

Programiranje 1

Programski jezik C

9. čas

Mirko Spasić

STRUKTURE

- Struktura je kolekcija nekoliko promenljivih, potencijalno različitih tipova, koje su grupisane pod jednim imenom radi lakšeg rada sa njima.
- Članovima strukture pristupa se operatorom "tačka" (npr a.x). Ovaj operator ima najviši mogući prioritet.

STRUKTURE

- Jedine operacije koje su dozvoljene nad objektom strukturnog tipa su:
 - dodela vrednosti strukturnog tipa promenljivoj tog tipa.
 - uzimanje adrese operatorom & (čime se dobija pokazivač na strukturu)
 - pristup članovima strukture, operatorom tačka.

ODNOS STRUKTURA I FUNKCIJA

- Kada je u pitanju odnos struktura i funkcija, važe sledeća pravila:
 - struktura se može prenositi kao argument funkcije. Pri tom se prenos vrši po vrednosti (kreira se lokalna kopija)
 - struktura se može vraćati kao povratna vrednost funkcije.

PRIMER

- *Napisati program koji izračunava obim i površinu trougla i kvadrata.*

```
/* Program uvodi strukture - geometrijske figure */
```

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

```
#include <math.h> /* Zbog funkcije sqrt */
```

```
/* Tacke su predstavljene sa dve koordinate. Strukturom gradimo novi tip podataka. */
```

```
struct point {
```

```
 int x;
```

```
 int y;
```

```
};
```

```
/* Izracunava duzinu duzi zadatu sa dve tacke */
```

```
float segment_length(struct point A, struct point B) {
```

```
 int dx = A.x - B.x;
```

```
 int dy = A.y - B.y;
```

```
 return sqrt(dx*dx + dy*dy);
```

```
}
```

```
/* Izracunava površinu trougla Heronovim  
 obrascem. Argumenti funkcije su tri tacke koje  
 predstavljaju temena trougla */  
float Heron(struct point A, struct point B, struct  
point C) {  
 /* Duzine stranica */  
 float a = segment_length(B, C);  
 float b = segment_length(A, C);  
 float c = segment_length(A, B);  
 /* Poluobim */  
 float s = (a+b+c)/2;  
 return sqrt(s*(s-a)*(s-b)*(s-c));  
}
```

```
/* Izracunava obim poligona. Argumenti funkcije su niz tacaka
 koje predstavljaju temena poligona kao i njihov broj */
float circumference(struct point polygon[], int num) {
 int i;
 float o = 0.0;
 /* Dodajemo duzine stranica koje spajaju susedna temena */
 for (i = 0; i<num-1; i++)
 o += segment_length(polygon[i], polygon[i+1]);
 /* Dodajemo duzinu stranice koja spaja prvo i poslednje
 teme */
 o += segment_length(polygon[num-1], polygon[0]);
 return o;
}
```

/* Izracunava povrsinu konveksnog poligona. Argumenti funkcije su niz tacaka koje predstavljaju temena poligona kao i njihov broj */

```
float area(struct point polygon[], int num) {  
 /* Povrsina */  
 float a = 0.0;  
 int i;  
 /* Poligon delimo na trouglove i posebno izracunavamo povrsinu svakoga od njih */  
 for (i = 1; i < num - 1; i++)  
 a += Heron(polygon[0], polygon[i], polygon[i+1]);  
 return a;  
}
```

```
struct point srediste (struct point a, struct point b) {
```

```
 struct point s;
```

```
 s.x = (a.x + b.x) / 2;
```

```
 s.y = (a.y + b.y) / 2;
```

```
 return s;
```

```
}
```

```
int main() {
 /* Definisemo dve promenljive tipa tacke */
 struct point a;
 /* Inicijalizujemo tacku b na (1,2) */
 struct point b = {1, 2};
 /* triangle je niz od tri tacke - trougao (0,0), (0,1), (1,0) */
 struct point triangle[3];
 /* square je niz od cetiri tacke - jedinicni kvadrat.
 Obratiti paznju na nacin inicijalizacije niza struktura */
 struct point square[4] = {{0, 0}, {0, 1}, {1, 1}, {1, 0}};
 /* Postavljamo vrednosti koordinata tacke a*/
 a.x = 0; a.y = 0;
 /* Gradimo trougao (0,0), (0,1), (1,0) */
 triangle[0].x = 0; triangle[0].y = 0;
 triangle[1].x = 0; triangle[1].y = 1;
 triangle[2].x = 1; triangle[2].y = 0;
```

```
/* Ispisujemo vrednosti koordinata tacaka */
printf("x koordinata tacke a je %d\n", a.x);
printf("y koordinata tacke a je %d\n", a.y);
printf("x koordinata tacke b je %d\n", b.x);
printf("y koordinata tacke b je %d\n", b.y);
printf("Obim trougla je %f\n",
circumference(triangle, 3));
printf("Obim kvadrata je %f\n",
circumference(square, 4));
printf("Povrsina trougla je %f\n",
Heron(triangle[0], triangle[1], triangle[2]));
/* Broj tacaka je moguće odrediti i putem sizeof */
printf("Povrsina kvadrata je %f\n",
area(square, sizeof(square)/sizeof(struct point)));
return 0;
}
```

- Izlaz:
x koordinata tacke a je 0
y koordinata tacke a je 0
x koordinata tacke b je 1
y koordinata tacke b je 2
Obim trougla je 3.414214
Obim kvadrata je 4.000000
Povrsina trougla je 0.500000
Povrsina kvadrata je 1.000000

PRIMER

- *Strukture se u funkcije prenose po vrednosti. Moguće je koristiti pokazivače na strukture.*

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

```
typedef struct point
```

```
{
```

```
 int x, y;
```

```
} POINT;
```

```
/* Zbog prenosa po vrednosti tacka ne moze biti ucitana */
```

```
void get_point_wrong(POINT p) {
```

```
 printf("x = ");
```

```
 scanf("%d", &p.x);
```

```
 printf("y = ");
```

```
 scanf("%d", &p.y);
```

```
}
```

```
/* Koriscenjem prenosa preko pokazivaca, uspevamo */
void get_point(POINT* p) {
 /* p->x je skraceni zapis za (*p).x */
 printf("x = ");
 scanf("%d", &p->x);
 printf("y = ");
 scanf("%d", &p->y);
}

int main() {
 POINT a = {0, 0};
 printf("get_point_wrong\n");
 get_point_wrong(a);
 printf("a: x = %d, y = %d\n", a.x, a.y);
 printf("get_point\n");
 get_point(&a);
 printf("a: x = %d, y = %d\n", a.x, a.y);
 return 0;
}
```

PRIMER

- *Napisati funkciju koja sabira dva kompleksna broja i rezultat vraća kao povratnu vrednost.*
- *Napisati funkciju koja oduzima dva kompleksna broja i rezultat vraća preko liste argumenata.*
- *Napisati program koji testira rad ovih funkcija.*

PRIMER

- *Uneti niz osoba, koje se karakterišu svojim imenom i brojem godina, sortirati po imenu a unutar istog imena, po starosti.*

```
#include<stdio.h>
#include<string.h> /*Zbog funkcija za rad sa stringovima*/
#define MAXIME 15
typedef struct osoba
{
 char ime[MAXIME]; /*Mora se ograniciti duzina niza!*/
 int starost;
} OSOBA;
```

```

int main()
{
 OSOBA nizOsoba[100];
 OSOBA pom;
 int n, i, j;
 printf("Unesi broj osoba manji od 100\n");
 scanf("%d", &n);
 printf("Unesi %d osoba:\n", n);
 for(i=0; i<n; i++)
 scanf("%s %d", &nizOsoba[i].ime, &nizOsoba[i].starost);
 for(i=0; i<n-1; i++)
 for(j=i+1; j<n; j++)
 /*Ukoliko je ime i-te osobe leksikografski ispred (vece od) imena
 druge osobe ili ako su istog imena i i-ta osoba je starija od j-te...*/
 if(strcmp(nizOsoba[i].ime, nizOsoba[j].ime) >0 ||
 (strcmp(nizOsoba[i].ime, nizOsoba[j].ime)==0 &&
 nizOsoba[i].starost > nizOsoba[j].starost))

```

```
/* ...razmeni mesta i-toj i j-toj osobi.*/  
{  
 strcpy(pom.ime, nizOsoba[j].ime);  
 pom.starost = nizOsoba[j].starost;  
 strcpy(nizOsoba[j].ime, nizOsoba[i].ime);  
 nizOsoba[j].starost = nizOsoba[i].starost;  
 strcpy(nizOsoba[i].ime, pom.ime);  
 nizOsoba[i].starost = pom.starost;  
}  
printf("Sortiran niz je:\n");  
for(i=0; i<n; i++)  
 printf("%s %d\n", nizOsoba[i].ime, nizOsoba[i].starost);  
return 0;  
}
```

PRIMER

- Krugovi i tačke.

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

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

```
/* Struktura tacka koja predstavlja tacku u euklidskoj ravni */
```

```
struct tacka {
```

```
 double x;
```

```
 double y;
```

```
};
```

```
/* Struktura krug sadrzi centar i poluprecnik kruga. Centar kruga je podatak tipa  
struct tacka. Ovim demonstriramo da clan strukture moze biti podatak bilo kog tipa,  
pa i druga struktura */
```

```
struct krug {
```

```
 struct tacka o;
```

```
 double r;
```

```
};
```

```
/* Funkcija racuna rastojanje izmedju dve tacke. Ova funkcija demonstrira prenos struktura preko pokazivaca. Ovaj pristup treba uvek koristiti, cak i kada nemamo nameru da menjamo vrednost podatka unutar funkcije, zato sto je prenos pokazivaca brzi nego kopiranje citavog objekta strukturnog tipa. */
```

```
double rastojanje(struct tacka *a, struct tacka *b) {  
 /* Obratiti paznju na pristup clanovima strukture preko pokazivaca i operatora strelica */  
 return sqrt((a->x - b->x)*(a->x - b->x)+(a->y - b->y) * (a->y - b->y));  
}
```

```
/* Funkcija utvrdjuje da li tacka p pripada krugu k. */
```

```
int pripada_krugu(struct tacka *p, struct krug *k){  
 if(rastojanje(p, &k->o) == k->r)  
 return 1;  
 else  
 return 0;  
}
```

```
int main () {
 struct tacka p;
 struct krug k;

 /* Ucitavamo koordinate tacaka i poluprecnik kruga */
 printf("Uneti koordinate tacke p: ");
 scanf("%lf%lf", &p.x, &p.y);
 printf("Uneti koordinate centra kruga: ");
 scanf("%lf%lf", &k.o.x, &k.o.y);
 printf("Uneti poluprecnik kruga: ");
 scanf("%lf", &k.r);

 /* Ispitujemo da li tacka pripada krugu i ispisujemo odgovarajuce poruke. */
 if(pripada_krugu(&p, &k))
 printf("Tacka pripada krugu\n");
 else
 printf("Tacka ne pripada krugu\n");
 return 0;
}
```

UNIJE

- Unija je struktura koja može čuvati (u različito vreme) objekte različitih tipova i veličina. Time se obezbeđuje manipulisanje različitim vrstama podataka u istom memorijskom području.
- Unija za razliku od stukture zauzima samo onoliko prostora koliko je dovoljno za smeštanje njenog najvećeg člana. Zbog toga je u svakom trenutku moguće koristiti samo jedan od članova unije.

PRIMER

```
#include <stdio.h>
typedef union u{
 int i;
 float f;
 char c;
} u;
int main(){
 u unija;
 unija.c='A';
 unija.i=5;
}
```

```
/* Dozvoljen je pristup samo
 poslednje dodeljenom clanu
 unije */
printf("Trenutna vrednost
 unije je %d\n",unija.i);
```

```
/* Pogresno bi bilo da se napise
 printf("Trenutna vrednost unije
 je %c\n",unija.c);
 */
return 0;
```

```
}
```

PRIMER

- /* Ova unija moze da sadrzi ceo ili realan broj (u jednom trenutku samo jedno od ta dva) */

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

```
typedef union ceo_ili_realan {  
 int ceo;  
 double realan;  
} Ceo_ili_realan;
```

```
/* Funkcija main */
int main () {
 Ceo_ili_realan x;

 /* Koristimo x kao ceo broj */
 printf("Uneti ceo broj: ");
 scanf("%d", &x.ceo);
 printf("Celobrojna vrednost: %d\n", x.ceo);

 /* Koristimo x kao realan broj */
 printf("Uneti realan broj: ");
 scanf("%lf", &x.realan);
 printf("Realna vrednost: %f\n", x.realan);
 return 0;
}
```