Lekcija 6 - Nizovi

Pregl	ed
--------------	----

6.1	Uvod
6.2	Nizovi
6.3	Deklaracija niza
6.4	Primjeri upotrebe nizova
6.5	Nizovi kao argumenti funkcije
6.6	Sortiranje niza
6.7	Primjer: izračunavanje srednje vrijednosti, medijane i moda
6.8	Traženje u nizu
6.9	Višedimenzionalni nizovi

Ciljevi lekcije

• U ovoj lekciji:

- Uvešćete nizove kao strukture podataka.
- Shvatićete kako se nizovi koriste za čuvanje, sortiranje i pretraživanje liste vrijednosti.
- Razumijećete kako se definiše i inicijalizuje niz i kako se pristupa elementima niza.
- Naučićete kako se niz predaje kao argument funkcije.
- Shvatićete osnovne tehnike sortiranja.
- Upotrebljavaćete višedimenzionalne nizove.

6.1 Uvod

- Nizovi (arrays)
 - Strukture povezanih podataka istog tipa
 - Statički entiteti iste veličine kroz čitav program
 - Dinamičke strukture obrađujemo kasnije

6.2 Nizovi

- Niz
 - Grupa uzastopnih memorijskih lokacija
 - Imaju isto ime i tip
- Pristup elementu
 - Ime niza
 - Indeks (poziciju)
- Format:

arrayname [position number]

- Prvi element ima indeks 0
- n-to elementni niz c:
 - c[0], c[1]...c[n 1]

Ime niza(Svi elementi imaju isto ime c)

c[0]	-45
c[1]	6
c[2]	0
c[3]	72
c[4]	1543
c[5]	-89
c[6]	0
c[7]	62
c[8]	-3
c[9]	1
c[10]	6453
c[11]	78
†	
Pozicija	unutar

niza c (indeks)

6.2 Nizovi

• Elementi niza ponašaju se kao obične promjenljive

```
c[ 0 ] = 3;
printf( "%d", c[ 0 ] );
```

 Moguće je izvoditi operacije sa indeksima. Ako x ima vrijednost 3, tada je

$$c[5-2] == c[3] == c[x]$$

6.2 Nizovi

Operatori						Asocijativnost	Tip
[]	()					left to right	highest
++		!	(type)			right to left	unary
*	/	%				left to right	multiplicative
+	-					left to right	additive
<	<=	>	>=			left to right	relational
==	!=					left to right	equality
&&						left to right	logical and
						left to right	logical or
?:						right to left	conditional
=	+=	-=	*=	/=	%=	right to left	assignment
,						left to right	comma
Fig. 6.2	Priori	tet ope	ratora		•		,

Prioritet operatora.

6.3 Definisanje niza

- Definisanje niza
 - Zadajemo ime
 - Tip elemenata
 - Broj elemenata
 arrayType arrayName[numberOfElements];
 - Primjeri:
 int c[10];
 float myArray[3284];
- Definisanje više nizova istog tipa
 - Format sličan regularnim promjenljivim
 - Primjer:
 int b[100], x[27];

6.4 Primjeri upotrebe nizova

• Inicijalizacija

```
int n[5] = \{1, 2, 3, 4, 5\};
```

- Ako nema dovoljno elemenata ostali se inicijalizuju nulama int n[5] = { 0 }
 - Svi elementi su 0
- Ako ih je previše, sintaksna greška
- C nizovi nemaju provjeru granica
- Ako veličina niza nije data, sama se odredi iz inicijalizatora

```
int n[] = \{ 1, 2, 3, 4, 5 \};
```

- 5 inicijalizatora, pa niz ima 5 elemenata

```
1 /* Fig. 6.3: fig06_03.c
 initializing an array */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int n[ 10 ]; /* n is an array of 10 integers */
8
 int i;
 /* counter */
10
 /* initialize elements of array n to 0 */
11
 for (i = 0; i < 10; i++) {
12
 n[ i ] = 0; /* set element at location i to 0 */
13
 } /* end for */
14
15
 printf( "%s%13s\n", "Element", "Value" );
16
17
 /* output contents of array n in tabular format */
18
 for (i = 0; i < 10; i++) {
19
 printf( "%7d%13d\n", i, n[ i ] );
20
 } /* end for */
21
22
23
 return 0; /* indicates successful termination */
24
25 } /* end main */
```


Outline

fig06_03.c

6.4 Primjeri upotrebe nizova

- Nizovi karaktera
 - String "first" je statički niz karaktera
 - Nizovi karaktera se mogu inicijalizovati pomoću literalachar string1[] = "first";
 - Null karakter '\0' označava kraj stringa
 - string1 u stvari ima 6 elemenata
 - Što je ekvivalentno sa

```
char string1[] = { 'f', 'i', 'r', 's', 't', '\setminus0' };
```

- Možemo pristupati pojedinačnim karakterima string1[3] je karakter 's'
- Ime niza je adresa niza, pa & nije potrebno u scanf scanf("%s", string2);
 - Čita karaktere do pojave bjeline (whitespace)
 - Može pisati i iza kraja niza (budite oprezni)

```
1 /* Fig. 6.4: fig06_04.c
 Initializing an array with an initializer list */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 /* use initializer list to initialize array n */
8
 int n[10] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
 int i; /* counter */
10
11
 printf( "%s%13s\n", "Element", "Value" );
12
13
 /* output contents of array in tabular format */
14
 for (i = 0; i < 10; i++) {
15
 printf( "%7d%13d\n", i, n[ i ] );
16
 } /* end for */
17
```

18

19 20

21 } /* end main */

fig06_04.c

return 0; /* indicates successful termination */

Element	Value	
0	32	
1	27	
2	64	
3	18	
4	95	
5	14	
6	90	
7	70	
8	60	
9	37	

Program Output

```
1 /* Fig. 6.5: fig06_05.c
 Initialize the elements of array s to the even integers from 2 to 20 */
3 #include <stdio.h>
4 #define SIZE 10
6 /* function main begins program execution */
7 int main()
8 {
 /* symbolic constant SIZE can be used to specify array size */
9
 int s[ SIZE ]; /* array s has 10 elements */
10
 /* counter */
 int i:
11
12
 for (j = 0; j < SIZE; j++) { /* set the values */}
13
 s[j] = 2 + 2 * j;
14
 } /* end for */
15
16
 printf( "%s%13s\n", "Element", "Value" );
17
18
 /* output contents of array s in tabular format */
19
 for (j = 0; j < SIZE; j++) {
20
 printf( "%7d%13d\n", j, s[ j ] );
21
 } /* end for */
22
23
 return 0; /* indicates successful termination */
24
25
26 } /* end main */
```


fig06_05.c

Element	Value
0	2
1	4
2	6
3	8
4	10
5	12
6	14
7	16
8	18
9	20

Program Output

```
1 /* Fig. 6.6: fig06_06.c
 Compute the sum of the elements of the array */
3 #include <stdio.h>
4 #define SIZE 12
6 /* function main begins program execution */
7 int main()
8 {
 /* use initializer list to initialize array */
 int a[SIZE] = \{1, 3, 5, 4, 7, 2, 99, 16, 45, 67, 89, 45\};
10
 int i:
 /* counter */
11
 int total = 0; /* sum of array */
12
13
 /* sum contents of array a */
14
 for ( i = 0; i < SIZE; i++ ) {
15
 total += a[ i ];
16
 } /* end for */
17
18
 printf( "Total of array element values is %d\n", total );
19
20
 return 0; /* indicates successful termination */
21
22
23 } /* end main */
```

Outline

fig06_06.c

Program Output

Total of array element values is 383

```
fig06_07.c (Part 1
of 2)
```

```
Student poll program */
3 #include <stdio.h>
4 #define RESPONSE_SIZE 40 /* define array sizes */
5 #define FREQUENCY_SIZE 11
7 /* function main begins program execution */
8 int main()
9
 int answer; /* counter */
10
 int rating; /* counter */
11
12
 /* initialize frequency counters to 0 */
13
 int frequency[ FREQUENCY_SIZE ] = { 0 };
14
15
 /* place survey responses in array responses */
16
 int responses[ RESPONSE_SIZE ] = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
17
 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
18
 5, 6, 7, 5, 6, 4, 8, 6, 8, 10 };
19
20
```

1 /* Fig. 6.7: fig06_07.c

```
and use that value as subscript in array frequency to
22
 determine element to increment */
23
 for ( answer = 0; answer < RESPONSE_SIZE; answer++ ) {</pre>
24
 ++frequency[ responses [ answer ] ];
25
 } /* end for */
26
27
 /* display results */
28
 printf( "%s%17s\n", "Rating", "Frequency" );
29
30
 /* output frequencies in tabular format */
31
 for ( rating = 1; rating < FREQUENCY_SIZE; rating++ ) {</pre>
32
 printf( "%6d%17d\n", rating, frequency[ rating ] );
33
 } /* end for */
34
35
 return 0; /* indicates successful termination */
36
37
38 } /* end main */
```

/* for each answer, select value of an element of array responses

21

Rating	Frequency
1	2 2 2 2 2 2 2 2
T	2
2	2
2	-
Э	2
4	2
5	5
5	J
6	11
7	5
,	3
8	/
9	1
10	
10	3

Program Output

fig06_08.c (Part 1 of 2)

```
1 /* Fig. 6.8: fig06_08.c
 Histogram printing program */
3 #include <stdio.h>
4 #define SIZE 10
5
6 /* function main begins program execution */
7 int main()
8 {
 /* use initializer list to initialize array n */
 int n[ SIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
10
 int i; /* outer counter */
11
12
 int j; /* inner counter */
13
 printf( "%s%13s%17s\n", "Element", "Value", "Histogram" );
14
15
 /* for each element of array n, output a bar in histogram */
16
 for (i = 0; i < SIZE; i++) {
17
 18
19
 for (j = 1; j \le n[i]; j++) { /* print one bar */}
20
 printf( "%c", '*' );
21
 } /* end inner for */
22
23
```

```
24
 printf( "\n" ); /* start next line of output */
 } /* end outer for */
25
26
 return 0; /* indicates successful termination */
27
28
29 } /* end main */
```

	•	
Element	Value	Histogram
0	19	********
1	3	***
2	15	*******
3	7	****
4	11	*****
5	9	*****
6	13	******
7	5	****
8	17	********
9	1	*

Outline

fig06_08.c (Part 2 of 2)

Program Output

of 2)

fig06_09.c (Part 1

```
Roll a six-sided die 6000 times */
3 #include <stdio.h>
4 #include <stdlib.h>
5 #include <time.h>
6 #define SIZE 7
8 /* function main begins program execution */
9 int main()
10 [
 int face;
 /* random number with value 1 - 6 */
11
 int roll;
 /* roll counter */
12
 int frequency[ SIZE ] = { 0 }; /* initialize array to 0 */
13
14
 srand( time( NULL ) ); /* seed random-number generator */
15
16
 /* roll die 6000 times */
17
 for ( roll = 1; roll <= 6000; roll++ ) {
18
 face = rand() \% 6 + 1;
19
 ++frequency[ face ]; /* replaces 26-line switch of Fig. 5.8 */
20
 } /* end for */
21
22
 printf( "%s%17s\n", "Face", "Frequency" );
23
24
```

1 /* Fig. 6.9: fig06_09.c

```
fig06_09.c (Part 2
of 2)
```

Program Output

```
/* output frequency elements 1-6 in tabular format */
 for ( face = 1; face < SIZE; face++ ) {</pre>
26
 printf( "%4d%17d\n", face, frequency[ face ] );
27
 } /* end for */
28
29
 return 0; /* indicates successful termination */
30
31
32 } /* end main */
```

Face	Frequency
1	1029
2	951
3	987
4	1033
5	1010
6	990

```
1 /* Fig. 6.10: fig06_10.c
 Treating character arrays as strings */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 char string1[ 20 ]; /* reserves 20 characters */
8
 char string2[] = "string literal"; /* reserves 15 characters */
9
 /* counter */
 int i;
10
11
 /* read string from user into array string2 */
12
 printf("Enter a string: ");
13
 scanf( "%s", string1 );
14
15
 /* output strings */
16
 printf( "string1 is: %s\nstring2 is: %s\n"
17
 "string1 with spaces between characters is:\n",
18
 string1, string2 );
19
20
 /* output characters until null character is reached */
21
 for ( i = 0; string1[ i ] != '\0'; i++ ) {
22
 printf( "%c ", string1[ i ] );
23
 } /* end for */
24
25
```


Outline

fig06_10.c (Part 1 of 2)

```
26  printf( "\n" );
27
28  return 0; /* indicates successful termination */
29
30 } /* end main */
Enter a string: Hello there
string1 is: Hello
string2 is: string literal
```

string1 with spaces between characters is:

He 1 1 o

<u>Outline</u>

fig06_10.c (Part 2 of 2)

```
1 /* Fig. 6.11: fig06_11.c
 Static arrays are initialized to zero */
3 #include <stdio.h>
5 void staticArrayInit( void ); /* function prototype */
6 void automaticArrayInit( void ); /* function prototype */
7
8 /* function main begins program execution */
9 int main()
10 {
 printf( "First call to each function:\n" );
11
 staticArrayInit();
12
 automaticArrayInit();
13
14
 printf( "\n\nSecond call to each function:\n" );
15
 staticArrayInit();
16
 automaticArrayInit();
17
18
 return 0; /* indicates successful termination */
19
20
21 } /* end main */
22
```


fig06_11.c (Part 1 of 3)

fig06_11.c (Part 2 of 3)

```
24 void staticArrayInit( void )
25
 /* initializes elements to 0 first time function is called */
26
 static int array1[ 3 ];
27
 int i; /* counter */
28
29
 printf( "\nValues on entering staticArrayInit:\n" );
30
31
 /* output contents of array1 */
32
 for (i = 0; i \le 2; i++) {
33
 printf( "array1[ %d ] = %d ", i, array1[ i ] );
34
 } /* end for */
35
36
 printf( "\nValues on exiting staticArrayInit:\n" );
37
38
 /* modify and output contents of array1 */
39
 for ( i = 0; i <= 2; i++ ) {
40
 printf( "array1[ %d ] = %d ", i, array1[ i ] += 5 );
41
 } /* end for */
42
43
44 } /* end function staticArrayInit */
45
```

23 /* function to demonstrate a static local array */

```
fig06_11.c (Part 3
of 3)
```

```
47 void automaticArrayInit( void )
48 {
 /* initializes elements each time function is called */
49
 int array2[3] = {1, 2, 3};
50
 int i: /* counter */
51
52
 printf( "\n\nValues on entering automaticArrayInit:\n" );
53
54
 /* output contents of array2 */
55
 for (i = 0; i \le 2; i++) {
56
 printf("array2[ %d ] = %d ", i, array2[ i ] );
57
 } /* end for */
58
59
 printf( "\nValues on exiting automaticArrayInit:\n" );
60
61
 /* modify and output contents of array2 */
62
 for (i = 0; i \le 2; i++) {
63
 printf( "array2[ %d ] = %d ", i, array2[ i ] += 5 );
64
 } /* end for */
65
66
67 } /* end function automaticArrayInit */
```

46 /* function to demonstrate an automatic local array */

```
First call to each function:
Values on entering staticArrayInit:
array1[0] = 0  array1[1] = 0  array1[2] = 0
Values on exiting staticArrayInit:
array1[0] = 5  array1[1] = 5  array1[2] = 5
Values on entering automaticArrayInit:
array2[0] = 1 array2[1] = 2 array2[2] = 3
Values on exiting automaticArrayInit:
array2[0] = 6 array2[1] = 7 array2[2] = 8
Second call to each function:
Values on entering staticArrayInit:
array1[0] = 5  array1[1] = 5  array1[2] = 5
Values on exiting staticArrayInit:
array1[0] = 10 array1[1] = 10 array1[2] = 10
```

Values on entering automaticArrayInit:

Values on exiting automaticArrayInit:

array2[0] = 1 array2[1] = 2 array2[2] = 3

array2[0] = 6 array2[1] = 7 array2[2] = 8

```
Outline

Program Output
```

6.5 Nizovi kao argumenti funkcije

• Predaja argumenata

 Niz se predaje kao argument funkcije tako što se preda ime niza bez "uglastih" zagrada

```
int myArray[24];
myFunction(myArray, 24);
```

- Veličina niza se obično predaje kao drugi argument
- Nizovi se predaju po referenci
- Ime niza je adresa prvog elementa
- Funkcija zna gdje je niz smješten u memoriji
 - Mijenja se originalna memorijska lokacija

• Elementi niza kao argumenti

- Predaju se po vrijednosti
- Predaje se kao obična promjenljiva (na primjer, myArray[3])

6.5 Nizovi kao argumenti funkcije

Prototip funkcije

```
void modifyArray( int b[], int arraySize );
```

- Imena argumenata su opcionalna u prototipu
 - int b[] možemo zapisati kao int []
 - int arraySize možemo zapisati kao int

fig06_12.c

```
1 /* Fig. 6.12: fig06_12.c
 The name of an array is the same as &array[0] */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 char array[ 5 ]; /* define an array of size 5 */
 printf( " array = %p\n&array[0] = %p\n"
10
 &array = %p\n'',
11
 array, &array[ 0 ], &array );
12
13
 return 0; /* indicates successful termination */
14
15
16 } /* end main */
 array = 0012FF78
&array[0] = 0012FF78
 &array = 0012FF78
```

Program Output

```
1 /* Fig. 6.13: fig06_13.c
 Passing arrays and individual array elements to functions */
 #include <stdio.h>
4 #define SIZE 5
6 /* function prototypes */
7 void modifyArray( int b[], int size );
8 void modifyElement( int e );
10 /* function main begins program execution */
11 int main()
12 {
 int a[ SIZE ] = { 0, 1, 2, 3, 4 }; /* initialize a */
13
 int i; /* counter */
14
15
 printf( "Effects of passing entire array by reference:\n\nThe "
16
 "values of the original array are:\n" );
17
18
 /* output original array */
19
 for ( i = 0; i < SIZE; i++ ) {
20
 printf( "%3d", a[ i ] );
21
 } /* end for */
22
23
 printf( "\n" );
24
25
```


Outline

fig06_13.c (Part 1 of 3)

```
/* pass array a to modifyArray by reference */
26
 modifyArray( a, SIZE );
27
28
 printf( "The values of the modified array are:\n" );
29
30
 /* output modified array */
31
 for (i = 0; i < SIZE; i++) {
32
33
 printf( "%3d", a[ i ] );
 } /* end for */
34
35
 /* output value of a[ 3 ] */
36
 printf( "\n\nEffects of passing array element "
37
 "by value:\n\n value of a[3] is %d\n", a[3]);
38
39
 modifyElement( a[ 3 ] ); /* pass array element a[ 3 ] by value */
40
41
 /* output value of a[ 3 ] */
42
 printf( "The value of a[ 3 ] is %d\n", a[ 3 ] );
43
44
 return 0; /* indicates successful termination */
45
46
47 } /* end main */
48
```


fig06_13.c (Part 2 of 3)

```
/* in function modifyArray, "b" points to the original array "a"
in memory */
void modifyArray( int b[], int size )

int j; /* counter */
```

62 /* in function modifyElement, "e" is a local copy of array element

printf("Value in modifyElement is %d\n", e *= 2);

/* multiply each array element by 2 */

for (j = 0; j < size; j++) {

b[j] *= 2;

64 void modifyElement(int e)

60 } /* end function modifyArray */

a[3] passed from main */

/* multiply parameter by 2 */

68 } /* end function modifyElement */

} /* end for */

54

55

56

57

58 59

61

63

65 {

66

67

<u>Outline</u>

fig06_13.c (Part 3 of 3)

Outline

Program Output

The values of the original array are: 1 2 3 4

The values of the modified array are:

0 2 4 6 8

Effects of passing array element by value:

The value of a[3] is 6 Value in modifyElement is 12 The value of a[3] is 6

```
1 /* Fig. 6.14: fig06_14.c
 Demonstrating the const type qualifier with arrays */
3 #include <stdio.h>
4
  void tryToModifyArray( const int b[] ); /* function prototype */
7 /* function main begins program execution */
8 int main()
9 {
 int a[] = { 10, 20, 30 }; /* initialize a */
10
11
 tryToModifyArray( a );
12
13
 printf("%d %d %d\n", a[ 0 ], a[ 1 ], a[ 2 ] );
14
15
 return 0; /* indicates successful termination */
16
17
18 } /* end main */
19
```


fig06_14.c (Part 1 of 2)

```
20 /* in function tryToModifyArray, array b is const, so it cannot be
 used to modify the original array a in main. */
21
22 void tryToModifyArray( const int b[] )
23 {
 b[ 0 ] /= 2; /* error */
24
 b[ 1 ] /= 2; /* error */
25
 b[ 2 ] /= 2; /* error */
26
27 } /* end function tryToModifyArray */
Compiling...
FIG06_14.C
fig06_14.c(24): error C2166: 1-value specifies const object
fig06_14.c(25): error C2166: 1-value specifies const object
fig06_14.c(26): error C2166: 1-value specifies const object
```


fig06_14.c (Part 2 of 2)

Program Output

6.6 Sortiranje niza

- Sortiranje podataka
 - Skoro svaka organizacija mora da sortira neke podatke
- "Bubble sort" (sinking sort)
 - Više prolazaka kroz niz
 - Uzastopni parovi elemenata se porede
 - Ako su već u rastućem redosledu, ništa se ne mijenja
 - Ako je opadajući redosled, elementi zamijene mjesta
 - Ponavljamo postupak

• Primjer:

- original: 3 4 2 6 7
- prolaz 1: 3 2 4 6 7
 prolaz 2: 2 3 4 6 7
- Mali elementi isplivavaju ("bubble") na vrh

```
1 /* Fig. 6.15: fig06_15.c
 This program sorts an array's values into ascending order */
3 #include <stdio.h>
4 #define SIZE 10
6 /* function main begins program execution */
7 int main()
8 {
 /* initialize a */
 int a[SIZE] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
10
 int i; /* inner counter */
11
 int pass; /* outer counter */
12
 int hold; /* temporary location used to swap array elements */
13
14
 printf( "Data items in original order\n" );
15
16
 /* output original array */
17
 for ( i = 0; i < SIZE; i++ ) {
18
 printf( "%4d", a[ i ] );
19
 } /* end for */
20
```


fig06_15.c (Part 1 of 3)

```
fig06_15.c (Part 2
```

of 3)

```
22
 /* bubble sort */
 /* loop to control number of passes */
23
 for ( pass = 1; pass < SIZE; pass++ ) {</pre>
24
25
 /* loop to control number of comparisons per pass */
26
 for (i = 0; i < SIZE - 1; i++) {
27
28
 /* compare adjacent elements and swap them if first
29
 element is greater than second element */
30
 if (a[i] > a[i+1]) {
31
 hold = a[ i ];
32
 a[i] = a[i + 1];
33
 a[i+1] = hold;
34
 } /* end if */
35
36
 } /* end inner for */
37
38
 } /* end outer for */
39
40
 printf( "\nData items in ascending order\n" );
41
42
```

```
/* output sorted array */
 for ( i = 0; i < SIZE; i++ ) {
44
 printf( "%4d", a[ i ] );
45
 } /* end for */
46
47
 printf( "\n" );
48
49
 return 0; /* indicates successful termination */
50
51
Data items in original order
 10
 12 89 68 45 37
Data items in ascending order
 37 45 68 89
 2
 4
 8 10 12
```


41

fig06_15.c (Part 3 of 3)

Program Output

6.7 Primjer: izračunavanje srednje vrijednosti, medijane i moda

- Srednja vrijednost (mean, average)
- Medijana broj u sredini sortirane liste
 - -1, 2, 3, 4, 5
 - 3 je medijana
- Mode broj koji se najčešće pojavljuje
 - -1, 1, 1, 2, 3, 3, 4, 5
 - 1 je mod

```
fig06_16.c (Part 1
of 8)
```

```
This program introduces the topic of survey data analysis.
 It computes the mean, median, and mode of the data */
7 /* function prototypes */
8 void mean( const int answer[] );
9 void median( int answer[] );
10 void mode( int freq[], const int answer[] );
11 void bubbleSort( int a[] );
12 void printArray( const int a[] );
14 /* function main begins program execution */
```

int frequency[10] = { 0 }; /* initialize array frequency */

1 /* Fig. 6.16: fig06_16.c

#include <stdio.h>

#define SIZE 99

13

16 {

17 18

15 int main()

```
/* initialize array response */
19
 int response[ SIZE ] =
20
 { 6, 7, 8, 9, 8, 7, 8, 9, 8, 9,
21
 7. 8. 9. 5. 9. 8. 7. 8. 7. 8.
22
23
 6, 7, 8, 9, 3, 9, 8, 7, 8, 7,
 7, 8, 9, 8, 9, 8, 9, 7, 8, 9,
24
 6, 7, 8, 7, 8, 7, 9, 8, 9, 2,
25
 7, 8, 9, 8, 9, 8, 9, 7, 5, 3,
26
 5, 6, 7, 2, 5, 3, 9, 4, 6, 4,
27
 7, 8, 9, 6, 8, 7, 8, 9, 7, 8,
28
 7, 4, 4, 2, 5, 3, 8, 7, 5, 6,
29
 4, 5, 6, 1, 6, 5, 7, 8, 7 };
30
31
 /* process responses */
32
 mean( response );
33
 median( response );
34
35
 mode( frequency, response );
36
 return 0; /* indicates successful termination */
37
38
```


fig06_16.c (Part 2 of 8)

39 } /* end main */

```
41 /* calculate average of all response values */
42 void mean( const int answer[] )
43
 int j: /* counter */
44
 int total = 0; /* variable to hold sum of array elements */
45
46
 printf( "%s\n%s\n", "******", " Mean", "******" );
47
48
 /* total response values */
49
 for (j = 0; j < SIZE; j++) {
50
 total += answer[ j ];
51
52
 } /* end for */
```

printf("The mean is the average value of the data\n"

"this run is: $%d / %d = %.4f\n\n"$,

"items. The mean is equal to the total of \n "

"all the data items divided by the number\n"

"of data items (%d). The mean value for n"

SIZE, total, SIZE, (double) total / SIZE);

53

54

55

56

57

58

59

61

60 } /* end function mean */

<u>Outline</u>

fig06_16.c (Part 3 of 8)

of 8)

```
fig06_16.c (Part 4
```

```
63 void median( int answer[] )
64 {
 printf( "\n%s\n%s\n%s\n%s",
65
 "******" " Median" "******
66
 "The unsorted array of responses is" );
67
68
69
 printArray( answer ); /* output unsorted array */
70
 bubbleSort( answer ); /* sort array */
71
72
 printf( "\n\nThe sorted array is" );
73
 printArray( answer ); /* output sorted array */
74
75
 /* display median element */
76
 printf( "\n\nThe median is element %d of\n"
77
 "the sorted %d element array.\n"
78
 "For this run the median is %d\n\n",
79
 SIZE / 2, SIZE, answer[ SIZE / 2 ] );
80
81 } /* end function median */
82
```

62 /* sort array and determine median element's value */

```
fig06_16.c (Part 5
of 8)
```

```
83 /* determine most frequent response */
84 void mode( int freq[], const int answer[] )
85 {
 int rating; /* counter */
86
 int j;
 /* counter */
87
 int h;
 /* counter */
88
 int largest = 0; /* represents largest frequency */
89
 int modeValue = 0; /* respesents most frequent response */
90
91
 printf( "\n%s\n%s\n%s\n".
92
 "******" " Mode" "******"):
93
94
 /* initialize frequencies to 0 */
95
 for ( rating = 1; rating <= 9; rating++ ) {</pre>
96
 freq[ rating ] = 0;
97
 } /* end for */
98
99
 /* summarize frequencies */
100
 for (j = 0; j < SIZE; j++) {
101
 ++freq[ answer[ j ] ];
102
 } /* end for */
103
104
```

fig06_16.c (Part 6 of 8)

```
/* output headers for result columns */
105
 printf( "%s%11s%19s\n\n%54s\n%54s\n\n",
106
 "Response", "Frequency", "Histogram",
107
 "1 1 2 2". "5 0 5 0 5");
108
109
 /* output results */
110
 for ( rating = 1; rating <= 9; rating++ ) {</pre>
111
 112
113
 /* keep track of mode value and largest frequency value */
114
 if ( freq[ rating ] > largest ) {
115
 largest = freq[ rating ];
116
 modeValue = rating;
117
 } /* end if */
118
119
 /* output histogram bar representing frequency value */
120
 for ( h = 1; h <= freq[ rating ]; h++ ) {</pre>
121
 printf( "*" );
122
 } /* end inner for */
123
124
 printf( "\n" ); /* being new line of output */
125
 } /* end outer for */
126
127
```

Outline

fig06_16.c (Part 7 of 8)

```
printf( "The mode is the most frequent value.\n"
129
 "For this run the mode is %d which occurred"
130
131
 " %d times.\n", modeValue, largest );
132} /* end function mode */
133
134/* function that sorts an array with bubble sort algorithm */
135void bubbleSort( int a[] )
136
 int pass; /* counter */
137
 int j: /* counter */
138
 int hold; /* temporary location used to swap elements */
139
140
 /* loop to control number of passes */
141
 for ( pass = 1; pass < SIZE; pass++ ) {</pre>
142
143
 /* loop to control number of comparisons per pass */
144
145
 for (j = 0; j < SIZE - 1; j++) {
146
147
 /* swap elements if out of order */
 if (a[j] > a[j+1]) {
148
 hold = a[j];
149
 a[j] = a[j + 1];
150
 a[j+1] = hold;
151
 } /* end if */
152
153
```

/* display the mode value */

```
fig06_16.c (Part 8
```

of 8)

```
155
 } /* end outer for */
156
157
158} /* end function bubbleSort */
159
160/* output array contents (20 values per row) */
161void printArray( const int a[] )
162 {
163
 int j; /* counter */
164
 /* output array contents */
165
 for (j = 0; j < SIZE; j++) {
166
167
 if (i\% 20 == 0) { /* begin new line every 20 values */
168
 printf( "\n" );
169
 } /* end if */
170
171
 printf( "%2d", a[ j ] );
172
 } /* end for */
173
174
175} /* end function printArray */
```

} /* end inner for */

```
*****
```

Mean *****

The mean is the average value of the data items. The mean is equal to the total of all the data items divided by the number of data items (99). The mean value for this run is: 681 / 99 = 6.8788

Median

The unsorted array of responses is

6 7 8 9 8 7 8 9 8 9 7 8 9 5 9 8 7 8 7 8

6 7 8 9 3 9 8 7 8 7 7 8 9 8 9 8 9 7 8 9

6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3

5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 9 7 8

7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7

The sorted array is

1 2 2 2 3 3 3 3 4 4 4 4 4 5 5 5 5 5 5 5 5

5 6 6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7

9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

© Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

<u>Outline</u>

Program Output

The median is element 49 of the sorted 99 element array. For this run the median is 7

<u>Outline</u>

Program Output (continued)

Mode

Response

Frequency

Histogram

1 1 2 2 5 0 5 0 5

1	1	*
2	3	***
3	4	***
4	5	****
5	8	****
6	9	****
7	23	******
8	27	*******
9	19	*******

The mode is the most frequent value.

For this run the mode is 8 which occurred 27 times.

6.8 Traženje u nizu: linearno i binarno

Binarno traženje

- Samo za sortirane nizove
- Upoređujemo middle element sa key
 - Ako su jednaki, traženje završava uspješno (match found)
 - Ako je key < middle, posmatramo prvu polovinu niza
 - Ako je key > middle, posmatramo drugu polovinu niza
 - Ponavljamo postupak
- Veoma brzo pretraživanje; najviše n koraka, gdje je n najmanji prirodan broj takav da je 2ⁿ veće od broja elemenata
 - Za niz od 30 elemenata potrebno je najviše 5 koraka, jer je $-2^5 > 30$

```
1 /* Fig. 6.18: fig06_18.c
 Linear search of an array */
3 #include <stdio.h>
4 #define SIZE 100
6 /* function prototype */
7 int linearSearch( const int array[], int key, int size );
9 /* function main begins program execution */
10 int main()
11 {
12
 int a[ SIZE ]; /* create array a */
 int x:
 /* counter */
13
 int searchKey; /* value to locate in a */
14
 int element; /* variable to hold location of searchKey or -1 */
15
16
 /* create data */
17
18
 for (x = 0; x < SIZE; x++) {
 a[x] = 2 * x;
19
 } /* end for */
20
21
 printf( "Enter integer search key:\n" );
22
23
 scanf( "%d", &searchKey );
24
```


fig06_18.c (Part 1 of 3)

```
25
 /* attempt to locate searchKey in array a */
 element = linearSearch( a, searchKey, SIZE );
26
27
 /* display results */
28
 if ( element != -1 ) {
29
 printf( "Found value in element %d\n", element );
30
 } /* end if */
31
 else {
32
 printf( "Value not found\n" );
33
 } /* end else */
34
35
 return 0; /* indicates successful termination */
36
37
38 } /* end main */
39
40 /* compare key to every element of array until the location is found
 or until the end of array is reached; return subscript of element
41
 if key or -1 if key is not found */
42
43 int linearSearch( const int array[], int key, int size )
44 {
 int n; /* counter */
45
46
 /* loop through array */
47
 for ( n = 0; n < size; ++n ) {
48
```


fig06_18.c (Part 2 of 3)

of 3)

Program Output

```
50
 if ( array[ n ] == key ) {
 return n; /* return location of key */
51
 } /* end if */
52
53
 } /* end for */
54
55
 return -1; /* key not found */
56
57
58 } /* end function linearSearch */
Enter integer search key:
36
Found value in element 18
Enter integer search key:
```

Value not found

```
1 /* Fig. 6.19: fig06_19.c
 Binary search of an array */
3 #include <stdio.h>
4 #define SIZE 15
6 /* function prototypes */
7 int binarySearch( const int b[], int searchKey, int low, int high );
8 void printHeader( void );
9 void printRow( const int b[], int low, int mid, int high );
10
11 /* function main begins program execution */
12 int main()
13 {
 int a[ SIZE ]; /* create array a */
14
 int i: /* counter */
15
 int key; /* value to locate in array a */
16
 int result; /* variable to hold location of key or -1 */
17
18
 /* create data */
19
 for ( i = 0; i < SIZE; i++ ) {
20
 a[i] = 2 * i:
21
 } /* end for */
22
23
 printf( "Enter a number between 0 and 28: " );
24
 scanf( "%d", &key );
25
26
```


fig06_19.c (Part 1 of 5)

fig06_19.c (Part 2 of 5)

Outline

```
28
 /* search for key in array a */
29
 result = binarySearch( a, key, 0, SIZE - 1 );
30
31
 /* display results */
32
 if ( result != -1 ) {
33
 printf( "\n%d found in array element %d\n", key, result );
34
 } /* end if */
35
 else {
36
 printf( "\n%d not found\n", key );
37
 } /* end else */
38
39
 return 0; /* indicates successful termination */
40
41
42 } /* end main */
43
44 /* function to perform binary search of an array */
45 int binarySearch( const int b[], int searchKey, int low, int high )
46 {
 int middle; /* variable to hold middle element of array */
47
48
```

printHeader();

```
/* loop until low subscript is greater than high subscript */
while ( low <= high ) {</pre>
  /* determine middle element of subarray being searched */
 middle = (low + high) / 2;
 /* display subarray used in this loop iteration */
 printRow( b, low, middle, high );
 /* if searchKey matched middle element, return middle */
 if ( searchKey == b[ middle ] ) {
 return middle;
 } /* end if */
 /* if searchKey less than middle element, set new high */
 else if ( searchKey < b[ middle ] ) {</pre>
 high = middle - 1; /* search low end of array */
 } /* end else if */
 /* if searchKey greater than middle element, set new low */
 else {
 low = middle + 1; /* search high end of array */
 } /* end else */
} /* end while */
```

49

50

51

52

53

54

55

5657

58

59

60

6162

63

64

65

6667

68

69

70

7172

7374

<u>Outline</u>

fig06_19.c (Part 3 of 5)

```
60
Outline
```


fig06_19.c (Part 4 of 5)

```
76
77 } /* end function binarySearch */
78
79 /* Print a header for the output */
80 void printHeader( void )
81 [
 int i; /* counter */
82
83
 printf( "\nSubscripts:\n" );
84
85
 /* output column head */
86
 for ( i = 0; i < SIZE; i++ ) {
87
 printf( "%3d ", i );
88
 } /* end for */
89
90
 printf( "\n" ); /* start new line of output */
91
92
 /* output line of - characters */
93
 for ( i = 1; i <= 4 * SIZE; i++ ) {
94
 printf( "-" );
95
 } /* end for */
96
97
 printf( "\n" ); /* start new line of output */
98
99 } /* end function printHeader */
100
```

return -1; /* searchKey not found */

```
fig06_19.c (Part 5
of 5)
```

```
part of the array being processed. */
102
103void printRow( const int b[], int low, int mid, int high )
104
 int i; /* counter */
105
106
107
 /* loop through entire array */
108
 for (i = 0; i < SIZE; i++) {
109
 /* display spaces if outside current subarray range */
110
 if ( i < low || i > high ) {
111
 printf( " ");
112
 } /* end if */
113
 else if ( i == mid ) { /* display middle element */
114
 printf( "%3d*", b[ i ] ); /* mark middle value */
115
 } /* end else if */
116
 else { /* display other elements in subarray */
117
 printf( "%3d ", b[ i ] );
118
 } /* end else */
119
120
121
 } /* end for */
122
 printf( "\n" ); /* start new line of output */
123
124} /* end function printRow */
```

101/* Print one row of output showing the current

Enter a number between 0 and 28: 25

<u>Outline</u>

Program Output

Subscripts:

9 10 14* 16 22* 24 26* 28 24*

25 not found

Enter a number between 0 and 28: 8

Subscripts:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
_	_	_	 6 6*	_			14*	16	18	20	22	24	26	28
U	_	7	_	_	10*									

8 found in array element 4

Program Output
(continued)

Subsc	cript	ts:													
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
0	2	4	6	8	10	12	14*	16	18	20	22	24	26	28	
0	2	1	6*	Q	10	12									

6 found in array element 3

6.9 Višedimenzionalni nizovi

- Višedimenzionalni nizovi
 - 2D nizovi tabele sa redovima i kolonama (mxn array)
 - Matrice

6.9 Višedimenzioni nizovi

- Inicijalizacija
 - int $b[2][2] = \{\{1, 2\}, \{3, 4\}\};$

1	2
3	4

4

- Inicijalizatori grupisani u redove pomoću zagrada
- Ako ih nema dovoljno, nespecificirani elementi su nule int b[2][2] = { { 1 }, { 3, 4 } };
- Pristupanje elementu
 - Zadajemo prvo red pa kolonu printf("%d", b[0][1]);

```
1 /* Fig. 6.21: fig06_21.c
 Initializing multidimensional arrays */
3 #include <stdio.h>
5 void printArray( const int a[][ 3 ] ); /* function prototype */
7 /* function main begins program execution */
8 int main()
9 {
 /* initialize array1, array2, array3 */
10
 int array1[ 2 ][ 3 ] = { \{1, 2, 3\}, \{4, 5, 6\}\};
11
 int array2[ 2 ][ 3 ] = \{1, 2, 3, 4, 5\};
12
 int array3[2][3] = { { 1, 2 }, { 4 } };
13
14
 printf( "Values in array1 by row are:\n" );
15
 printArray( array1 );
16
17
 printf( "Values in array2 by row are:\n" );
18
19
 printArray( array2 );
20
 printf( "Values in array3 by row are:\n" );
21
 printArray( array3 );
22
23
24
 return 0; /* indicates successful termination */
```


fig06_21.c (Part 1 of 2)

25

27

26 } /* end main */

Program Output

```
28 /* function to output array with two rows and three columns */
29 void printArray( const int a[][ 3 ] )
30 {
 int i; /* counter */
31
 int j; /* counter */
32
33
 /* loop through rows */
34
 for ( i = 0; i <= 1; i++ ) {
35
36
 /* output column values */
37
 for (j = 0; j \le 2; j++) {
38
 printf( "%d ", a[ i ][ j ] );
39
 } /* end inner for */
40
41
 printf( "\n" ); /* start new line of output */
42
 } /* end outer for */
43
44
45 } /* end function printArray */
Values in array1 by row are:
1 2 3
4 5 6
Values in array2 by row are:
1 2 3
4 5 0
Values in array3 by row are:
1 2 0
```

4 0 0

```
fig06_22.c (Part 1
of 6)
```

```
Double-subscripted array example */
3 #include <stdio.h>
 #define STUDENTS 3
 #define EXAMS 4
7 /* function prototypes */
8 int minimum( const int grades[][ EXAMS ], int pupils, int tests );
9 int maximum( const int grades[][ EXAMS ], int pupils, int tests );
10 double average( const int setOfGrades[], int tests );
11 void printArray( const int grades[][ EXAMS ], int pupils, int tests );
12
13 /* function main begins program execution */
14 int main()
15 {
 int student; /* counter */
16
17
 /* initialize student grades for three students (rows) */
18
 const int studentGrades[ STUDENTS ][ EXAMS ] =
19
20
 { { 77, 68, 86, 73 },
 { 96, 87, 89, 78 },
21
 { 70, 90, 86, 81 } };
22
23
```

1 /* Fig. 6.22: fig06_22.c

of 6)

```
/* output array studentGrades */
24
 printf( "The array is:\n" );
25
 printArray( studentGrades, STUDENTS, EXAMS );
26
27
 /* determine smallest and largest grade values */
28
 printf( "\n\nLowest grade: %d\nHighest grade: %d\n",
29
 minimum( studentGrades, STUDENTS, EXAMS ),
30
 maximum( studentGrades, STUDENTS, EXAMS ) );
31
32
 /* calculate average grade for each student */
33
 for ( student = 0; student <= STUDENTS - 1; student++ ) {</pre>
34
 printf( "The average grade for student %d is %.2f\n",
35
 student, average( studentGrades[ student ], EXAMS ) );
36
 } /* end for */
37
38
 return 0; /* indicates successful termination */
39
40
41 } /* end main */
42
43 /* Find the minimum grade */
44 int minimum( const int grades[][ EXAMS ], int pupils, int tests )
45 {
 int i;
 /* counter */
46
 /* counter */
 int j;
47
 int lowGrade = 100; /* initialize to highest possible grade */
48
49
```

of 6)

```
for ( i = 0; i < pupils; i++ ) {</pre>
51
52
 /* loop through columns of grades */
53
 for (j = 0; j < tests; j++) {
54
55
 if ( grades[ i ][ j ] < lowGrade ) {</pre>
56
57
 lowGrade = grades[ i ][ j ];
58
 } /* end if */
59
 } /* end inner for */
60
61
 } /* end outer for */
62
63
 return lowGrade; /* return minimum grade */
64
65
66 } /* end function minimum */
67
68 /* Find the maximum grade */
69 int maximum( const int grades[][ EXAMS ], int pupils, int tests )
70
 /* counter */
 int i;
71
 int j:
 /* counter */
72
 int highGrade = 0; /* initialize to lowest possible grade */
73
74
```

/* loop through rows of grades */

```
fig06_22.c (Part 4
of 6)
```

```
/* loop through rows of grades */
75
 for ( i = 0; i < pupils; i++ ) {</pre>
76
77
 /* loop through columns of grades */
78
 for ( j = 0; j < tests; j++ ) {
79
80
 if ( grades[ i ][ j ] > highGrade ) {
81
 highGrade = grades[ i ][ j ];
82
 } /* end if */
83
84
 } /* end inner for */
85
86
 } /* end outer for */
87
88
 return highGrade; /* return maximum grade */
89
90
91 } /* end function maximum */
92
93 /* Determine the average grade for a particular student */
94 double average( const int setOfGrades[], int tests )
95 {
 /* counter */
 int i:
96
```

int total = 0; /* sum of test grades */

of 6)

```
for ( i = 0; i < tests; i++ ) {
100
 total += setOfGrades[ i ];
101
 } /* end for */
102
103
 return ( double ) total / tests; /* average */
104
105
106} /* end function average */
107
108/* Print the array */
109void printArray( const int grades[][ EXAMS ], int pupils, int tests )
110 {
 int i; /* counter */
111
 int j; /* counter */
112
113
 /* output column heads */
114
 printf( "
115
 [0]
 [1] [2] [3]");
116
 /* output grades in tabular format */
117
118
 for ( i = 0; i < pupils; i++ ) {</pre>
119
 /* output label for row */
120
 printf( "\nstudentGrades[%d] ", i );
121
122
```

/* total all grades for one student */

of 6)

```
/* output grades for one student */
123
 for ( j = 0; j < tests; j++ ) {</pre>
124
 printf( "%-5d", grades[ i ][ j ] );
125
 } /* end inner for */
126
127
 } /* end outer for */
128
129
130} /* end function printArray */
The array is:
 [1]
 [2]
 [0]
 [3]
studentGrades[0]
 77
 68
 86
 73
 89
 78
studentGrades[1] 96
 87
 86
 81
studentGrades[2] 70
 90
```

Lowest grade: 68 Highest grade: 96

The average grade for student 0 is 76.00 The average grade for student 1 is 87.50 The average grade for student 2 is 81.75