
Osnovi programiranja
Beleške sa vežbi

Smer Računarstvo i informatika

Matematički fakultet, Beograd

Jelena Tomašević

December 25, 2005

2

Sadržaj

1 Programski jezik C 5
1.1 Enumeracija . 5
1.2 Znakovni ulaz i izlaz - getchar i putchar . 5
1.3 Nizovi . 9

4 SADRŽAJ

1

Programski jezik C

1

1.1 Enumeracija

enum boolean {NO, YES};
enum meseci {JAN = 1, FEB, MAR, APR, MAJ,JUN, JUL, AVG, SEP, OKT, NOV, DEC}
enum boje {CRVENA, ZELENA=5, PLAVA, LJUBICASTA=10, ZUTA, CRNA}

koriscenje: int x=0; boje b;

x=CRVENA+3; /*x ce biti jednako tri*/

b=ZELENA;
x=b+CRNA; /* 5 + 12=17*/

b=0; /*Greska, ovako ne moze!!!*/

1.2 Znakovni ulaz i izlaz - getchar i putchar

Funkcija za čitanje jednog znaka sa ulaza
c = getchar()
promenljiva c sadrži jedan znak sa ulaza.

Funkcija za štampanje jednog znaka na izlaz
putchar(c)
štampa sadržaj promenljive c obično na ekranu.

Konstanta EOF je celobrojna vrednost definisana u biblioteci <stdio.h>. Ovu vrednost vrati
funkcija getchar() kada nema vǐse ulaza. Nazvana je EOF kao End Of File, kraj datoteke. Ova
vrednost mora da se razlikuje od svake vrednosti koja može da bude karakter. Zato za c za koje
je c=getchar() treba da koristimo tip dovoljno veliki da moze da prihvati sve sto moze da vrati
getchar(), dakle i EOF. Zbog toga se za c koristi tip int.

1Zasnovano na primerima sa sajtova http://www.matf.bg.ac.yu/∼filip,http://www.matf.bg.ac.yu/∼milena,
http://www.matf.bg.ac.yu/∼jelenagr.

6 Jelena Tomašević

Primer 1 Program vrši demonstraciju funkcija putchar i getchar.

#include <stdio.h>

main()
{

int c1, c2;
c1 = getchar();
printf("------------\n");
c2 = getchar();

printf("c1 = %d, c2 = %d\n",c1, c2);
printf("c1 = %c, c2 = %c\n",c1, c2);

putchar(c1); /* isto je kao i printf("%c",c1); */
putchar(c2); /* isto je kao i printf("%c",c2); */
putchar(’\n’);

/* Za ispisivanje karaktera a */
putchar(’a’);
/* dozvoljeno je : printf("abc"); printf("a"); */
/* nedozvoljeno je : printf(’a’); putchar(’abc’); putchar("abc"); */

}

Ulaz:
ab
Izlaz:

c1 = 97, c2 = 98
c1 = a, c2 = b
ab
a

Primer 2 Program čita jedan karakter i ispisuje ga.

#include <stdio.h>

main()
{

int c; /* Karakter - obratiti paznju na int */
c = getchar(); /* cita karakter sa standardnog ulaza */
putchar(c); /* pise karakter c na standardni izlaz */

putchar(’\n’); /* prelazak u novi red */
putchar(’a’); /* ispisuje malo a */
putchar(97); /* ekvivalentno prethodnom */

}
Ulaz:
s
Izlaz iz programa:
s
s
aa

1.2 Znakovni ulaz i izlaz - getchar i putchar 7

Primer 3 Program vrši prebrojavanje cifara unetih na ulazu.

#include <stdio.h>

/* zbog isdigit */
#include <ctype.h>
main()
{

int c;
int br_cifara = 0;
while ((c = getchar()) != EOF)

if (’0’<=c && c<=’9’) /* moze i if (isdigit(c)) */
br_cifara++;

printf("Broj cifara je : %d\n", br_cifara);
}

Primer 4 Program broji linije i znakove na ulazu.

#include <stdio.h>
main()
{
int znak; /*prihvata znak sa ulaza */
long linije=0 ; /*brojac linija */
long br_znak=0; /*brojac znakova na ulazu */

while ((znak=getchar()) != EOF)
{
br_znak++;
if (znak==’\n’) linije ++;
}

printf("Prelazaka u novi red: %ld, karaktera: %ld \n",linije,br_znak);
}

Primer 5 Program broji blankove, horizontalne tabulatore i linije na ulazu.

#include <stdio.h>
main()
{
int znak; /*prihvata znak sa ulaza */
int Blanks=0; /*brojac blankova */
int Tabs=0; /*brojac horizontalnih tabulatora */
int NewLines=0; /*brojac linija */

/*UOCITI: blok naredbi while ciklusa NIJE OGRADJEN
viticastim zagradama jer postoji samo jedna if naredba! */

while((znak=getchar())!=EOF)
if(znak==’ ’) ++Blanks; /* brojimo blanko simbole */
else if(znak==’\t’) ++Tabs; /* brojimo tab-ove */

else if(znak==’\n’) ++NewLines; /* brojimo redove */

/*izdavanje rezultata na standardni izlaz*/

8 Jelena Tomašević

printf("Blankova: %d. Tabulatora: %d. Prelazaka u novi red: %d\n",
Blanks, Tabs, NewLines);

}

Primer 6 Program broji linije i znakove na ulazu.

#include <stdio.h>
main()
{
int znak; /*prihvata znak sa ulaza */
long linije=0 ; /*brojac linija */
long br_znak=0; /*brojac znakova na ulazu */

while ((znak=getchar()) != EOF)
{
br_znak++;
if (znak==’\n’) linije ++;
}

printf("Prelazaka u novi red: %ld, karaktera: %ld \n",linije,br_znak);
}

Primer 7 Program broji blankove, horizontalne tabulatore i linije na ulazu.

#include <stdio.h>
main()
{
int znak; /*prihvata znak sa ulaza */
int Blanks=0; /*brojac blankova */
int Tabs=0; /*brojac horizontalnih tabulatora */
int NewLines=0; /*brojac linija */

/*UOCITI: blok naredbi while ciklusa NIJE OGRADJEN
viticastim zagradama jer postoji samo jedna if naredba! */

while((znak=getchar())!=EOF)
if(znak==’ ’) ++Blanks; /* brojimo blanko simbole */
else if(znak==’\t’) ++Tabs; /* brojimo tab-ove */

else if(znak==’\n’) ++NewLines; /* brojimo redove */

/*izdavanje rezultata na standardni izlaz*/
printf("Blankova: %d. Tabulatora: %d. Prelazaka u novi red: %d\n",

Blanks, Tabs, NewLines);

}

Primer 8 Program vrši brojanje pojavljivanja karaktera 0, 1 i 2 (ilustruje switch).

#include <stdio.h>

main()
{

int c;
int br_0=0, br_1=0, br_2=0;

1.3 Nizovi 9

while ((c = getchar()) != EOF)
{

switch(c)
{

/* Obratiti paznju da nije case 0: niti case ’0’; */
case ’0’:

br_0++;
break; /* Isprobati veziju bez break */

case ’1’:
br_1++;
break;

case ’2’:
br_2++;
break;

}
}
printf("Br 0 : %d\nBr 1 : %d\nBr 2 : %d\n",br_0, br_1, br_2);

}

1.3 Nizovi

Deklaracija niza:

int niz[5]; /* niz od 5 elemenata tipa int*/

Pristupanje elementima niza:

niz[0] = 4;
niz[1] = 2 * niz[0]; /*niz[1] = 8*/
niz[2] = niz[0] * niz[1]; /*niz[2] = 32*/
niz[3] = 5;
niz[4] = 7;

Unos vrednosti elemenata niza sa tastature:

for(i=0; i<5; i++)
scanf("%d ", &a[i]);

Stampanje elemenata niza

for(i=0; i<5; i++)
printf("%d ", a[i]);

Brojanje elemenata niza je od nule!
Pristupanje elementu niza, indeks može da bude proizvoljan izraz celobrojne vrednosti: niz[i*2]=5.

Primer 9 Program ilustruje korǐsćenje statičkih nizova. Ispisuje 10 unetih brojeva unazad.

#include <stdio.h>

main()
{

10 Jelena Tomašević

int a[10];
int i;
for (i = 0; i<10; i++)
{ printf("a[%d]=",i);

scanf("%d",&a[i]);
}

printf("Unazad : \n");

for (i = 9; i>=0; i--)
printf("a[%d]=%d\n",i,a[i]);

}

Primer 10 Brojanje pojavljivanja svake od cifara. Koriscenje niza brojača.

#include <stdio.h>
#include <ctype.h>
main()
{

/* Niz brojaca za svaku od cifara */
int br_cifara[10];
int i, c;

/* Resetovanje brojaca */
for (i = 0; i < 10; i++)

br_cifara[i] = 0;

/* Citamo sa ulaza i povecavamo odgovarajuce brojace */
while ((c = getchar()) != EOF)

if (isdigit(c))
br_cifara[c-’0’]++;

/* Ispis rezultata */
for (i = 0; i < 10; i++)

printf("Cifra %d se pojavila %d put%s\n",
i, br_cifara[i], br_cifara[i]==1?"":"a");

}

Primer 11 Program ilustruje inicijalizaciju nizova.

#include <stdio.h>

main()
{

/* Niz inicijalizujemo tako sto mu navodimo vrednosti
u viticasnim zagradama. Dimenzija niza se odredjuje
na osnovu broja inicijalizatora */

int a[] = {1, 2, 3, 4, 5, 6};

/* Isto vazi i za niske karaktera */
char s[] = {’a’, ’b’, ’c’};

1.3 Nizovi 11

/* Ekvivalentno prethodnom bi bilo
char s[] = {97, 98, 99};
*/

/* Broj elemenata niza */
int a_br_elem = sizeof(a)/sizeof(int);
int s_br_elem = sizeof(s)/sizeof(char);

/* Ispisujemo nizove */

int i;
for (i = 0; i < a_br_elem; i++)

printf("a[%d]=%d\n",i, a[i]);

for (i = 0; i < s_br_elem; i++)
printf("s[%d]=%c\n",i, s[i]);

}

Zadaci za vežbu:

Zadatak 1 U C-u nije precizirano da li je tip char označen ili ne.Š ta mislite o petlji oblika
for(c=0;c<128;++c){...} na mašini na kojoj je char označen (signed)? Obrazložite!

Zadatak 2 Sastaviti logički izraz koji koji ispituje da li su dva cela broja x i y različite parnosti.

Zadatak 3 Diskutovati u zavisnosti od tipa promenljive c vrednost aritmetičkog izraza:

int a = 7;
float b = 3.0;
c = (float) a / b;

Zadatak 4 Sledeći fragment programa obilazi istovremeno nizove sve dok nije a[i]=b[i]=0 povećavajući
b[i] za 1 svaki put. Da li je program korektan? obrazložiti.

int a[10], b[10];
int i = 0;
...
while(a[i]||b[i]++)i++;

Zadatak 5 Sledeći deo programa obilazi niz t sleva i sdesna istovremeno i zaustavlja se kada su
t[i] i t[j] različiti od 0. Da li je program korektan? obrazložiti.

int t[100];
int i=0,j=100;
while(!t[i++] || !!t[--j]);

Zadaci za praktikum:

Zadatak 6 Program broji linije i znakove na ulazu.

12 Jelena Tomašević

#include <stdio.h>
main()
{

int znak; /*prihvata znak sa ulaza */
long linije=0 ; /*brojac linija */
long br_znak=0; /*brojac znakova na ulazu */

while ((znak=getchar()) != EOF)
{

br_znak++;
if (znak==’\n’) linije ++;

}

printf("Prelazaka u novi red: %ld, karaktera: %ld \n",linije,br_znak);
}

Zadatak 7 Prepisuje ulaz na izlaz čineći tabulatore, nove linije i backslash-ove vidljivim.

#include <stdio.h>
main()
{

int znak;
znak=getchar();
while(znak!=EOF)

{
if(znak==’\t’) /*uciniti tab vidljivim */
{ putchar(’\\’); putchar(’t’); }
else if(znak==’\n’) /*uciniti new line vidljiv */
{ putchar(’\\’); putchar(’n’); putchar(’\n’); }
else if(znak==’\\’) /*backslash udvojiti */
{ putchar(’\\’); putchar(’\\’); }
else putchar(znak);

znak=getchar();
} /* while(znak!=EOF) */

} /*main() */

Zadatak 8 Program prepisuje standardni ulaz na standardni izlaz.
Ilustracija redirekcije standardnog ulaza i izlaza :
pokrenuti program sa :

./a.out <zadatak.c

./a.out >tekst.txt

./a.out <zadatak.c >kopija.c

#include <stdio.h>

main()
{

int c;
/* Obratiti paznju na raspored zagrada */
while ((c = getchar()) != EOF)

1.3 Nizovi 13

putchar(c);
}

Zadatak 9 Program pronalazi maksimum brojeva sa ulaza - verzija sa nizom.

#include <stdio.h>
#define BR_ELEM 5
main()
{

int a[BR_ELEM];
int i;
int max;

/* Ucitavamo niz brojeva */
for (i = 0; i < BR_ELEM; i++)

scanf("%d",&a[i]);

/* Pronalazimo maksimum */
max = a[0];
for (i = 1; i < BR_ELEM; i++)

if (a[i]>max)
max = a[i];

/* Ispisujemo maksimum */
printf("Max = %d\n",max);

}

Zadatak 10 Program pronalazi maksimum brojeva sa ulaza - verzija bez niza.

#include <stdio.h>
#define BR_ELEM 5

main()
{

int a, max, i;
scanf("%d",&a);
max = a;
for (i = 1; i < BR_ELEM; i++)
{

scanf("%d",&a);
if (a>max)

max = a;
}

printf("Max : %d\n", max);
}

Zadatak 11 Ispisati prvih 15 članova Fibonačijevog niza.

#include <stdio.h>
#define BROJ 15

14 Jelena Tomašević

main()
{

int i; /*brojac u petlji */
int fibonaci[BROJ]; /*niz koji cuva vrednosti iz f-lacije */

/*inicijalizacije */
fibonaci[0]=0;
fibonaci[1]=1;

/*formiranje vrednosti clana niza u zavisnosti od vrednosti prethodnika */
for (i=2;i<BROJ;++i) fibonaci[i]=fibonaci[i-2]+fibonaci[i-1];

/*ispis vrednosti clanova niza */
for (i=0;i<BROJ;++i)

printf("%d ", fibonaci[i]);
}

Izlaz:
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377

