
Osnovi programiranja
Beleške sa vežbi

Smer Računarstvo i informatika

Matematički fakultet, Beograd

Jelena Tomašević

April 3, 2006

2

Sadržaj

1 Programski jezik C 5
1.1 Argumenti komandne linije . 5
1.2 Alokacija memorije . 8
1.3 Niz pokazivača . 9
1.4 Pokazivači na funkcije . 11
1.5 Matrice . 12
1.6 Zadaci za vežbu . 18

4 SADRŽAJ

1

Programski jezik C

1

1.1 Argumenti komandne linije

Primer 1 Ilustracija rada sa argumentima komandne linije.

/* Program pozivati sa npr.:
./a.out
./a.out prvi
./a.out prvi drugi treci
./a.out -a -bc ime.txt

*/

#include <stdio.h>

/* Imena ovih promenljivih mogu biti proizvoljna. Npr.

main (int br_argumenata, char* argumenti[]);

ipak, uobicajeno je da se koriste sledeca imena:
*/

main(int argc, char* argv[])
{

int i;

printf("argc = %d\n", argc);
for (i = 0; i<argc; i++)

printf("argv[%d] = %s\n", i, argv[i]);
}

Primer 2 Program ispisuje opcije navedene u komandnoj liniji. K&R rešenje.

1Preuzeto sa sajta http://www.matf.bg.ac.yu/∼milena

6 Jelena Tomašević

/* Opcije se navode koriscenjem znaka -, pri cemu je moguce da iza jednog -
sledi i nekoliko opcija.
Npr. za -abc -d -fg su prisutne opcije a b c d f g */

/* Resnje se intenzivno zasniva na pokazivackoj aritmetici i prioritetu operatora */

#include <stdio.h>

int main(int argc, char* argv[])
{

char c;
/* Dok jos ima argumenata i dok je karakter na poziciji 0 upravo crtica */
while(--argc>0 && (*++argv)[0]==’-’)

/* Dok god ne dodjemo do kraja tekuceg stringa */
while (c=*++argv[0])

printf("Prisutna opcija : %c\n",c);

}

Izlaz:
Prisutna opcija : a
Prisutna opcija : b
Prisutna opcija : c
Prisutna opcija : d
Prisutna opcija : f
Prisutna opcija : g

Primer 3 Program ispisuje opcije navedene u komandnoj liniji - jednostavnija verzija.

#include <stdio.h>

main(int argc, char* argv[])
{

/* Za svaki argument komande linije, pocevsi od argv[1]
(preskacemo ime programa) */

int i;
for (i = 1; i < argc; i++)
{

/* Ukoliko i-ti argument pocinje crticom */
if (argv[i][0] == ’-’)
{ /* Ispisujemo sva njegova slova pocevsi od pozicije 1 */

int j;
for (j = 1; argv[i][j] != ’\0’; j++)

printf("Prisutna je opcija : %c\n", argv[i][j]);
}
/* Ukoliko ne pocinje crticom, prekidamo */
else

break;
}

}

Primer 4 Napisati program koji sa standardnog ulaza učitava pozitivan ceo broj, a na standardni
izlaz ispisuje vrednost tog broja sa razmenjenim vrednostima bitova na poziciji i, j. Pozicije i, j

1.1 Argumenti komandne linije 7

se učitavaju kao parametri komandne linije. Smatrati da krajnji desni bit binarne reprezentacije je
0-ti bit. Pri rešavanju nije dozvoljeno koristiti pomoćni niz niti aritmetičke operatore +,-,/,*,%.

#include <stdio.h>
unsigned Trampa(unsigned n, int i, int j);

main(int argc, char **argv)
{

unsigned x; /*broj sa standardnog ulaza ciji se bitovi razmenjuju*/
int i,j; /*pozicije bitova za trampu*/

/*ocitavanje parametara komandne linije i broja sa standarnog ulaza*/
sscanf(argv[1], "%d", &i);
sscanf(argv[2], "%d", &j);
scanf("%u", &x);

printf("\nNakon trampe vrednost unetog broja je %u\n", Trampa(x,i,j));

}
unsigned Trampa(unsigned n, int i, int j)
{

//ako se bit na poziciji i razlikuje od bita na poziciji j, treba ih invertovati
if (((n>>i)&1) != ((n>>j)&1)) n^= (1<<i) | (1<<j);
return n;

}

Primer 5 Iz datoteke čije se ime zadaje kao argrument komandne linije, učitati cele brojeve sve
dok se ne učita nula, i njihov zbir ispisati u datoteku čije se ime tako�e zadaje kao argument
komandne linije.

#include<stdio.h>
main(int argc, char* argv[])
{

int n, S=0;
FILE* ulaz, *izlaz;
/* Ukoliko su imena datoteka navedena kao argumenti...*/
if (argc>=3)
{

/* ...otvaramo datoteku i proveravamo da li smo uspeli */
if ((ulaz = fopen(argv[1], "r")) == NULL)

printf("Greska : datoteka %s ne moze biti otvorena\n", argv[1]);
if ((izlaz = fopen(argv[2], "w")) == NULL)

printf("Greska : datoteka %s ne moze biti otvorena\n", argv[2]);
}
else
{

char ime_datoteke_ulaz[256], ime_datoteke_izlaz[256];
/* Ucitavamo ime datoteke */
printf("U kojoj datoteci se nalaze brojevi: ");
scanf("%s", ime_datoteke_ulaz);
/* Otvaramo datoteku i proveravamo da li smo uspeli */
if ((ulaz = fopen(ime_datoteke_ulaz, "r")) == NULL)

printf("Greska : datoteka %s ne moze biti otvorena\n", ime_datoteke_ulaz);

8 Jelena Tomašević

printf("U kojoj datoteci treba ispisati rezultat: ");
scanf("%s", ime_datoteke_izlaz);
/* Otvaramo datoteku i proveravamo da li smo uspeli */
if ((izlaz = fopen(ime_datoteke_izlaz, "w")) == NULL)

printf("Greska : datoteka %s ne moze biti otvorena\n", ime_datoteke_izlaz);
}

fscanf(ulaz, "%d", &n);
while(n!=0)
{

S+=n;
fscanf(ulaz, "%d", &n);

}
fprintf(izlaz,"Suma brojeva ucitanih iz datoteke je %d.", S);
return 0;

}

1.2 Alokacija memorije

void* malloc(size_t n) vraća pokazivač na n bajtova neinicijalizovane memorije ili NULL ukoliko
zahtev ne može da se ispuni.

Za njeno korǐsćenje neophodno je uključiti zaglavlje stdlib.h. Osloba�anje memorije - funkcija
free.

Ne sme se koristiti nešto što je već oslobo�eno, ne sme se dva puta osloba�ati ista memorija.

Primer 6
#include <stdio.h>
#include <stdlib.h>

main()
{
int n;
int i;
int *a;

printf("Unesi broj clanova niza : ");
scanf("%d", &n);

/* Kao da ste mogli da uradite
int a[n];

*/
a = (int*)malloc(n*sizeof(int));

/* Kad god se vrsi alokacija memorije mora se proveriti da li je ona
uspesno izvrsena!!! */

if (a == NULL)
{

printf("Nema slobodne memorije\n");
exit(1);

}

/* Od ovog trenutka a koristim kao obican niz */

1.3 Niz pokazivača 9

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

/* Stampamo niz u obrnutom redosledu */
for(i = n-1; i>=0; i--)

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

/* Oslobadjamo memoriju*/
free(a);
}

Primer 7 Demonstracija funkcije calloc - funkcija inicijalizuje sadrzaj memorije na 0.

#include <stdio.h>
#include <stdlib.h>

main()
{
int *m, *c, i, n;

printf("Unesi broj clanova niza : ");
scanf("%d", &n);

/* Niz m NE MORA garantovano da ima sve nule */
m = malloc(n*sizeof(int));
if (m == NULL) {

printf("Greska prilikom alokacije memorije!\n");
exit(1);

}

/* Niz c MORA garantovano da ima sve nule */
c = calloc(n, sizeof(int));
if (c == NULL) {

printf("Greska prilikom alokacije memorije!\n");
free(m);
exit(1);
}

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

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

free(m);
free(c);
}

1.3 Niz pokazivača

Primer 8
#include <stdio.h>
#include <stdlib.h>

10 Jelena Tomašević

main()
{
/* Niz od tri elemenata tipa int*/
int nizi[3];

/* Niz od tri elemenata tipa int*, dakle
niz od tri pokazivaca na int*/

int* nizip[3];

/* Alociramo memoriju za prvi element niza*/
nizip[0] = (int*) malloc(sizeof(int));
if (nizip[0] == NULL)
{

printf("Nema slobodne memorije\n");
exit(1);

}
/* Upisujemo u prvi element niza broj 5*/
*nizip[0] = 5;
printf("%d", *nizip[0]);

/* Alociramo memoriju za drugi element niza.
Drugi element niza pokazuje na niz od dva
elementa*/

nizip[1] = (int*) malloc(2*sizeof(int));
if (nizip[1] == NULL) {

printf("Nema slobodne memorije\n");
free(nizip[0]);
exit(1);

}

/* Pristupamo prvom elementu na koji pokazuje
pokazivac nizip[1]*/

*(nizip[1]) = 1;

/* Pristupamo sledecem elementu u nizu na koji pokazuje
nizip[1].

*/
*(nizip[1] + 1) = 2;

printf("%d", nizip[1][1]);

/* Alociramo memoriju za treci element niza nizip. */
nizip[2] = (int*) malloc(sizeof(int));
if (nizip[2] == NULL) {

printf("Nema slobodne memorije\n");
free(nizip[0]);
free(nizip[1]);
exit(1);

}

*(nizip[2]) = 2;

1.4 Pokazivači na funkcije 11

printf("%d", *(nizip[2]));

free(nizip[0]);
free(nizip[1]);
free(nizip[2]);
}

Primer 9
#include <stdio.h>
#include <stdlib.h>
main()
{
/* Niz karaktera*/
char nizc[5];

/* Niz karaktera od cetiri elementa
(’A’, ’n’, ’a’, ’\0’)*/

char nizcc[]="Ana";
printf("%s", nizcc);

/* Niz od tri pokazivaca. Prvi pokazuje na
nisku karaktera Kruska, drugi na nisku karaktera
Sljiva a treci na Ananas. */

char* nizcp[]={"Kruska", "Sljiva", "Ananas"};

printf("%s", nizcp[0]);
printf("%s", nizcp[1]);
printf("%s", nizcp[2]);
}

1.4 Pokazivači na funkcije

Primer 10 Program demonstrira upotrebu pokazivača na funkcije.

#include <stdio.h>

int kvadrat(int n)
{
return n*n;
}

int kub(int n)
{
return n*n*n;
}

int parni_broj(int n)
{
return 2*n;
}

/* Funkcija izracunava sumu od 1 do n f(i),

12 Jelena Tomašević

gde je f data funkcija */
int sumiraj(int (*f) (int), int n)
{

int i, suma=0;
for (i=1; i<=n; i++)

suma += (*f)(i);

return suma;
}

main()
{
printf("Suma kvadrata brojeva od jedan do 3 je %d\n", sumiraj(kvadrat,3));
printf("Suma kubova brojeva od jedan do 3 je %d\n", sumiraj(kub,3));
printf("Suma prvih pet parnih brojeva je %d\n", sumiraj(parni_broj,5));
}
/*Izlaz:
Suma kvadrata brojeva od jedan do 3 je 14
Suma kubova brojeva od jedan do 3 je 36
Suma prvih pet parnih brojeva je 30
*/

1.5 Matrice

Primer 11 Statička alokacija prostora za matricu.

#include <stdio.h>

main()
{
int a[3][3] = {{0, 1, 2}, {10, 11, 12}, {20, 21, 22}};
int i, j;

/* Alternativni unos elemenata matrice
for(i=0; i<3; i++)

for(j=0; j<3; j++)
{
printf("a[%d][%d] = ", i, j);
scanf("%d", &a[i][j]);
}

*/

a[1][1] = a[0][0] + a[2][2];
/* a[1][1] = 0 + 22 = 22 */

printf("%d\n", a[1][1]); /* 22 */

/* Stampanje elemenata matrice*/
for(i=0; i<3; i++)

{
for(j=0; j<3; j++)

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

1.5 Matrice 13

printf("\n");
}

}

Nama je potrebno da imamo veću fleksibilnost, tj da se dimenzije matrice mogu uneti kao
parametri našeg programa. Zbog toga je neophodno koristiti dinamicku alokaciju memorije.

Primer 12 Implementacija matrice preko niza.

#include <stdlib.h>
#include <stdio.h>

/* Makro pristupa clanu na poziciji i, j matrice koja ima
m vrsta i n kolona */

#define a(i,j) a[(i)*n+(j)]

main()
{

/* Dimenzije matrice */
int m, n;

/* Matrica */
int *a;

int i,j;

/* Suma elemenata matrice */
int s=0;

/* Unos i alokacija */
printf("Unesi broj vrsta matrice : ");
scanf("%d",&m);

printf("Unesi broj kolona matrice : ");
scanf("%d",&n);

a=malloc(m*n*sizeof(int));
if (a == NULL) {

printf("Greska prilikom alokacije memorije!\n");
exit(1);
}

for (i=0; i<m; i++)
for (j=0; j<n; j++)
{
printf("Unesi element na poziciji (%d,%d) : ",i,j);
scanf("%d",&a(i,j));
}

/* Racunamo sumu elemenata matrice */
for (i=0; i<m; i++)

for (j=0; j<n; j++)
s+=a(i,j);

14 Jelena Tomašević

/* Ispis unete matrice */
printf("Uneli ste matricu : \n");
for (i=0; i<m; i++)
{ for (j=0; j<n; j++)

printf("%d ",a(i,j));
printf("\n");

}

printf("Suma elemenata matrice je %d\n", s);

/* Oslobadjamo memoriju */
free(a);

}

Primer 13 Program ilustruje rad sa kvadratnim matricama i relacijama. Elementi i je u relaciji
sa elementom j ako je m[i][j] = 1, a nisu u relaciji ako je m[i][j] = 0.

#include <stdlib.h>
#include <stdio.h>

/* Dinamicka matrica je odredjena adresom
pocetka niza pokazivaca i dimenzijama tj.
int** a;
int m,n;

*/

/* Alokacija kvadratne matrice nxn */
int** alociraj(int n)
{

int** m;
int i;
m=malloc(n*sizeof(int*));
if (m == NULL) {

printf("Greska prilikom alokacije memorije!\n");
exit(1);
}

for (i=0; i<n; i++)
{
m[i]=malloc(n*sizeof(int));
if (m[i] == NULL)
{
int k;
printf("Greska prilikom alokacije memorije!\n");
for(k=0;k<i;k++)

free(m[k]);
exit(1);
}
}

return m;
}

1.5 Matrice 15

/* Dealokacija matrice dimenzije nxn */
void obrisi(int** m, int n)
{

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

free(m[i]);
free(m);

}

/* Ispis matrice /
void ispisi_matricu(int** m, int n)
{

int i, j;
for (i=0; i<n; i++)
{

for (j=0; j<n; j++)
printf("%d ",m[i][j]);

printf("\n");
}

}

/* Provera da li je relacija predstavljena matricom refleksivna */
int refleksivna(int** m, int n)
{

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

if (m[i][i]==0)
return 0;

return 1;
}

/* Provera da li je relacija predstavljena matricom simetricna */
int simetricna(int** m, int n)
{

int i,j;
for (i=0; i<n; i++)

for (j=i+1; j<n; j++)
if (m[i][j]!=m[j][i])

return 0;
return 1;

}

/* Provera da li je relacija predstavljena matricom tranzitivna*/
int tranzitivna(int** m, int n)
{

int i,j,k;

for (i=0; i<n; i++)
for (j=0; j<n; j++)

for (k=0; k<n; k++)

16 Jelena Tomašević

if ((m[i][j]==1)
&& (m[j][k]==1)
&& (m[i][k]!=1))

return 0;
return 1;

}

/* Pronalazi najmanju simetricnu relaciju koja sadrzi relaciju a */
void simetricno_zatvorenje(int** a, int n)
{

int i,j;
for (i=0; i<n; i++)

for (j=0; j<n; j++)
{

if (a[i][j]==1 && a[j][i]==0)
a[j][i]=1;

if (a[i][j]==0 && a[j][i]==1)
a[i][j]=1;

}
}

main()
{

int **m;
int n;
int i,j;

printf("Unesi dimenziju matrice : ");
scanf("%d",&n);
m=alociraj(n);

for (i=0; i<n; i++)
for (j=0; j<n; j++)

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

printf("Uneli ste matricu : \n");

ispisi_matricu(m,n);

if (refleksivna(m,n))
printf("Relacija je refleksivna\n");

if (simetricna(m,n))
printf("Relacija je simetricna\n");

if (tranzitivna(m,n))
printf("Relacija je tranzitivna\n");

simetricno_zatvorenje(m,n);

ispisi_matricu(m,n);

obrisi(m,n);
}

1.5 Matrice 17

Primer 14 Izračunati vrednost determinante matrice preko Laplasovog razvoja.

#include <stdio.h>
#include <stdlib.h>

/* Funkcija alocira matricu dimenzije nxn */
int** allocate(int n)
{

int **m;
int i;
m=(int**)malloc(n*sizeof(int*));
if (m == NULL) {

printf("Greska prilikom alokacije memorije!\n");
exit(1);
}

for (i=0; i<n; i++)
{
m[i]=malloc(n*sizeof(int));
if (m[i] == NULL)
{
int k;
for(k=0;k<i;k++)

free(m[k]);
printf("Greska prilikom alokacije memorije!\n");
exit(1);
}

}

return m;
}

/* Funkcija vrsi dealociranje date matrice dimenzije n */
void deallocate(int** m, int n)
{

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

free(m[i]);
free(m);

}

/* Funkcija ucitava datu alociranu matricu sa standardnog ulaza */
void ucitaj_matricu(int** matrica, int n)
{

int i,j;
for (i=0; i<n; i++)

for (j=0; j<n; j++)
scanf("%d",&matrica[i][j]);

}

/* Rekurzivna funkcija koja vrsi Laplasov razvoj */
int determinanta(int** matrica, int n)

18 Jelena Tomašević

{
int i;
int** podmatrica;
int det=0,znak;

/* Izlaz iz rekurzije je matrica 1x1 */
if (n==1) return matrica[0][0];

/* Podmatrica ce da sadrzi minore polazne matrice */
podmatrica=allocate(n-1);
znak=1;
for (i=0; i<n; i++)
{
int vrsta,kolona;
for (kolona=0; kolona<i; kolona++)

for(vrsta=1; vrsta<n; vrsta++)
podmatrica[vrsta-1][kolona] = matrica[vrsta][kolona];

for (kolona=i+1; kolona<n; kolona++)
for(vrsta=1; vrsta<n; vrsta++)

podmatrica[vrsta-1][kolona-1] = matrica[vrsta][kolona];

det+= znak*matrica[0][i]*determinanta(podmatrica,n-1);
znak*=-1;
}
deallocate(podmatrica,n-1);
return det;
}

main()
{

int **matrica;
int n;

scanf("%d", &n);
matrica = allocate(n);
ucitaj_matricu(matrica, n);
printf("Determinanta je : %d\n",determinanta(matrica,n));
deallocate(matrica, n);

}

1.6 Zadaci za vežbu

Zadatak 1 Napisati program koji omogućava unos dimenzije kvadratne matrice i unos elemenata
matrice sa standardnog ulaza.

1. Napisati funkciju koja računa zbir elemenata matrice dimenzija n×m.

2. Napisati funkciju koja računa proizvod elemenata ispod glavne dijagonale matrice dimenzija
n× n.

Program treba da odštampa zbir elemenata matrice i proizvod elemenata ispod glavne dijagonale.

1.6 Zadaci za vežbu 19

Zadatak 2 Napisati funkciju koja omogućava računanje proizvoda dve kvadratne matrice dimenz-
ija n×n. Napisati program koji omogućava unošenje dve kvadratne matrice i štampanje proizvoda
te dve matrice.

Zadatak 3 Jun, 2004. Napisati funkciju koja računa multiplikativnu otpornost datog pozitivnog
broja. Multiplikativna otpornost se računa na sledeći način n0 = n, nk je jednak proizvodu cifara
broja nk−1, k = 1, 2..., multiplikativna otpornost je najmanje k za koje je nk jednocifren broj.
Napisati program koji iz datoteke čije se ime zadaje na ulazu čita brojeve, gde su brojevi zapisani
po jedan u svakom redu i u drugu datoteku čije se ime zadaje tako�e na ulazu upisuje red po red
date brojeve i njihovu multiplikativnu otpornost.

