

Osnovi programiranja

Beleške sa vežbi

Smer *Računarstvo i informatika*
Matematički fakultet, Beograd

Jelena Tomašević

December 25, 2005

Sadržaj

1		5
1.1	Prenos parametara po vrednosti	5
1.2	Prenos niza u f-ju	5
1.2.1	Funkcije za rad sa stringovima	7

1

1

1.1 Prenos parametara po vrednosti

Primer 1 *Demonstracija prenosa parametara po vrednosti - preneti parametri se ne mogu menjati*

```
#include <stdio.h>
void f(int x)
{
  x++;
}
```

```
main()
{
  int x=3;
  f(x);
  printf("%d\n", x);
}
```

Izlaz:
3

1.2 Prenos niza u f-ju

Primer 2 *Demonstrira prenos nizova u funkciju - preneti niz se moze menjati.*

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

```
/* Funkcija ucitava rec sa standardnog ulaza i smesta je u niz karaktera s.
 Ovo uspeva zbog toga sto se po vrednosti prenosi adresa pocetka niza,
 a ne ceo niz */
```

```
void get_word(char s[])
{
  int c, i = 0;
  while (!isspace(c=getchar()))
 s[i++] = c;
  s[i] = '\0';
}
```

¹Zasnovano na primerima sa sajtova <http://www.matf.bg.ac.yu/~filip>, <http://www.matf.bg.ac.yu/~milena>

```

main()
{
 /* Obavezno je alocirati memoriju za niz karaktera */
 char s[100];

 get_word(s);
 printf("%s\n", s);
}

```

Primer 3 *Funkcija za ispis niza brojeva - demonstrira prenos nizova brojeva u funkciju.*

```

#include <stdio.h>

/* Nizovi se prenose tako sto se prenese adresa njihovog pocetka.
 Uglaste zagrade ostaju prazne!

 Nizove je neophodno prenositi zajedno sa dimenzijom niza
 (osim niski karaktera)
*/
void print_array(int a[], int n)
{
 int i;
 for (i = 0; i < n; i++)
 printf("%d ",a[i]);
 putchar('\n');

 /* Obratite paznju na ovo : */
 printf("sizeof(a) - u okviru fje : %d\n", sizeof(a));
}

main()
{
 int a[] = {1, 2, 3, 4, 5, 6, 7, 8, 9};

 printf("sizeof(a) - u okviru main : %d\n", sizeof(a));
 print_array(a, sizeof(a)/sizeof(int));
}

```

```

Izlaz:
sizeof(a) - u okviru main : 36
1 2 3 4 5 6 7 8 9
sizeof(a) - u okviru fje : 4

```

Primer 4 *Skalarni proizvod dva niza brojeva*

```

#include <stdio.h>

long mnozi(int x[],int y[],int n);

main()
{

```

```
int a[]={1,2,3,4,5,6}, b[]={8,7,6,5,4,3};
printf("Skalarno a*b= %ld\n",mnozi(a,b,6));
}
long mnozi(int x[ ],int y[ ],int n) { int br;
 long suma=0;
 for(br=0;br<n;br++) suma=suma+x[br]*y[br];
 return suma;
}
```

Izlaz:

Skalarno a*b= 98

Primer 5 Program vrši linearnu pretragu niza.

```
#include <stdio.h>

/* Funkcija proverava da li se dati element x nalazi
 u datom nizu celih brojeva.
 Funkcija vraca poziciju u nizu na kojoj je x pronadjen
 odnosno -1 ukoliko elementa nema.
*/
int linearna_pretraga(int niz[], int br_elem, int x)
{
 int i;
 for (i = 0; i<br_elem; i++)
 if (niz[i] == x)
 return i;
 return -1;
}

main()
{
 int a[] = {4, 3, 2, 6, 7, 9, 11};
 int br_elem = sizeof(a)/sizeof(int);
 int x;
 int i;
 printf("Unesi broj koji trazimo : ");
 scanf("%d",&x);

 i = linearna_pretraga(a, br_elem, x);
 if (i == -1)
 printf("Element %d nije nadjen\n",x);
 else
 printf("Element %d je nadjen na poziciji %d\n",x, i);
}
```

1.2.1 Funkcije za rad sa stringovima

Primer 6 Funkcija za ispis niske karaktera - demonstrira prenos niske karaktera u funkciju.

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

```

/* Uz nisku karaktera nije potrebno prenositi dimenziju
 ukoliko se postuje dogovor
 da se svaka niska završava karakterom '\0'.*/
void print_string(char s[])
{
 int i;
 for (i = 0; s[i]; i++)
 putchar(s[i]);
}

```

```

main()
{
 print_string("Zdravo\n");
}
Izlaz:
Zdravo

```

Primer 7 *string_reverse* - obrće nisku karaktera.

```

#include <stdio.h>

/* Zbog funkcije strlen */
#include <string.h>

/* Ova funkcija racuna duzinu date niske karaktera.
 Umesto nje, moguće je koristiti standardnu funkciju strlen .
 */
int string_length(char s[])
{
 int i;
 for (i = 0; s[i]; i++)
 ;

 return i;
}

/* Funkcija obrće nisku karaktera */
void string_reverse(char s[])
{
 int i, j;
 for (i = 0, j = string_length(s)-1; i<j; i++, j--)
 {
 int tmp = s[i];
 s[i] = s[j];
 s[j] = tmp;
 }

 /* Napomena : razlikovati prethodnu petlju od dve ugnjezdjene petlje:
 for ( i = 0; ....)
 for ( j = duzina(s)-1; ...
 */
}

```


```
}

main()
{
 char s[] = "Zdravo svima";
 string_reverse(s);
 printf("%s\n", s);
}
```

Izlaz:
amivs ovardZ

Primer 8 *Uklanja beline, tabulatore ili znak za kraj reda sa kraja stringa*

```
/* trim: remove trailing blanks, tabs, newlines */
int trim(char s[])
{
 int n;
 for (n = strlen(s)-1; n >= 0; n--)
 if (s[n] != ' ' && s[n] != '\t' && s[n] != '\n')
 break;
 s[n+1] = '\0';
 return n;
}
```

Continue se rede koristi, on prouzrokuje da se pređe na sledeću iteraciju u petlji.

Primer 9

```
for(i=0; i<n; i++)
{
 if (a[i]==0) continue; ... /* obradi pozitivne elemente nekako*/
}
```

Primer 10 *strlen, strcpy, strcat, strcmp, strchr, strstr - manipulacija niskama karaktera. Vezbe radi, implementirane su funkcije biblioteke string.h*

```
#include <stdio.h>

/* Izracunava duzinu stringa */
int string_length(char s[])
{
 int i;
 for (i = 0; s[i]; i++)
 ;
 return i;
}

/* Kopira string src u string dest.
 Pretpostavlja da u dest ima dovoljno prostora. */
void string_copy(char dest[], char src[])
```

```
{
 /* Kopira karakter po karakter, sve dok nije iskopiran karakter '\0' */
 int i;
 for (i = 0; (dest[i]=src[i]) != '\0'; i++)
 ;

 /* Uslov != '\0' se, naravno, moze izostaviti :

 for (i = 0; dest[i]=src[i]; i++)
 ;
 */
}

/* Nadovezuje string t na kraj stringa s.
 Pretpostavlja da u s ima dovoljno prostora. */
void string_concatenate(char s[], char t[])
{
 int i, j;
 /* Pronalazimo kraj stringa s */
 for (i = 0; s[i]; i++)
 ;

 /* Vrsi se kopiranje, slicno funkciji string_copy */
 for (j = 0; s[i] = t[j]; j++, i++)
 ;
}

/* Vrsi leksikografsko poredjenje dva stringa.
 Vraca :
 0 - ukoliko su stringovi jednaki
 <0 - ukoliko je s leksikografski ispred t
 >0 - ukoliko je s leksikografski iza t
*/
int string_compare(char s[], char t[])
{
 /* Petlja tece sve dok ne naidjemo na prvi razliciti karakter */
 int i;
 for (i = 0; s[i]==t[i]; i++)
 if (s[i] == '\0') /* Naisli smo na kraj oba stringa,
 a nismo nasli razliku */
 return 0;

 /* s[i] i t[i] su prvi karakteri u kojima se niske razlikuju.
 Na osnovu njihovog odnosa, odredjuje se odnos stringova */
 return s[i] - t[i];
}

/* Pronalazi prvu poziciju karaktera c u stringu s, odnosno -1
 ukoliko s ne sadrzi c */
int string_char(char s[], char c)
{
```

```
int i;
for (i = 0; s[i]; i++)
 if (s[i] == c)
 return i;
 /* nikako
 else
 return -1;
 */
/* Nije nadjeno */
return -1;
}

/* Pronalazi poslednju poziciju karaktera c u stringu s, odnosno -1
ukoliko s ne sadrzi c */
int string_last_char(char s[], char c)
{
 /* Pronalazimo kraj stringa s */
 int i;
 for (i = 0; s[i]; i++)
 ;

 /* Krecemo od kraja i trazimo c unazad */
 for (i--; i >= 0; i--)
 if (s[i] == c)
 return i;

 /* Nije nadjeno */
 return -1;

 /*
 Koristeci string_length :

 for (i = string_length(s) - 1; i > 0; i--)
 if (s[i] == c)
 return i;

 return -1;
 */
}

/* Proverava da li string str sadrzi string sub.
Vraca poziciju na kojoj sub pocinje, odnosno -1 ukoliko ga nema
*/
int string_string(char str[], char sub[])
{
 int i, j;
 /* Proveravamo da li sub pocinje na svakoj poziciji i */
 for (i = 0; str[i]; i++)
 /* Poredimo sub sa str pocevsi od poziciji i
 sve dok ne nadjemo na razliku */
 for (j = 0; str[i+j] == sub[j]; j++)
 /* Nismo naisli na razliku a ispitali smo
```

```

 sve karaktere niske sub */
 if (sub[j+1]=='\0')
 return i;
 /* Nije nadjeno */
 return -1;
 }

main()
{
 char s[100];
 char t[] = "Zdravo";
 char u[] = " svima";

 string_copy(s, t);
 printf("%s\n", s);

 string_concatenate(s, u);
 printf("%s\n", s);

 printf("%d\n",string_char("racunari", 'n'));
 printf("%d\n",string_last_char("racunari", 'a'));

 printf("%d\n",string_string("racunari", "rac"));
 printf("%d\n",string_string("racunari", "ari"));
 printf("%d\n",string_string("racunari", "cun"));
 printf("%d\n",string_string("racunari", "cna"));
}

```

```

Izlaz:
Zdravo
Zdravo svima
4
5
0
5
2
-1

```

Primer 11 Funkcija koja uklanja znak c kad god se pojavi u stringu s.

```

#include <stdio.h>
void squeeze(char s[], char c)
{
 int i,j;
 for(i=j=0; s[i]!='\0';i++)
 if(s[i]!=c) s[j++]=s[i];
 s[j]='\0';
}

main() {
 char niz[20];
 char c;

```

```
printf("Unesi karakter\n\n");
scanf("%c", &c);

scanf("%s", &niz);
squeeze(niz, c);
printf("%s\n", niz);

}
```

Izlaz:

```
Unesi karakter
i
Unesi string
primer
prmer
```

Primer 12 *Dopisivanje stringova*

```
#include <stdio.h>

/* strcat: concatenate t to
end of s; s must be big enough */
void strcat(char s[], char t[])
{
 int i, j;

 i = j = 0;
 while (s[i] != '\0') /* nadji kraj od s */
 i++;
 while ((s[i++] = t[j++]) != '\0') /* copy t */
 ;
}

main()
{
 char spojeni[100]="Ovo je prvi";
 char nastavak[100]=",a ovo nastavak";

 printf("%s\n",spojeni);
 printf("%s\n",nastavak);

 strcat(spojeni,nastavak);

 printf("%s\n",spojeni);
}
```

Izlaz:

```
Ovo je prvi
,a ovo nastavak
Ovo je prvi,a ovo nastavak
```

Zadaci za vežbu

Zadatak 1 Napisati program koji u ucitanoj niski karaktera sa ulaza prebrojava pojavu cifara.

Zadatak 2 Napisati funkciju koja vraća prvu poziciju u niski *s1* na kojoj se pojavljuje znak iz *s2* ili -1 ako *s1* ne sadrži ni jedan znak iz *s2*. Ako je *s1* pera a *s2* navip onda funkcija treba da vrati poziciju 0. Ako je *s1* zeleno a *s2* nana onda funkcija treba da vrati poziciju 4.

Zadatak 3 Broj je **Nivenov** ako je deljiv sumom svojih cifara.

1. Napsati funkciju `int sumaCifara(char a[])` koja računa sumu cifara broja **a**. Na primer, za "121" funkcija treba da vrati 4.
2. Napisati funkciju `int Nivenov(char a[])` koja proverava da li je broj **a** Nivenov i vraća 1 ako jeste a 0 ako nije.
3. Napisati program koji sa ulaza učitava broj (kao nisku karaktera) i ispisuje na izlaz informaciju o tome da li je broj Nivenov.

Zadatak 4 Napisati program koji proverava da li je uneta niska palindrom. Na primer, palindrom je "anavolimilovana".