
Osnovi programiranja
Beleške sa vežbi

Smer Računarstvo i informatika

Matematički fakultet, Beograd

Jelena Tomašević

December 25, 2005

2

Sadržaj

1 5
1.1 Ugnježdena petlja . 5
1.2 Bit-operatori . 7

4 SADRŽAJ

1

1

1.1 Ugnježdena petlja

Primer 1 Ilustracija dve ugnježdene petlje.

#include<stdio.h>
int main()
{
int i,j;

for(i=1; i<=3; i++)
{
for(j=1; j<=3; j++)

printf("%d * %d = %d\t", i, j, i*j);
printf("\n");
}

}

Izlaz:
1 * 1 = 1 1 * 2 = 2 1 * 3 = 3
2 * 1 = 2 2 * 2 = 4 2 * 3 = 6
3 * 1 = 3 3 * 2 = 6 3 * 3 = 9

Primer 2 Program koji ispisuje tablicu množenja

#include<stdio.h>

main()
{
int n, m; /* Dimenzije tablice */
int i, j; /* Brojaci */

scanf("%d", &n);
scanf("%d", &m);

/* Petlja po redovima... */
for(i = 0; i < n; i++) {

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

/* unutrasnja petlja */
for(j = 0; j < m; j++)

printf("%d * %d = %d\t", i, j, i*j);
/* na kraju prelazimo u sledeci red */
printf("\n");

}
}

Primer 3 Program koji ispisuje prvih n prostih brojeva

#include<stdio.h>

main()
{
int i, n, br, delilac, ostatak;

printf("Unesite koliko prostih brojeva zelite da dobijete: \n");
scanf("%d", &n);

/* Inicijalizujemo brojac i - koliko smo prostih brojeva nasli do sad */
i = 0;

/* Pocetni broj za koji proveravamo da li je prost */
br = 2;

/* Trazimo i-ti prost broj */
while(i < n) {

/* Ako je u pitanju 2 ili 3 prost je */
if (br <= 3)

p = 1;
else if (br % 2 == 0)

/* ako je broj paran i veci od 2 onda nije prost */
p = 0;

else {
/* Ispitujemo samo neparne pa delioci mogu biti samo neparni
brojevi */
delilac = 3;
ostatak = 1;

while(ostatak != 0 && delilac * delilac <= n) {
ostatak = n % delilac;
delilac++;

}
p = (ostatak != 0);

}

/* Ako je broj prost... */
if (p) {

/* stampamo ga... */
printf("Broj %d je prost.\n", n);
/* i uvecavamo broj pronadjenih prostih brojeva. */
i++;

}

1.2 Bit-operatori 7

/* U svakom slucaju prelazimo na proveru da li je sledeci broj prost */
br++;
}
}

1.2 Bit-operatori

!!!Ne mešati sa logičkim operatorima!!!

& bitsko AND
| bitsko OR
^ bitsko ekskluzivno OR
<< levo pomeranje
>> desno pomeranje
~ jedinicni komplement

Primer 4 Demonstracija bitskih operatora

#include <stdio.h>

main()
{ printf("%o %o\n",255,15);

printf("255 & 15 = %d\n", 255 & 15);
printf("255 | 15 = %d\n", 255 | 15);
printf("255 ^ 15 = %d\n", 255 ^ 15);
printf("2 << 2 = %d\n", 2 << 2);
printf("16 >> 2 = %d\n", 16 >> 2);

}

Izlaz iz programa je:
377 17
255 & 15 = 15
255 | 15 = 255
255 ^ 15 = 240
2 << 2 = 8
16 >> 2 = 4

Primer 5 print bits - stampa bitove u zapisu datog celog broja x.

#include <stdio.h>

/* Funkcija stampa bitove datog celog broja x.
Vrednost bita na poziciji i je 0 ako i samo ako se pri konjunkciji broja x sa maskom
000..010....000 - sve 0 osim 1 na poziciji i, dobija 0.
Funkcija krece od pozicije najvece tezine kreirajuci masku pomeranjem jedinice u levo
za duzina(x) - 1 mesto, i zatim pomerajuci ovu masku za jedno mesto u levo u svakoj
sledecoj iteraciji sve dok maska ne postane 0.

*/

void print_bits(int x)
{

8 Jelena Tomašević

/* Broj bitova tipa unsigned */
int wl = sizeof(int)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

main()
{

print_bits(127);
print_bits(128);
print_bits(0x00FF00FF);
print_bits(0xFFFFFFFF);

}

Izlaz iz programa:
00000000000000000000000001111111
00000000000000000000000010000000
00000000111111110000000011111111
11111111111111111111111111111111

Primer 6 Program proverava da li se na k-tom mestu nalazi 1.

#include <stdio.h>
main(){

int n,k;
printf("Unesite broj i poziciju tog broja
koju zelite da proverite:\n");

scanf("%d %d",&n,&k);
if ((n&(1 << (k-1)))!=0)

printf("Bit je 1\n");
else

printf("Bit je 0\n");
return 0;

}

Primer 7 Program postavlja na k-to mesto 1

#include <stdio.h>

void print_bits(int x);

main(){
int n,k;
printf("Unesite broj i poziciju tog broja koju zelite da proverite:\n");
scanf("%d %d",&n,&k);
printf("Binarno, une\v seni broj je\n");
print_bits(n);

1.2 Bit-operatori 9

printf("Novi broj je %d\n",(n |(1<<k)));
printf("Binarno, novi broj je\n");
print_bits((n |(1<<k)));
return 0;

}

Izrazom a>>b vrši se pomeranje sadržaja operanda a predstavljenog u binarnom obliku za b
mesta u desno. Popunjavanje upražnjenih mesta na levoj strani zavisi od tipa podataka i vrste
računara. Ako se pomeranje primenjuje nad operandom tipa unsigned popunjavanje je nulama.
Ako se radi o označenom operandu popunjavanje je jedinicama kada je u krajnjem levom bitu
jedinica, a nulama kada je u krajnjem levom bitu nula.

Primer 8 Funkcija koja broji bitove postavljene na 1 u broju

int bitcount(unsigned x)
{

int b;
for(b=0; x!=0; x>>=1)
if (x & 01) b++;
return b;

}

Primer 9 sum of bits - izračunava sumu bitova datog neoznačenog broja.

#include <stdio.h>

/* Pomocna funkcija - stampa bitove neoznacenog broja */
void print_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

/*
int sum_of_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;
int br = 0;

unsigned mask;
for (mask = 1<<wl-1; mask; mask>>=1)

if (x&mask)
br++;

return br;
}

10 Jelena Tomašević

*/

/* Efikasnija verzija */
int sum_of_bits(unsigned x)
{

int br;
for (br = 0; x; x>>=1)

if (x&1)
br++;

return br;
}

main()
{

printf("Binarni zapis broja 127 je\n");
print_bits(127);
printf("Suma bitova broja 127 je %d\n",sum_of_bits(127));
printf("Binarni zapis broja 128 je\n");
print_bits(128);
printf("Suma bitova broja 128 je %d\n",sum_of_bits(128));
printf("Binarni zapis broja 0x00FF00FF je\n");
print_bits(0x00FF00FF);
printf("Suma bitova broja 0x00FF00FF je %d\n",sum_of_bits(0x00FF00FF));
printf("Binarni zapis broja 0xFFFFFFFF je\n");
print_bits(0xFFFFFFFF);
printf("Suma bitova broja 0xFFFFFFFF je %d\n",sum_of_bits(0xFFFFFFFF));

}

Primer 10 get bits, set bits, invert bits - izdvajanje, postavljanje i invertovanje pojedinacnih bitova

#include <stdio.h>

/* Pomocna funkcija - stampa bitove neoznacenog broja */
void print_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

/* Funkcija vraca n bitova broja x koji pocinju na poziciji p */
unsigned get_bits(unsigned x, int p, int n)
{

/* Gradimo masku koja ima poslednjih n jedinica
0000000...00011111

tako sto sve jedinice ~0 pomerimo u levo za n mesta

1.2 Bit-operatori 11

1111111...1100000
a zatim komplementiramo

*/
unsigned last_n_1 = ~(~0 << n);

/* x pomerimo u desno za odgovarajuci broj mesta, a zatim
konjunkcijom sa konstruisanom maskom obrisemo pocetne cifre */

return (x >> p+1-n) & last_n_1;
}

/* Funkcija vraca modifikovano x tako sto mu je izmenjeno n bitova
pocevsi od pozicije p i na ta mesta je upisano poslednjih n bitova
broja y */

unsigned set_bits(unsigned x, int p, int n, unsigned y)
{

/* Maska 000000...000111111 - poslednjih n jedinica */
unsigned last_n_1 = ~(~0 << n);

/* Maska 1111100..000111111 - n nula pocevsi od pozicije p */
unsigned middle_n_0 = ~(last_n_1 << p+1-n);

/* Brisemo n bitova pocevsi od pozicije p */
x = x & middle_n_0;

/* Izdvajamo poslednjih n bitova broja y i pomeramo ih na poziciju p */
y = (y & last_n_1) << p+1-n;

/* Upisujemo bitove broja y u broj x i vracamo rezultat */
return x | y;

}

/* Invertuje n bitova broja x pocevsi od pozicije p */
unsigned invert_bits(unsigned x, int p, int n)
{

/* Maska 000000111...1100000 - n jedinica pocevsi od pozicije p */
unsigned middle_n_1 = ~(~0 << n) << p+1-n;

/* Invertujemo koristeci ekskluzivnu disjunkciju */
return x ^ middle_n_1;

}

main()
{

unsigned x = 0x0AA0AFA0;
print_bits(x);

print_bits(get_bits(x, 15, 8));
print_bits(set_bits(x, 15, 8, 0xFF));
print_bits(invert_bits(x, 15, 8));

}

12 Jelena Tomašević

Izlaz iz programa:
00001010101000001010111110100000
00000000000000000000000010101111
00001010101000001111111110100000
00001010101000000101000010100000

Primer 11 right rotate bits, mirror bits - rotiranje i simetrija bitova.

#include <stdio.h>

/* Pomocna funkcija - stampa bitove neoznacenog broja */
void print_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

/* Funkcija vrsi rotaciju neoznacenog broja x za n pozicija u desno */
unsigned right_rotate(unsigned x, int n)
{

int i;
int wl = sizeof(unsigned)*8;

/* Postupak se ponavlja n puta */
for (i = 0; i < n; i++)
{

/* Poslednji bit broja x */
unsigned last_bit = x & 1;

/* x pomeramo za jedno mesto u desno */
x >>= 1;

/* Zapamceni poslednji bit stavljamo na pocetak broja x*/

x |= last_bit<<wl-1;
}

return x;
}

/* Funkcija obrce binarni zapis neoznacenog broja x tako sto bitove cita unatrag */
unsigned mirror(unsigned x)
{

int i;
int wl = sizeof(unsigned)*8;

1.2 Bit-operatori 13

/* Rezultat inicijalizujemo na poslednji bit broja x */
unsigned y = x & 1;

/* Postupak se ponavlja wl-1 puta */
for (i = 1; i<wl; i++)
{

/* x se pomera u desno za jedno mesto */
x >>= 1;
/* rezultat se pomera u levo za jedno mesto */
y <<= 1;

/* Poslednji bit broja x upisujemo na poslednje mesto rezultata */
y |= x & 1;

}
return y;

}

main()
{

unsigned x = 0xFAF0FAF0;
print_bits(x);
print_bits(mirror(x));
print_bits(right_rotate(x, 2));

}

Izlaz iz programa:
11111010111100001111101011110000
00001111010111110000111101011111
00111110101111000011111010111100

Zadaci za vežbu:

Zadatak 1 Napisati program koji ispituje da li dva niza imaju barem jedan zajednički element.

Zadatak 2 Napisati operator dodeljivanja koji će broju x tipa unsigned sačuvati n krajnjih desnih
bitova, a ostale postaviti na nulu.

x=x&~(~0 << n); ili x&=~(~0 << n);

Zadatak 3 Napisati operator dodeljivanja koji će u x očistiti n bitova (postaviti nule) počev od
pozicije p.

x&=~(~(~0<<n)<<(p-1))

Zadatak 4 Napisati operator dodeljivanja kojim se invertuje x (prevodi jedan u nulu i nula u
jedan) počev od pozicije p na dužini n.

x^=(~(~0<<n)<<(p-1));

Zadatak 5 Program koji sabira pozitivne brojeve niza cifara koji se završava nulom.

#include<stdio.h>

main()

14 Jelena Tomašević

{
int x, zbir;

printf("Unesite niz cifara pri cemu je 0 oznaka za kraj\n");

/* Beskonacna while petlja. */
while(1) {

/* Citamo sledeci element... */
scanf("%d", &x);
/* ako smo procitali 0 znaci da smo stigli do kraja... */
if(x == 0)

/* i izlazimo iz petlje */
break;

/* Ako je broj negativan preskacemo ga... */
else if(x < 0)

/* i idemo na sledeci */
continue;

/* inace, broj je pozitivan i dodajemo ga u zbir. */
else zbir = zbir + x;

}

printf("Suma pozitivnih je %d\n", zbir);
}

Primer 12 Program koji računa zbir 1 + x + x2

2 + . . . + xn

n!

#include<stdio.h>

main()
{
float f, suma; /* Faktor sume i suma */
float x; /* Promenljiva x iz izraza */
int i; /* Brojac u petljama */
int n; /* Broj sabiraka */

scanf("%d", n);
scanf("%d", x);

/* Pocetne inicijalizacije */
f = 1;
suma = 1;

/* U jednom prolazu petlje dodajemo tekuci sabirak */
for(i = 1; i <=n; i++) {

f = f * x / i;
suma = suma + f;

}

printf("Suma prvih %d clanova je %f \n", n, suma);
}

Primer 13 Napisati program koji računa sumu x− x3

3! + x5

5! − . . . + (−1)n ∗ x2n−1

(2n−1)!

1.2 Bit-operatori 15

#include<stdio.h>

main()
{
float f, suma, x;
int i, n;

scanf("%d", &n);
scanf("%f", &x);

/* Pocetne inicijalizacije */
suma = x;
f = x;

for(i = 1; i <= n; i++) {
f = -f * x * x / ((2*i+1)*2*i);
suma = suma * f;

}

printf("Suma prvih %d clanova je %f \n", n, suma);
}

Primer 14 (DOMAĆI) Napisati program koji računa sumu 1− x2

2! + x4

4! − . . . + (−1)n x2n

(2n)!

Primer 15 Program koji računa sumu x− x3

3∗1! + x5

5∗2! − x7

7∗3! + . . . + (−1)n x2n+1

(2n+1)∗n!

#include<stdio.h>

main()
{
int i, n;
float x, f, suma;

scanf("%d", &n);
scanf("%f", &x);

/* Pocetne inicijalizacije */
f = x;
suma = x;

for(i = 1; i < n; i++) {
f = -f * x * x / i;
suma = suma + f/(2*i+1);

}

printf("Suma prvih %d clanoca je %f\n", n, suma);
}

