
Osnovi programiranja
Beleške sa vežbi

Smer Računarstvo i informatika

Matematički fakultet, Beograd

Jelena Tomašević

February 27, 2006

2

Sadržaj

1 5
1.1 Sortiranje . 5

4 SADRŽAJ

1

1

1.1 Sortiranje

Niz može biti sortiran ili ure�jen u opadajućem, rastućem, neopadajućem i nerastućem poretku.
Dato je nekoliko algoritama za sortiranje niza koji se unosi sa ulaza u nerastućem poretku odnosno
tako da važi da je niz[0] >= niz[1] >= ... niz[n]. Jednostavnom modifikacijom svakim od
ovih algoritama niz se može sortirati i u opadajućem, rastućem ili neopadajućem poretku.

Primer 1 Selection sort
U prvom prolazu se razmenjuju vrednosti a[0] sa onim članovima ostatka niza koji su vev́i od njega.
Na taj način će se posle prvog prolaza kroz niz a[0] postaviti na najveći element niza.

#include<stdio.h>
#define MAXDUZ 100

int main()
{

/* Niz od maksimalno MAXDUZ elemenata*/
int a[MAXDUZ];

/* Dimenzija niza, pomocna i brojacke promenljive */
int n,pom,i,j;

printf("Unsite dimenziju niza\n");
scanf("%d",&n);

if (n>MAXDUZ)
{

printf("Nedozvoljena vrednost za n\n");
exit(1);

}

/* Unos clanova niza */
for(i=0; i<n; i++)
{

printf("Unesite %d. clan niza\n",i+1);
scanf("%d",&a[i]);

1Zasnovano na primerima sa sajta http://www.matf.bg.ac.yu/∼milena

6 Jelena Tomašević

}

/*Sortiranje*/
for(i=0; i<n-1; i++)

for(j=i+1; j<n; j++)
if(a[i]<a[j])
{

pom=a[i];
a[i]=a[j];
a[j]=pom;

}

/* Ispis niza */
printf("Sortirani niz:\n");
for(i=0; i<n; i++)

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

putchar(’\n’);

return 0;

}

Primer 2 Selection sort 2
Modifikacija prethodnog rešenja radi dobijanja na efikasnosti. Ne vrše se zamene svaki put već
samo jednom, kada se prona�e odgovarajući element u nizu sa kojim treba izvršiti zamenu tako da
u nizu bude postavljen trenutno najveći element na odgovarajuće mesto.

#include<stdio.h>
#define MAXDUZ 100

int main()
{

/* Niz od maksimalno MAXDUZ elemenata*/
int a[MAXDUZ];

/* Dimenzija niza, indeks najveceg elementa
u i-tom prolazu,pomocna i brojacke promenljive */
int n,ind,pom,i,j;

printf("Unsite dimenziju niza\n");
scanf("%d",&n);

if (n>MAXDUZ)
{

printf("Nedozvoljena vrednost za n\n");
exit(1);

}

/* Unos clanova niza */
for(i=0; i<n; i++)
{

1.1 Sortiranje 7

printf("Unesite %d. clan niza\n",i+1);
scanf("%d",&a[i]);

}

/*Sortiranje - bez stalnih zamena vec se
pronalazi indeks trenutno najveceg clana niza*/
for(i=0; i<n-1; i++)
{

for(ind=i,j=i+1; j<n; j++)
if(a[ind]<a[j])

ind=j;

/* Vrsi se zamena onda kada na i-tom mestu
nije najveci element. Tada se na i-to mesto
postavlja najveci element koji se nalazio na
mestu ind. */

if(i != ind)
{

pom=a[ind];
a[ind]=a[i];
a[i]=pom;

}
}
/* Ispis niza */
printf("Sortirani niz:\n");
for(i=0; i<n; i++)

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

return 0;

}

Primer 3 bbsort1
Algoritam sortiranja buble sort poredi dva susedna elementa niza i ako su pogrešno raspore�eni
zamenjuje im mesta. Posle pore�enja svih susednih parova najmanji od njih će isplivati na kraj
niza. Zbog toga se ovaj metod naziva metod mehurića. Da bi se najmanji broj nesortiranog dela
niza doveo na svoje mesto treba ponoviti postupak.

#include<stdio.h>
#define MAXDUZ 100

int main()
{

/* Dimenzija niza, pomocna promenljiva
i brojacke promenljive */
int n,pom,i,j;

/* Niz od maksimalno MAXDUZ elemenata*/
int a[MAXDUZ];

printf("Unsite dimenziju niza\n");
scanf("%d",&n);

8 Jelena Tomašević

if (n>MAXDUZ)
{

printf("Nedozvoljena vrednost za n\n");
exit(1);

}

/* Unos clanova niza */
for(i=0; i<n; i++)
{

printf("Unesite %d. clan niza\n",i+1);
scanf("%d",&a[i]);

}

/*Sortiranje */
for(i=n-1; i>0; i--)

for(j=0; j<i; j++)
if(a[j]<a[j+1])
{

pom=a[j];
a[j]=a[j+1];
a[j+1]=pom;

}

/* Ispis niza */
printf("Sortirani niz:\n");
for(i=0; i<n; i++)

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

/* Stampa prazan red */
putchar(’\n’);

/*Regularan zavrsetak rada programa */
return 0;

}

Primer 4 bbsort2
Unapredjujemo prethodni algoritam kako bismo obezbedli da se ne vrse provere onda kada je niz
već sortiran nego da se u tom slučaju prekine rad.

#include<stdio.h>
#define MAXDUZ 100

int main()
{

/* Dimenzija niza, pomocna promenljiva
i brojacke promenljive */

int n,pom,i,j;

/* Niz od maksimalno MAXDUZ elemenata*/
int a[MAXDUZ];

/* Promenljiva koja govori da li je izvrsena

1.1 Sortiranje 9

zamena u i-tom prolazu kroz niz pa ako nije
sortiranje je zavrseno jer su svaka dva
susedna elementa niza u odgovarajucem poretku */
int zam;

printf("Unsite dimenziju niza\n");
scanf("%d",&n);

if (n>MAXDUZ)
{

printf("Nedozvoljena vrednost za n\n");
exit(1);

}

/* Unos clanova niza */
for(i=0; i<n; i++)
{

printf("Unesite %d. clan niza\n",i+1);
scanf("%d",&a[i]);

}

/*Sortiranje */
for(zam=1,i=n-1; zam && i>0; i--)

for(zam=0,j=0; j<i; j++)
if(a[j]<a[j+1])
{

/* Zamena odgovarajucih clanova niza */
pom=a[j];
a[j]=a[j+1];
a[j+1]=pom;

/* Posto je u i-tom prolazu
izvrsena bar ova zamena zam
se postavlja na 1 sto
nastavlja sortiranje */
zam=1;

}

/* Ispis niza */
printf("Sortirani niz:\n");
for(i=0; i<n; i++)

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

return 0;

}

Primer 5 isort
Insert sort, u svakom trenutku je početak niza sortiran a sortiranje se vrši tako što se jedan po
jedan element niza sa kraja ubacuje na odgovarajuće mesto.

#include<stdio.h>
#define MAXDUZ 100

10 Jelena Tomašević

int main()
{

/* Dimenzija niza, pomocna
i brojacke promenljive */
int n,pom,i,j;

/* Niz od maksimalno MAXDUZ elemenata*/
int a[MAXDUZ];

printf("Unsite dimenziju niza\n");
scanf("%d",&n);

if (n>MAXDUZ)
{

printf("Nedozvoljena vrednost za n!\n");
exit(1);

}

/* Unos clanova niza */
for(i=0; i<n; i++)
{

printf("Unesite %d. clan niza\n",i+1);
scanf("%d",&a[i]);

}

/*Sortiranje*/
for(i=1; i<n; i++)

for(j=i; (j>0) && (a[j]>a[j-1]); j--)
{

pom=a[j];
a[j]=a[j-1];
a[j-1]=pom;

}

/* Ispis niza */
printf("Sortirani niz:\n");
for(i=0; i<n; i++)

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

putchar(’\n’);

return 0;

}

Primer 6 Binarno pretrazivanje

#include<stdio.h>
#define MAXDUZ 100

int main()
{

1.1 Sortiranje 11

/* Dimenzija niza,pomocna i brojacke
promenljive */

int n,pom,i,j;

/* Niz od maksimalno MAXDUZ elemenata*/
int a[MAXDUZ];

/* Elemet koji se trazi i pozicija
na kojoj se nalazi- ukoliko je u nizu*/
int x,pozicija;

/* Pomocne promenljive za pretragu */
int donji, gornji, srednji;

printf("Unsite dimenziju niza\n");
scanf("%d",&n);

/* Unos clanova niza */
for(i=0; i<n; i++)
{

printf("Unesite %d. clan niza\n",i+1);
scanf("%d",&a[i]);

}

/*Sortiranje*/
for(i=0; i<n-1; i++)

for(j=i+1; j<n; j++)
if(a[i]>a[j])
{

pom=a[i];
a[i]=a[j];
a[j]=pom;

}
/* Unos elementa binarne pretrage */
printf("Unesite element koji se trazi\n");
scanf("%d",&x);

donji = 0;
gornji = n-1;
pozicija = -1;

while(donji<=gornji)
{

srednji = (donji + gornji)/2;
if(a[srednji] == x)
{

pozicija = srednji;
break;

}
else

if(a[srednji] < x)
donji = srednji + 1;

12 Jelena Tomašević

else
gornji = srednji -1;

}

/* Ispis rezultata */
if(pozicija == -1)

printf("Trazeni broj se ne nalazi u nizu!\n");
else

printf("Broj %d se nalazi na %d poziciji
sortiranog niza! \n",x,pozicija+1);

putchar(’\n’);

return 0;
}

Primer 7 Sabiranje dva velika broja, njihovo pore�enje, unos i ispis, množenje velikog broja
cifrom.

#include<stdio.h>
#define MAXDUZ 1000

int unos_broja(int cifre[], int maxduz)
{

int brcifara=0;
char c;

c=getchar();
while (brcifara < maxduz && c >= ’0’ && c <= ’9’)
{

cifre[brcifara++]=c-’0’;
c=getchar();

}

return brcifara;
}

void obrni(int cifre[],int brcifara)
{

int i,pom;

for (i=0; i<brcifara/2; i++)
{

pom=cifre[i];
cifre[i]=cifre[brcifara-i-1];
cifre[brcifara-i-1]=pom;

}
}

void ispisi(int cifre[],int brcifara)
{ int i;

1.1 Sortiranje 13

putchar(’\n’);
for (i=brcifara-1; i>=0; i--)

printf("%d",cifre[i]);
/* ili
putchar(cifre[i]+’0’);
*/

putchar(’\n’);
}

int jednaki(int cifre1[],int cifre2[],
int brcifara1, int brcifara2)

{
int i;
if (brcifara1 != brcifara2) return 0;

for (i=0; i<brcifara1; i++)
if (cifre1[i] != cifre2[i]) return 0;

return 1;
}

int veci(int cifre1[], int brcifara1,
int cifre2[], int brcifara2)

{
int i;
if (brcifara1>brcifara2) return 1;
if (brcifara1<brcifara2) return 0;

for (i=brcifara1-1; i>=0; i--)
{

if (cifre1[i]<cifre2[i]) return 0;
if (cifre1[i]>cifre2[i]) return 1;

}

return 0;
}

int saberi(int cifre1[], int brcifara1,
int cifre2[], int brcifara2,
int cifre[])

{
int brcifara=0;
int i,pom,pamtim=0;

for(i=0; i<brcifara1 || i<brcifara2; i++)
{

pom =((i < brcifara1)? cifre1[i] : 0)
+((i < brcifara2)? cifre2[i] : 0)
+ pamtim;

cifre[i] = pom%10;

14 Jelena Tomašević

pamtim = pom/10;
}
if (pamtim)
{

cifre[i]=pamtim;
brcifara=i+1;

}
else brcifara=i;

return brcifara;
}

int pomnozic(int c,int cifre[],
int brcifara, int pcifre[])

{
int pbrcifara=0;
int i,pamtim=0;
for (i=0; i<brcifara; i++)
{

pcifre[i]=(cifre[i]*c+pamtim)%10;
pamtim=(cifre[i]*c+pamtim)/10;

}
pbrcifara=brcifara;
if (pamtim)
{
pcifre[pbrcifara]=pamtim;
pbrcifara++;
}

return pbrcifara;
}

int main()
{
int d1,d2,d;
int broj1[MAXDUZ], broj2[MAXDUZ], zbir[MAXDUZ];
d1=unos_broja(broj1,MAXDUZ);
d2=unos_broja(broj2,MAXDUZ);

obrni(broj1,d1);
obrni(broj2,d2);
d=saberi(broj1,d1,broj2,d2,zbir);
ispisi(zbir,d);
return 0;
}

