Kako uklanjamo cifre broja (pogledati telo petlje)
17
 * u nekom trenutku broj ce postati O jer smo uklonili
19
 * sve njegove cifre. Tada prekidamo rad petlje.
```

```
*/
while(x>0)
{

/* Izdvajamo poslednju cifru broja x. */
cifra=x%10;
printf("%d\n", cifra);
/* Uklanjamo poslednju cifru broja x. */
x/=10;
}

return 0;
}
```

```
1 #include < stdio.h>
  #include<math.h>
  int main()
 int x;
 /* Brojac u petlji. */
 int i;
 /* Ucitavamo broj. */
 printf("Unesi ceo broj veci od 0: ");
 scanf("%d", &x);
13
 if (x \le 0)
 printf("Neispravan unos.\n");
17
 return -1;
19
 /* 1. nacin */
 printf("----\n");
 for(i=2;i<x;i++)
23
 /* Proverava se da li i deli broj x i
 * ako je to slucaj ispusje se i.
 if (x\%i==0)
27
 printf("%d \n",i);
29
 /* 2. nacin (brzi) -- Ne proveravaju se svi brojevi od 2 do x, vec
 * se petlja izvrsava dok ne stignemo do korena broja.
33
 printf("----\n");
 for(i=2;i<=sqrt(x);i++)
35
```

```
37
 /* Proveravamo da li i deli broj x. */
 if (x\%i==0)
 /* U slucaju kada je delilac koren broja, npr. 4 za 16,
 ispisujemo ga jednom. */
 if (i==x/i)
 printf("%d \n",i);
41
 /* U suprotnom, npr. 2 za 16, ispisujemo i 2 i 8. */
 else
43
 printf("%d %d \n",i,x/i);
 }
45
 return 0;
 }
47
```

```
#include <stdio.h>
  int main(){
 int n, cifra;
 int indikator=0;
 /* Ucitavamo broj. */
 printf("Unesite broj: ");
 scanf("%d", &n);
 /* Sve dok imamo cifara u zapisu broja. */
 while (n>0) {
13
 /* Izdvajamo posledjnju cifru broja. */
 cifra=n%10;
 /* Proveravamo da li je bas ona jednaka broju 5 */
17
 if(cifra==5){
 /* Ako jeste postavljamo indikator na vrednost 1 tako da
19
 * da smo pronasli peticu i prekidamo sa izvrsavanjem petlje.
 */
 indikator=1;
 break;
25
 /* Ako izvdvojena cifra nije jednaka broju 5, broj delimo sa 10
 * kako bi mogli da izdvojimo i preostale cifre broja na isti
27
 */
 n=n/10;
29
 /* Ispisujemo rezultat */
 if(indikator==0){
 printf("Cifra 5 se ne nalazi u zapisu!\n");
35
```

```
else{
 printf("Cifra 5 se nalazi u zapisu!\n");
}

return 0;

11 }
```

```
1 #include <stdio.h>
3 int main()
 /* Prirodni broj koji se unosi. */
 /* Promenljiva u koju se smesta suma cifara broja. */
 int suma = 0;
 /* Pomocna promenljiva u koju se smesta unesen broj. */
 int pom_n;
 printf("Unesi broj ");
 scanf("%d", &n);
13
 /* U zadatku pise da se unosi prirodan broj,
 * sto znaci da treba proveriti da li je veci
17
 * od 0
 */
 if (n <= 0)
 printf("Neispravan unos.\n");
 return -1;
23
25
 /* Potrebno je koristiti pomocnu promenljivu jer u telu petlje
27
 * se odstranjuju cifre broja i na taj nacin uneseni broj
 * se menja. Nakon rada petlje potrebno je ponovo koristiti
29
 * uneseni broj, a to znaci da treba sacuvati neizmenjen
 * broj.
 */
 pom_n = n;
33
 while(pom_n != 0)
35
 /* Na sumu dodajemo poslednju cifru. */
 suma += pom_n % 10;
37
 /* Sa broja skidamo poslednju cifru. */
 pom_n /= 10;
39
41
 if (n % suma == 0)
```

```
printf("Deljiv je sumom svojih cifara.\n");
else
printf("Nije deljiv sumom svojih cifara.\n");
return 0;
}
```

```
#include <stdio.h>
3
  int main(){
 int n;
 /* Ucitavamo broj */
 printf("Unesite broj: ");
 scanf("%d", &n);
9
 if(n==0){
 printf("0\n");
 else{
13
 /* Sve dok je poslednja cifra u zapisu broja n nula */
 while (n\%10==0) {
 /* Broj delimo sa 10 tj. uklanjamo mu nulu sa kraja */
 n=n/10;
17
19
 /* Ispisujemo rezultat */
 printf("%d\n", n);
21
 return 0;
25
```

```
#include <stdio.h>

int main()
{
 unsigned int x;
 /* Tezina trenutne pozicije u broju. Moze biti 1, 10, 100,
 * 1000 itd.
 */
 int pozicija;
 /* Trenutna izdvojena cifra iz broja x. */
 int cifra;
```

```
/* Broj dobijen nakon transformacije. */
 unsigned int y;
13
 printf("Unesite broj: ");
 scanf("%d", &x);
 if(x \ll 0)
19
 printf("Nekorektan unos.\n");
 return -1;
23
 /* Posto pocinjemo sa izdvajanjem cifara od cifre jedinica,
25
 * postavlja se tezinu (stepen) pozicije na 1.
 pozicija = 1;
 y = 0;
29
 /* Provera da li ima cifara u zapisu broja. */
31
 while(x > 0) {
33
 /* Izdvaja se poslednja cifra iz zapisa. */
 cifra = x % 10;
35
 /* Provera da li je cifra parna. */
37
 if(cifra % 2 == 0){
 /* I ako jeste, uvecava se. */
39
 cifra++;
41
 }
43
 /* Novi broj se formira tako sto se izdvojena cifra pomnozi
 * odgovarajucom tezinom (stepenom) pozicije.
45
 y += cifra*pozicija;
47
 /* Priprema se broj za izdvajanje naredne cifre, uklanja se
49
 * poslednja cifra broja.
 x /= 10;
53
 /* Uvecava se tezinu (stepen) pozicije. */
 pozicija *= 10;
57
 /* Ispisuje se izracunatu vrednost. */
 printf("%d\n", y);
59
61
 return 0;
  }
63
```

```
#include <stdio.h>
  #include <math.h>
  int main() {
 unsigned int x;
 /* Tezina trenutne pozicije u broju. Moze biti 1, 10, 100,
 * 1000 itd.
 */
 int stepen_deset;
 /* Trenutna izdvojena cifra iz broja x. */
11
 int cifra;
 /* Redni broj cifre koja se trenutno obradjuje, gledano s desna
13
 * na levo.
 */
 int rbr;
 /* Broj dobijen nakon transformacije. */
17
 unsigned int y;
19
 /* Ucitavanje broja. */
 printf("Unesite broj: ");
21
 scanf("%d", &x);
23
 if(x \ll 0)
25
 printf("Nekorektan unos.\n");
 return -1;
27
 }
 /* Postavlja se vrednost stepena na 0 - to znaci da se prvo mnozi
29
 * 10^0=1.
 */
31
 stepen_deset = 0;
33
 /* Postavlja se vrednost broja koji se formira na 0. */
 y = 0;
35
 /* Postavlja se redni broj pozicije na 0. */
 rbr = 0;
37
39
 /* Provera da li ima cifara u zapisu broja. */
 while(x > 0) {
41
 /* Izdvajanje cifre. */
 cifra = x%10;
43
 /* Proverava se da li je pozicija izdvojene cifre parna -
45
 * cifre na parnim pozicijama se zadrzavaju.
47
 if(rbr % 2 == 0) {
49
 /* Ako jeste parna
```

```
* izdvojena cifra se dodaje novom broju.
 * Neophodno je izvrsiti promenu tipova, jer je double
51
 povratni
 * tip funkcije pow.
 */
 y += cifra * ((int) pow(10, stepen_deset));
 /* Uvecava se stepen zbog naredne cifre. */
 stepen_deset++;
57
 /* Azurira se redni broj cifre. */
 rbr++:
61
 /* I priprema se broj za naredno izdvajanje. */
 x /= 10;
63
65
 /* Ispisuje se rezultat. */
 printf("%d\n", y);
67
69
 return 0;
  }
```

```
1 #include <stdio.h>
3 int main(){
 unsigned n, novo_n;
 int stepen;
 int cifra_levo, cifra_sredina, cifra_desno;
 /* Ucitavanje broja. */
 printf("Unesite broj: ");
 scanf("%u", &n);
11
 /* Stepen broja 10 sa kojim se mnoze cifre izdvojenog broja. */
13
 stepen=1;
 /* Nova vrednost broja. */
 novo_n=0;
17
 /* Provera da li u zapisu broja postoje barem tri cifre. */
 while (n>99) {
 /* Izdvaja se srednja cifra, cifra desno od nje i cifra
21
 * levo od nje: npr. za trojku 583 8 je srednja cifra,
 * 3 je cifra desno, a 5 cifra levo.
 */
25
 cifra_desno=n%10;
```

```
cifra_sredina=(n/10)%10;
 cifra_levo=(n/100)%10;
 /* U novi broj se smesta desna cifra. */
 novo_n+=cifra_desno*stepen;
 /* Azurira se vrednost stepena. */
 stepen=stepen*10;
 /* Provera da li je srednja cifra jednaka zbiru leve i
35
 * desne cifre.
 */
 if(cifra_levo+cifra_desno==cifra_sredina){
 /* Treba izbaciti srednju cifru, pa broj n se azurira
 * tako sto se podeli sa 100.
41
 n=n/100;
43
 else{
45
 /* Inace, zadrzava se srednja cifra i odbacuje
47
 * se samo poslednja.
49
 n=n/10;
 }
 /* Na novi broj se dodaje preostali dvocifreni
 * ili jednocifreni broj.
 novo_n=n*stepen+novo_n;
 /* Ispisivanje rezultata. */
 printf("%d\n", novo_n);
 return 0;
63
65 }
```

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

int main() {

int x;
 int broj_cifara;
 int min_stepen, max_stepen;
```

```
int pom;
 int leva_cifra, desna_cifra;
 int indikator;
 printf("Unesite broj: ");
13
 scanf("%d", &x);
 /* Ako je korisnik uneo negativan broj, analizira se njegova
 * apsolutna vrednost.
17
 if(x < 0)
19
 x=-x;
 /* Odredjuje se broj cifara u zapisu broja x da bi moglo da
23
 * se izdvajaju istovremeno cifre i sa leve i sa desne strane.
 broj_cifara = 0;
 pom = x;
27
 while(pom > 0) {
 pom /= 10;
 broj_cifara++;
 /* Odredjuje se stepen koji stoji uz krajnju levu cifru broja. */
33
 max_stepen = (int) pow (10, broj_cifara-1);
35
 /* Indikator je promenljiva koja ukazuje da li je broj
 * palindrom ili ne.
39
 indikator=1;
 while (x!=0 && indikator==1) {
 /* Izdvaja se leva cifra. */
41
 leva_cifra=x/max_stepen;
43
 /* Izdvaja se desna cifra. */
 desna_cifra=x%10;
45
 /* Ako su cifre razlicite, odmah se moze zakljuciti da
 * broj nije palindrom i prekida se izvrsavanje petlje.
 if(leva_cifra!=desna_cifra){
 indikator=0;
49
 break:
 /* Formira se nova vrednost broja x tako sto se odbacuje
 * krajnja leva i krajnja desna cifra.
53
 x=(x\%max_stepen-x\%10)/10;
 /* Koriguje se maksimalan stepen tako dobijenog broja -
 * deli se sa 100 jer su odbacene 2 cifre.
 max_stepen=max_stepen/100;
59
 }
```

```
/* Ispisuje se rezultat. */
if(indikator==1)
 printf("Broj je palindrom!\n");
else
 printf("Broj nije palindrom!\n");

return 0;
}
```

```
#include<stdio.h>
3 int main()
  {
 int n;
 /* Oznaka broja koji unosimo u jednoj iteraciji petlje. */
 int x;
 int suma_poz;
 int suma_neg;
 /* Brojac. */
11
 int i;
 printf("Unesi pozitivan ceo broj:");
13
 scanf("%d",&n);
 if (n < 0)
17
 printf("Neispravan unos.\n");
19
 return -1;
 /* Promenljivama koje ce sadrzati sume se pre ulaska u petlju
23
 * dodeljuje 0 (neutral za sabiranje).
 */
25
 suma_poz=0;
 suma_neg=0;
 i=0;
 printf("Unesite brojeve: ");
29
 while(i<n)
31
 {
 scanf("%d", &x);
 if (x<0)
 suma_neg+=x;
35
 else
 suma_poz+=x;
```

```
#include <stdio.h>
3 int main()
 /* Promenljiva x oznacava tekuci uneti broj. */
 int n, x;
 /* Brojac. */
 int i;
 int zbir=0;
 printf("Unesite broj n: ");
 scanf("%d", &n);
13
 if (n < 0)
 printf("Neispravan unos.\n");
17
 return -1;
19
 printf("Unesite n brojeva: ");
21
 /* Inicijalizuje se brojac sa kojim se kontrolise broj
23
 * ucitavanja - treba da ih bude tacno n.
 */
 i=0;
25
 while(i<n){
 /* Ucitava se broj. */
 scanf("%d", &x);
29
 /* Proverava se da li broj negativan i neparan. */
31
 if(x<0 && x%2!=0){
 /* Ako jeste, dodajemo ga na zbir. */
 zbir=zbir+x;
33
 }
35
 /* Uvecava se brojac iteracija. */
37
 i++;
39
 /* Ispisuje se rezultat. */
 printf("%d\n", zbir);
```

```
43 return 0; }
```

```
1 #include <stdio.h>
  int main()
3 {
 int x;
 /* U promenljivoj p se cuva prozivod. */
 int p;
 /* Promenljiva u sluzi za proveru da li
 * su brojevi uopste uneseni. Na pocetku se
 * pretpostavlja da nisu i postavlja se na 0.
 */
11
 int u = 0;
13
 /* Promenljiva unesen_pozitivan sluzi za proveru da li
 * su pozitivni brojevi uopste uneseni. Na pocetku se
 * pretpostavlja da nisu i postavlja se na 0.
 int unesen_pozitivan = 0;
17
19
 /* Izraz 1 je konstantan, razlicit je od nule
 * sto znaci da je to tacan izraz. Uslov petlje je
 * uvek tacan!
 */
 printf("Unesite brojeve:");
 while (1)
 {
 scanf("%d", &x);
 /* Proveravanje da li je uneta nula. */
29
 /* Naredba break prekida petlju. Izvrsavanje
 * se nastavlja od prve naredbe nakon petlje.
 */
 break;
35
 /* Ako je makar 1 broj razlicit od 0 promenljiva u
 * ce biti postavljena na 1.
 */
37
 u = 1;
 /* Ako je unet negativan broj, taj broj se ne mnozi
 * sa ukupnim proizvodom p; zato se nastavlja dalje.
41
 if (x<0)
 /* Naredba continue prekida trenutnu iteraciju petlje
43
 * tako sto preskace sve naredbe koje nakon njega slede.
 * Izvrsavanje se nastavlja od provere uslova petlje.
45
```

```
*/
 continue;
 /* Ako je makar jedan broj pozitivan, promenljiva
 * unesen_pozitivan se postavja na 1. */
 unesen_pozitivan = 1;
 p=p*x;
53
 if (u == 0)
 printf("Nisu uneseni brojevi.\n");
 else if (unesen_pozitivan == 0)
57
 printf("Nisu uneseni pozitivni brojevi. \n");
 else
 printf("Proizvod pozitivnih unetih brojevi je %d.\n",p);
61
 return 0;
63 }
```

```
1 #include <stdio.h>
  int main()
  {
 /* Broj artikala. */
 int n;
 /* Brojac. */
 int i;
 /* Cena trenutno unetnog artikla. */
 float cena;
 /* Minimalna cena. */
 float min_cena;
11
 printf("Unesite broj artikala:");
13
 scanf("%d", &n);
 if (n \le 0)
17
 printf("Neispravan unos\n");
19
 return -1;
 }
21
23
 /* Prva cena se unosi iznad petlje
 * kako bi bio njegova vrednost bila dodeljena promenljivoj
 min_cena.
 * Neophodno je da promenljiva min bude inicijalizovana pre
25
 ulaska u petlju
 * da bi uslov x<min mogao da bude ispitan u prvoj iteraciji.
 */
 printf("Unesite cenu artikala:");
```

```
29
 scanf("%f", &cena);
 /* Proveravamo da li je cena isprano uneta vrednost. */
 if (cena <= 0)
31
 printf("Cena ne moze biti negativna.\n");
 return -1;
35
 min_cena = cena;
 i=0;
 while(i< n-1)
41
 scanf("%f", &cena);
43
 if (cena <= 0)
45
 printf("Cena ne moze biti negativna.\n");
47
 return -1;
49
 /* Provera da li je uneta cena manja od tekuce minimalne cene.
 if(cena<min_cena)</pre>
 min_cena = cena;
 i++;
 printf("Minimalna cena je: %f\n", min_cena);
57
 return 0;
59 }
```

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

int main(){

float x;
 int broj_brojeva;
 float suma;

broj_brojeva=0;
 suma=0;

printf("Unesite brojeve: ");

while(1){
```

```
17
 /* Ucitavanje broja. */
 scanf("%f", &x);
19
 /* Ako je unesena 0, prekida se petlja. */
 if(x==0)
21
 break;
23
 /* Procitani broj dodaje se na sumu. */
25
 suma+=x;
27
 /* I uvecava se broj ucitanih brojeva. */
 broj_brojeva++;
29
31
 if (broj_brojeva == 0)
 printf("Nisu uneseni brojevi.\n");
33
 printf("Aritmeticka sredina: %.4f\n", suma/broj_brojeva);
35
 return 0;
37
```

```
#include <stdio.h>
  #include <math.h>
  int main(){
 float cena;
 int broj_artikla;
 float suma;
 broj_artikla=0;
 suma=0;
 printf("Unesite cene: ");
 while(1){
17
 scanf("%f", &cena);
19
 if(cena == 0)
 break;
21
 if (cena < 0)
23
 printf("Cena ne moze biti negativna.\n");
 return -1;
```

```
suma+=cena;

/* I uvecava se broj ucitanih brojeva. */
broj_artikla++;
}

if (broj_artikla == 0)
 printf("Nisu unesene cene.\n");
else
 printf("Aritmeticka sredina: %.4f\n", suma/broj_brojeva);

return 0;
}
```

```
#include <stdio.h>
3 int main()
  {
 /* Promenljiva cena oznacava trenutno unesenu cenu. */
 float cena;
 float m;
 int n, i;
9
 int broj_brojeva=0;
 printf("Unesite koliko novaca ima Nikola: ");
 scanf("%f", &m);
13
 if (m < 0)
15
 printf("Nikola ne moze imati negativno novaca.\n");
 return -1;
17
19
 printf("Unesite broj artikala: ");
21
 scanf("%d", &n);
 if (n < 0)
23
 printf("Broj artikala ne moze biti negativan.\n");
 return -1;
27
 }
 printf("Unesite cene artikala: ");
29
 i=0;
31
 while(i<n){
 /* Ucitava se cena artikla. */
 scanf("%f", &cena);
```

```
35
 if (cena <= 0)
37
 printf("Cena ne moze biti negativna.\n");
 return -1;
39
41
 /* Provera da li je cena manji od zadatog broja m. */
 {\tt if(cena < m)}\{
43
 /* Ako jeste, uvecava se brojac brojeva za 1. */
 broj_brojeva++;
45
 }
47
 i++;
49
 printf("%d\n", broj_brojeva);
 return 0;
  }
```

```
#include <stdio.h>
3 int main()
 int n, broj;
 int suma = 0;
 /* Brojac. */
 int i;
 printf("Unesite broj n: ");
 scanf("%d", &n);
 if (n < 0)
13
 printf("Neispravan unos.\n");
 return -1;
 }
17
 printf("Unesite brojeve: ");
19
 for(i=0; i<n; i++)
21
 scanf("%d", &broj);
23
 if (broj % 5 == 0 && broj % 7 != 0)
 suma += broj;
25
27
 printf("Suma je %d.\n", suma);
```

```
29 return 0;
31 }
```

```
#include <stdio.h>
  int main()
  {
5
 int n;
 /* Ucitavaju se dva broja, broj i sledbenik, i proverava se da li
 * razlicitog znaka. */
 double broj, sledbenik;
 /* Brojac. */
 int i;
 int broj_promena = 0;
 printf("Unesite broj n ");
13
 scanf("%d", &n);
15
 if (n < 0)
17
 printf("Neispravan unos.\n");
19
 return -1;
 /* Prvo se proveara da li uopste ima unosa, i ako
 * unosa nema, ispisuje se odgovarajuca poruka i
23
 * izlazi iz programa. */
 if (n == 0)
 printf("Broj promena je 0.\n");
27
 return 0;
 }
29
 printf("Unesite brojeve: ");
 /* Pre petlje ucitava se jedan broj, a u petlji
33
 * se ucitava njegov sledbenik i proverava se
 * da li su razlicitog znaka. */
 scanf("%lf", &broj);
35
37
 /* Kako je vec jedan broj unesen, brojac se postavlja
 * na 1, a ne na 0. */
 for(i=1; i<n; i++)
39
 /* Ucitava se sledbenik. */
41
 scanf("%lf", &sledbenik);
43
 /* Ako su razlicitog znaka proizvod je manji od 0. */
```

```
45
 if (sledbenik * broj < 0)
 broj_promena++;
 /* Problem je ako je proizvod jednak 0. Tada mora
47
 * provera da li je jedan od brojeva negativan jer tada
 * postoji promena znaka. */
49
 else if (sledbenik*broj==0 && (sledbenik < 0 || broj < 0))
 broj_promena++;
 /* Tekuci sledbenik postaje tekuci broj, a
 * u sledecoj iteraciji petlje se ucitava
 * sledeci sledbenik. */
 broj = sledbenik;
 printf("Broj promena je %d.\n", broj_promena);
59
 return 0;
  }
```

```
#include <stdio.h>
  #include <stdlib.h>
  int main(){
 int n;
 int x, x_desetica;
 int max_desetica, broj;
 int i;
 printf("Unesite broj n: ");
 scanf("%d", &n);
13
 if (n < 0)
 printf("Neispravan unos.\n");
17
 return -1;
19
 if (n == 0)
 printf("Nisu uneseni brojevi.\n");
 return 0;
 /* Maksimalna cifra desetice se postavlja na na 0 jer
 * 0 je svakako najmanja cifra pa je pocetna vrednost
 neutralna tj.
 * ne moze da utice na izracunavanje maksimuma. Ipak, treba
 biti pazljiv
```

```
29
 * jer nije uvek zgodno pretpostaviti da je maksimalna
 vrednost 0.
 * Na primer, ako je zadatak naci maksimum celih brojeva, a
 korisnik
 * unese -32 -7 i -22, maksimalni je broj -7, sto je manje od
 max_desetica=0;
 printf("Unesite brojeve: ");
35
 for(i=0; i<n; i++){
 scanf("%d", &x);
 /* Izdvajanje cifre desetica procitanog broja. */
 x_desetica=(abs(x)/10)%10;
41
 /* Proverava da li je izdvojena cifra veca od
 * trenutne maksimalne cifre desetica. */
43
 if(x_desetica>max_desetica)
45
 /* Ako jeste vece, pamti se nova najveca cifra,
 * kao i broj u kom se pojavila. */
47
 max_desetica=x_desetica;
 broj=x;
49
 }
 }
 printf("Broj sa najvecom cifrom desetica je %d\n", broj);
 return 0;
 ۱,
57
```

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

int main(){

int n;
 int x, x_kopija, br_cifara;
 int max_br_cifara, broj;
 int i;

printf("Unesite broj n: ");
 scanf("%d", &n);

if (n < 0)
 {
 printf("Neispravan unos.\n");
}</pre>
```

```
17
 return -1;
 }
19
 if (n == 0)
21
 printf("Nisu uneseni brojevi.\n");
 return 0;
23
 }
 /* Maksimalan broj cifara se postavlja na 0,
 * svaki broj ima vise od 0 cifara pa je ova vrednost
 * neutralna. */
 max_br_cifara=0;
 printf("Unesite n brojeva: ");
31
 for(i=0; i<n; i++){
 scanf("%d", &x);
33
 /* Odredjivanje broja cifara unetog broja x. */
 x_kopija=abs(x);
 br_cifara=0;
 while(x_kopija!=0){
 x_kopija=x_kopija/10;
39
 br_cifara++;
41
 /* Ako je broj cifara unetog broja veci od maksimalnog */
43
 if(br_cifara>max_br_cifara){
 /* Cuvamo ga */
45
 max_br_cifara=br_cifara;
 /* I zbog ispisa rezultata, cuvamo i originalni broj */
 /* Zbog ovoga smo morali i da racunamo broj cifara nad kopijom
 broja x kako ne bismo promenili njegovu vrednost */
 broj=x;
49
 }
 printf("Najvise cifara ima broj %d\n", broj);
 return 0;
```

```
#include <stdio.h>
6 #include <math.h>
8 int main(){
 int n;
 int x, x_kopija;
 int broj;
 int vodeca_cifra, max_vodeca_cifra;
 int i;
14
 /* Citamo vrednost sa ulaza */
 printf("Unesite broj n: ");
 scanf("%d", &n);
18
 /* Postavljamo maksimalnu vodecu cifru na 0 - cifre broja su vece
20
 ili jednake od 0 pa je ova vrednost neutralna */
 max_vodeca_cifra=0;
 /* Ucitavamo broj po broj */
 printf("Unesite n brojeva: ");
24
 for(i=0; i<n; i++){
 scanf("%d", &x);
26
 /* Odredjujemo vodecu cifru broja */
28
 x_kopija=abs(x);
 while(x_kopija>10){
30
 x_kopija=x_kopija/10;
 vodeca_cifra=x_kopija;
34
 /* Ako je izdvojena cifra veca od maksimalne vodece cifre */
 if(vodeca_cifra>max_vodeca_cifra){
36
 /* Cuvamo je */
 max_vodeca_cifra=vodeca_cifra;
38
 /* I zbog ispisa, cuvamo i broj u kojem se ona pojavljuje */
 /* Zbog ovoga smo morali i da racunamo vodecu cifru nad kopijom
40
 broja x kako ne bismo promenili njegovu vrednost */
 broj=x;
 }
42
 }
44
 /* Ispisujemo rezultat */
 printf("%d\n", broj);
46
 return 0;
48
  }
50
```

Rešenje 2.65

```
#include <stdio.h>
  #include <stdlib.h>
  int main(){
 int n;
 /* Uzastopni brojevi za koje se racuna rastojanje. */
 int x, y;
 int broj_parova;
 int i;
13
 printf("Unesite brojeve n i d: ");
 scanf("%d %d", &n, &d);
 if (n < 0 | | d < 0)
 printf("Neispravan unos.\n");
19
 return -1;
21
 broj_parova=0;
23
 printf("Unesite n brojeva: ");
 /* Prvi broj se ucitava pre petlje. */
 scanf("%d", &x);
29
 for(i=1; i<n; i++){
 scanf("%d", &y);
31
 /* Provera da li su brojevi na rastojanju d. */
33
 if(abs(y-x)==d)
 broj_parova++;
35
 /* Broj iz tekuce iteracije se cuva kako bi
 * mogao da se upotrebljava u narednoj iteraciji. */
 x=y;
39
41
 printf("Broj parova: %d\n", broj_parova);
43
 return 0;
45
```

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

```
#include <math.h>
  int main(){
 int x:
 int min, max;
 printf("Unesite brojeve: ");
q
 /* Prvi broj se ucitava izvan petlje zbog
 * inicijalizacije maksimuma i minimuma. */
 scanf("%d", &x);
13
 max=x:
 min=x;
 /* Sve dok se ne unese 0, ucitavaju se brojevi u petlji. */
 while (x!=0) {
19
 /* Provera da li je procitani broj veci od aktuelnog maksimuma.
 if(x>max)
 max=x;
 /* Provera da li je procitani broj manji od aktuelnog minimuma.
 if(x<min)
 min=x;
 /* Ucitavanje narednog broja. */
27
 scanf("%d", &x);
29
 printf("Razlika: %d\n", max-min);
 return 0;
35 }
```

```
#include <stdio.h>
int main()
{
 char c;

/* Funkcija getchar ucitava jedan karakter.
 * Naredbom dodele (c=getchar()) promenljivoj c
 * bice dodeljena vrednost ascii koda unetog karaktera.
 * Obratiti posebnu paznju na zagrade. */

while((c=getchar())!='.')
```

```
#include <stdio.h>
  int main()
 char c;
 /* Inicijalizacija brojaca na 0. */
 int br_v=0;
 int br_m=0;
 int br_c=0;
 int br_b=0;
 int br_k=0;
 int suma=0;
14
 /* Petlja se zavrsava kada korisnik ne unese karakter,
 * vec zada konstantu EOF .
16
 * Ova konstanta se zadaje kombinacijom tastera CTRL+D.
 * U tom slucaju, getchar() vraca -1. */
18
 while((c=getchar())!=EOF)
 if (c >= 'A' && c <= 'Z')
 br_v++;
22
 else if (c>='a' \&\& c<='z')
24
 br_m++;
 else if (c>='0' \&\& c<='9')
26
 br_c++;
 /* Kada od promenljive tipa char oduzimamo karakter
 * (ili neku drugu promenljivu tipa char), zapravo se
 * vrsi oduzimanje njihovih ascii vrednosti i dobija se
30
 * broj. */
 suma=suma+c-'0';
 else if (c=='\t' || c=='\n' || c==' ')
```

```
br_b++;

br_k++;

br_k++;

printf("velika: %d, mala: %d, cifre: %d, beline: %d \n", br_v, br_m
, br_c, br_b);
printf("suma cifara: %d\n", suma);

return 0;

44
}
```

```
#include <stdio.h>
  int main()
  {
4
 /* Promenljiva i je brojac. */
 int n, i;
 /* Brojaci za svaki od samoglasnika. */
 int broj_a = 0, broj_e = 0, broj_i = 0, broj_o = 0, broj_u = 0;
 /* Promenljiva c je tekuci ucitani karakter. */
 char c, belina;
12
 printf("Unesite broj n: ");
 scanf("%d", &n);
14
 if (n < 0)
16
 printf("Neispravan unos.\n");
 return -1;
18
 }
20
 for(i=0; i<n; i++)
 /* Prvo se cita belina koja se nalazi nakon prethodnog
 * unosa, pa tek posle procitane beline se cita uneseni
 * karakter. */
26
 scanf("%c%c", &belina, &c);
 /* Provera da li je ucitani karakter samoglasnik. */
28
 {
30
 case 'a': case 'A': broj_a++; break;
 case 'e': case 'E': broj_e++; break;
 case 'i': case 'I': broj_i++; break;
 case 'o': case 'O': broj_o++; break;
34
 case 'u': case 'U': broj_u++; break;
 }
36
 }
```

```
printf("samoglasnik a: %d\n", broj_a);
printf("samoglasnik e: %d\n", broj_e);
printf("samoglasnik i: %d\n", broj_i);
printf("samoglasnik o: %d\n", broj_o);
printf("samoglasnik u: %d\n", broj_u);

return 0;

44

return 0;
```

```
/* Sa standardnog ulaza se unosi ceo broj n, a zatim i n karaktera.
 Napisati program koji proverava da li se od
  unetih karaktera moze napisati rec Zima. */
  #include <stdio.h>
5 #include <math.h>
7 int main(){
 int n;
 int broj_Z, broj_i, broj_m, broj_a;
 char novi_red, c;
 int i;
13
 broj_Z=0;
 broj_i=0;
 broj_m=0;
 broj_a=0;
17
 printf("Unesite broj: ");
 scanf("%d", &n);
21
 /* Ucitavanje karakter po karakter. */
 for(i=0; i<n; i++){
 printf("Unestite %d. karakter: ", i+1);
 /* Prvo se cita belina koja se nalazi nakon prethodnog
 * unosa, pa tek posle procitane beline se cita
 * karakter. */
 scanf("%c%c", &novi_red, &c);
 /* Analiziramo karakter */
 switch(c){
 case 'Z':
 broj_Z++;
 break;
35
 case 'i':
 broj_i++;
```

```
break;
 case 'm':
39
 broj_m++;
 break;
 case 'a':
 broj_a++;
43
 break;
 }
45
47
 /* Ako u unosu ima barem jedno veliko slovo z i
 * barem po jedno malo slovo i, m i a, rec se moze
49
 * napisati. A u suprotnom ne moze. */
 if(broj_Z && broj_i && broj_m && broj_a){
 printf("Moze se napisati rec Zima.\n");
 else{
 printf("Ne moze se napisati rec Zima.\n");
 return 0;
59 }
```

```
#include<stdio.h>
3 int main()
  {
5
 /* U promenljivoj f se pamti izracunati faktorijel.
 * Kako faktorijel je jako veliki broj, za tip podataka
 * se uzima unsigned long, da bi mogla da se upise
 * sto veca vrednost. */
9
 unsigned long f;
 int i;
 int original;
13
 printf("Unesite pozitivan broj: ");
 scanf("%d",&x);
17
 if (x < 0)
19
 printf("Nekorektan unos\n");
 return -1;
21
 }
 if (x >= 22)
23
 printf("Broj je veliki, dolazi do prekoracenja.\n");
 return -1;
```

```
27
 }
 original=x;
29
 f=1;
31
 while (x>1)
33
 f = f *x;
 x--;
35
37
 printf("Faktorijel = %lu\n", f);
39
41
 return 0;
43 }
```

```
#include <stdio.h>
3 int main(){
 int n;
 float x;
 float vrednost;
 unsigned exp;
 printf("Unesite redom brojeve x i n: ");
 scanf("%f %d", &x, &n );
 if (n < 0)
13
 {
 printf("Neispravan unos.\n");
 return -1;
 }
 /* Pocetna vrednost stepena koji se racuna. */
19
 vrednost=1;
21
 for(exp=1; exp<=n; exp++)</pre>
 vrednost=vrednost*x;
 printf("%f\n", vrednost);
 return 0;
```

```
#include <stdio.h>
3 int main(void){
 int n, n_abs;
 float x;
 float vrednost;
 unsigned exp;
9
 printf("Unesite redom brojeve x i n: ");
 scanf("%f %d", &x, &n);
 /* Pocetna vrednost stepena koji se racuna. */
13
 vrednost=1;
 /* Stepenovanje. */
 n_abs=abs(n);
 for(exp=1; exp<=n_abs; exp++)</pre>
 vrednost=vrednost*x;
19
 /* Ukoliko je stepen bio negativan treba
 * odrediti 1/x^n, sto je zapravo 1/vrednost. */
 if(n<0){
 printf("%.3f\n",1/vrednost);
 }
 else{
 printf("%.3f\n", vrednost);
29
 return 0;
  }
31
```

```
#include <stdio.h>
int main()
{
 int n;
 /* Brojac. */
 int i;
 /* Promenljiva u kojoj se cuva suma kubova. */
 int s;

printf("Unesite pozitivan ceo broj:");
 scanf("%d", &n);
```

```
15
 if (n < 0)
 printf("Neispravan unos.\n");
17
 return -1;
19
 i=1;
21
 s=0;
23
 for(i=1;i<=n;i++)
 s+=i*i*i;
25
27
 printf("Suma kubova od 1 do %d: %d\n", n, s);
 return 0;
29
  }
```

```
#include <stdio.h>
  int main()
 int n;
 /* Brojac. */
 int i;
 /* Promenljiva u kojoj se cuva suma kubova. */
 int s;
 printf("Unesite pozitivan ceo broj:");
 scanf("%d", &n);
14
 if (n < 0)
 printf("Neispravan unos.\n");
 return -1;
 }
 i=1;
 s=0;
 for(i=1;i<=n;i++)
 s+=i*i*i;
 printf("i=%d, s=%d\n", i, s);
 return 0;
30
```

```
#include <stdio.h>
  int main(){
 int n, i;
 float x, S, stepen;
 printf("Unesite redom brojeve x i n: ");
 scanf("%f %d", &x, &n);
 if (n < 0)
 printf("Neispravan unos.\n");
 return -1;
13
 }
 /* Inicijalizacija sume. */
 S=0;
17
 /* Stepen promenljiva ce sadrzati vrednosti stepena x^n.
19
 * Pocetna vrednost joj je 1 jer je x^0 = 1. */
 stepen=1;
 for(i=1; i<=n; i++)
 stepen=stepen*x;
 S=S+i*stepen;
 }
27
 printf("S=%f\n", S);
29
 return 0;
31
```

```
#include <stdio.h>
int main(){
 unsigned n, i;
 float x, S, stepen;

printf("Unesite redom brojeve x i n: ");
 scanf("%f %u", &x, &n);

S=1;
 stepen=1;
 for(i=1; i<=n; i++)
 {
 stepen=stepen*x;
 }
}</pre>
```

```
S=S+1/stepen;
}

printf("S=%f\n", S);

return 0;
}
```

```
#include <stdio.h>
  #include <math.h>
  int main(){
 /* Promenljiva i je brojac, promenljiva S cuva izracunatu sumu,
 * a promenljiva clan je tekuci clan niza. */
 int i;
 float S;
 float x, eps;
 float clan;
 printf("Unesite x: ");
 scanf("%f", &x);
12
 printf("Unesite tacnost eps: ");
14
 scanf("%f", &eps);
16
 S=0;
 /* Prvi clan sume je 1. */
18
 clan = 1;
 i=1;
20
 while(clan > eps){
 S=S+ clan;
 clan = clan*x / i;
 i++;
24
26
 printf("S=%f\n", S);
28
 return 0;
  }
30
```

```
#include <stdio.h>
2  #include <math.h>
int main(){
4 /* Promenljiva i je brojac, promenljiva S cuva izracunatu sumu,
 * promenljiva znak moze bito 1 ili -1 i odredjuje znak
```

```
6
 * trenutnog clana sume, a promenljiva clan je tekuci clan
 niza. */
 int i, znak;
 float S;
 float x, eps, clan;
 printf("Unesite x: ");
 scanf("%f", &x);
 printf("Unesite tacnost eps: ");
14
 scanf("%f", &eps);
 S=0;
18
 clan = 1;
 i=1;
20
 znak=1;
 /* Kako clanovi sume mogu biti negativni, potrebno je
 posmatrati
 * apsolutnu vrednost clana. */
24
 while(fabs(clan)>eps)
 {
26
 S = S + clan;
28
 /* Promena znaka. */
 znak = - znak;
30
 clan = clan*x / i;
 clan *= znak;
 i++;
34
36
 printf("S=%f\n", S);
38
 return 0;
 ۱,
40
```

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

int main()
{
 int n, i;
 double x;
 double stepen = 1;
 double proizvod = 1;

printf("Unesite redom brojeve x i n: ");
```

```
scanf("%lf %d", &x, &n);

if (n <= 0)
{
 printf("Neispravan unos.\n");
 return -1;
 }

for(i=0; i<n; i++)
{
 stepen *= x;
 proizvod *= 1 + cos(stepen);
}

printf("Proizvod = %lf\n", proizvod);
return 0;
}</pre>
```

```
#include <stdio.h>
3 int main()
 int n, i;
 double Razlomak;
 printf("Unesite prirodan broj: ");
 scanf("%d", &n);
 if (n <= 0)
 printf("Neispravan unos.\n");
 return -1;
 Razlomak = n;
 /* Razlomak se izracunava "od nazad", odnosno, krece se
 * od najnizeg razlomka 1/n i od njega se nadalje formira
 * sledeci, "visi" razlomak itd. Zavrsava se kada se stigne
* do koraka 0 + 1/R. */
 for(i=n-1; i>= 0; i--)
 Razlomak = i + 1/Razlomak;
 printf("Razlomak = %lf\n", Razlomak);
 return 0;
```

```
| #include <stdio.h>
  #include <math.h>
3 int main(){
 /* Promenljiva i je brojac, promenljiva S cuva izracunatu
 sumu,
 * promenljiva znak moze bito 1 ili -1 i odredjuje znak
5
 * trenutnog clana sume, a promenljiva clan je tekuci clan
 niza. */
 int i, znak, n;
 float S;
 float x, clan;
9
 printf("Unesite x i n: ");
 scanf("%f%d", &x, &n);
13
 if (n <= 0)
 printf("Neispravan unos.\n");
 return -1;
 }
19
 S=0;
21
 clan = 1;
 i=1:
 znak=1;
 /* Kako clanovi sume mogu biti negativni, potrebno je
 posmatrati
 * apsolutnu vrednost clana. */
27
 while(i <= 2*n)
 {
29
 S = S + clan;
31
 /* Promena znaka. */
 znak = - znak;
 /* Svaki clan suma se od prethodnog clana razlikuje za x
 ^2/(i*(i+1)). */
 clan = clan*x*x / (i*(i+1));
35
 clan *= znak;
37
 i+=2;
 }
39
 printf("S=%f\n", S);
41
 return 0;
43
```

```
#include <stdio.h>
  #include <math.h>
  int main()
5
  {
 int n, i;
 /* Promenljiva clan je deo proizvoda i predstavlja 1/i!. */
 double clan;
 double S = 1;
9
 printf("Unesite prirodan broj: ");
 scanf("%d", &n);
13
 if (n <= 1)
15
 printf("Neispravan unos.\n");
 return -1;
17
 }
19
 clan = 1;
 for(i=2; i<=n; i++)
21
 clan = clan/i;
23
 S *= 1 + clan;
25
 printf("S = %1f\n", S);
 return 0;
29
```

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

int main()
{
 int n, i, znak = -1;
 /* Promenljiva clan je deo proizvoda i predstavlja 1*3*5*...*i.
 */
 long int clan;
 long int S = 0;

printf("Unesite prirodan broj: ");
 scanf("%d", &n);

if (n < 5 || n % 2 == 0)</pre>
```

```
#include <stdio.h>
  #include <math.h>
  int main()
  {
 int n, i;
6
 double P;
 double x, a;
 printf("Unesite dva relana broja x i a: ");
10
 scanf("%lf%lf", &x, &a);
12
 printf("Unesite prirodan broj: ");
 scanf("%d", &n);
14
 if (n <= 0)
16
 printf("Neispravan unos.\n");
18
 return -1;
20
 P = x;
22
 for(i=0; i<n; i++)
 P = (P+a)*(P+a);
 printf("Izraz = %lf\n", P);
26
28
 return 0;
  }
```

Rešenje 2.88

```
1 #include <stdio.h>
3 int main(){
 int n, i, j;
 printf("Unesite broj n: ");
 scanf("%d", &n);
 /* Krstice koje iscrtavamo mozemo posmatrati kao dijagonale
 kvadrata dimenzije n */
 /* Prolazimo kroz sve vrste kvadrata */
 for(i=1; i<=n; i++){
 /* Prolazimo kroz sve kolone kvadrata */
 for(j=1; j<=n; j++){
17
 /* Ako se nalazimo na glavnoj ili sporednoj dijagonali */
 if(i==j || i+j==n+1)
19
 /* Stampamo zvezdu */
 putchar('*');
 else
 /* Inace, stampamo blanko znak */
 putchar(' ');
25
 /* Nakon uspesno iscrtane vrste, stampamo znak za novi red */
 putchar('\n');
29
 return 0;
```

```
#include <stdio.h>
int main(){

int n, i, j;

printf("Unesite broj n: ");
scanf("%d", &n);
```

```
/* Krstice koje iscrtavamo mozemo posmatrati kao dijagonale
 kvadrata dimenzije n */
 /* Prolazimo kroz sve vrste kvadrata */
 for(i=1; i<=n; i++){
13
 /* Prolazimo kroz sve kolone kvadrata */
 for(j=1; j<=n; j++){
17
 /* Ako se nalazimo na glavnoj ili sporednoj dijagonali */
 if(i==j || i+j==n+1)
19
 /* Stampamo zvezdu */
 putchar('*');
 else
 /* Inace, stampamo blanko znak */
 putchar(' ');
 /* Nakon uspesno iscrtane vrste, stampamo znak za novi red */
27
 putchar('\n');
29
 return 0;
31
```

Rešenje 2.98

Rešenje 2.91

Rešenje 2.98

Rešenje 2.98

Rešenje 2.98

Rešenje 2.98

Rešenje 2.98

Rešenje 2.98