
Osnovi programiranja
Beleške sa vežbi

Drugi semestar školske 2005/2006 godine

Smer Računarstvo i informatika

Matematički fakultet, Beograd

Jelena Tomašević

May 7, 2006

2

Sadržaj

1 Programski jezik C 5

2 Programski jezik C 7
2.1 Liste . 7

2.1.1 Dvosturko povezana kružna lista . 16
2.2 Zadaci za vežbu . 18

4 SADRŽAJ

1

Programski jezik C

1

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

6 Jelena Tomašević

2

Programski jezik C

2.1 Liste

Primer 1 Ilustracija rada sa listama.

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

typedef struct elem {
int broj;
struct elem *sled;

} Elem;

/* Citanje brojeva i formiranje liste */
Elem *citaj (void)
{
Elem *lista = NULL, *tekuci = NULL, *novi; int broj;

printf("\n\nUnesite elemente liste - 0 za kraj\n");
scanf ("%d", &broj);

while (broj)
{

/*Alocira se prostor za novi clan liste*/
novi =(Elem*)malloc (sizeof (Elem));
if (novi == NULL)
{

fprintf(stderr, "Greska prilikom
alokacije memorije\n");

exit(1);
}

/* Postavljanje vrednosti */
novi->broj = broj;
novi->sled = NULL;

/* Ukoliko lista nije prazna novi
element se postavlja iza poslednjeg

8 Jelena Tomašević

elemnta liste - na koji pokazuje tekuci */
if (tekuci != NULL)

tekuci->sled = novi;
/* Inace se postavlja da bude pocetak liste */
else

lista = novi;

/*Tekuci se postavlja da pokazuje
na poslednji element liste */

/*Ekvivalentno je sa
tekuci = tekuci ->sledeci */

tekuci = novi;
/* Ucitavanje novog elementa liste 0 za kraj */
scanf ("%d", &broj);

} /* Funkcija vraca pokazivac na pocetak liste */
return lista;
}

/* Ispisivanje liste*/
void pisi (Elem *lista)
{
while (lista != NULL)
{

printf ("%d ", lista->broj),
lista = lista->sled;

}
}

/* Oslobadjanje memorije koju lista zauzima*/
void brisi (Elem* lista)
{
Elem *stari;
while (lista != NULL)
{

stari = lista;
lista = lista->sled;
free (stari);

}
}

/* Izostavljanje (brisanje) zadatog
broja iz liste. Kako se ovime pocetak
liste moze izmeniti, vrednost pocetka
liste je povratna vrednost
funkcije */

Elem* izost(Elem *lista, int k)
{

Elem *preth = NULL, *tekuci = lista, *stari;

while (tekuci != NULL)
/* Ukoliko tekuci pokazuje na clana

liste kojeg treba izbaciti */

2.1 Liste 9

if (tekuci->broj == k)
{

stari = tekuci;
tekuci = tekuci->sled;

if (preth != NULL)
preth->sled = tekuci;

/* Ovaj slucaj odnosi se na izbacivanje
elementa sa pocetka liste */

else lista = tekuci;
free (stari);

}
else
{
preth = tekuci;
tekuci = tekuci->sled;
}

return lista;
}

main ()
{
/* test glavni program */
Elem *lista;
int k;

lista = citaj ();
printf ("Ucitani lista = ");
pisi (lista);
putchar (’\n’);

printf("Koji element liste zelite da izbacite?\n");
scanf ("%d", &k);
printf ("Izostavlja se = %d\n", k);
printf ("Novi lista = ");
pisi (lista = izost (lista, k));
printf ("\n");

printf("Oslobadjam memoriju\n");
brisi (lista);

return 0; }

Primer 2 Rad sa listama - celine izdvojene u funkcije.

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

typedef struct cvor {
int br;
struct cvor* sl;

} CVOR;

10 Jelena Tomašević

/* Pomocna funkcija koja kreira cvor liste
sa datim sadrzajem.
Funkcija kreira cvor i postavlja mu sadrzaj
na dati broj.
Polje sl ostaje nedefinisano.
Funkcija vraca pokazivac na kreirani cvor. */

CVOR* napravi_cvor(int br)
{

CVOR* novi = (CVOR*)malloc(sizeof(CVOR));
if (novi == NULL)
{

fprintf(stderr, "Greska prilikom
alokacije memorije\n");

exit(1);
}
novi->br = br;
return novi;

}

/* --- */

/* Ispisivanje liste : iterativna verzija */

void ispisi_listu_i(CVOR* l)
{

CVOR* t;
for (t = l; t != NULL; t=t->sl)

printf("%d ", t->br);
}

/* Ispisivanje liste : rekurzivna verzija */
void ispisi_listu_r(CVOR* l)
{

if (l != NULL)
{

printf("%d ", l->br);
ispisi_listu_r(l->sl);

}
}

/* Ispisivanje liste unatrag : rekurzivna verzija */
/* Prethodna funkcija se lako modifikuje tako da

ispisuje listu unazad */
void ispisi_listu_unazad(CVOR* l)
{

if (l != NULL)
{

ispisi_listu_unazad(l->sl);
printf("%d ", l->br);

}
}

2.1 Liste 11

/* --- */
/* Oslobadjanje liste : iterativna verzija */
void oslobodi_listu_i(CVOR* l)
{

while (l)
{

CVOR* tmp = l->sl;
free(l);
l = tmp;

}
}

/* Oslobadjanje liste : rekurzivna verzija */
void oslobodi_listu_r(CVOR* l)
{

if (l != NULL)
{

oslobodi_listu_r(l->sl);
/* Prvo se oslobadja poslednji element liste */
free(l);

}
}

/* --- */

/* Ubacuje dati broj na pocetak date liste.
Funkcija pozivaocu eksplicitno vraca pocetak
rezultujuce liste.*/

CVOR* ubaci_na_pocetak(CVOR* l, int br)
{

CVOR* novi = napravi_cvor(br);
novi->sl = l;
return novi;

}

/* Funkcija vraca pocetak rezultujuce liste, a ubacuje
cvor na kraj bez pamcenja pokazivaca na kraj */

CVOR* ubaci_na_kraj(CVOR* l, int br) {
CVOR* novi = napravi_cvor(br);
novi->sl = NULL;

if (l == NULL)
return novi;

else
{

CVOR* t;
/* Prodjemo do kraja liste */
for (t = l; t->sl!=NULL; t=t->sl)

;
t->sl = novi;

12 Jelena Tomašević

/* Pocetak se nije promenio */
return l;

}
}

/* Rekurzivna varijanta prethodne funkcije.
I ova funkcija vraca pokazivac na pocetak
rezultujuce liste */

CVOR* ubaci_na_kraj_rekurzivno(CVOR* l, int br)
{

if (l == NULL)
{

CVOR* novi = napravi_cvor(br);
novi->sl = NULL;
return novi;

}

l->sl = ubaci_na_kraj_rekurzivno(l->sl, br);
return l;

}

/* --- */

/* Kljucna ideja u realizaciji ove funkcije je
pronalazenje poslednjeg elementa liste ciji je
kljuc manji od datog elementa br.*/

CVOR* ubaci_sortirano(CVOR* pl, int br)
{

CVOR* novi = napravi_cvor(br);

/* U sledeca dva slucaja ne postoji cvor
ciji je kljuc manji
od datog broja (br)
- Prvi je slucaj prazne liste
- Drugi je slucaj kada je br manji

od prvog elementa

U oba slucaja ubacujemo na pocetak liste.
*/
if (pl == NULL || br < pl->br)
{

novi->sl = pl;
pl = novi;
return pl;

}

/* Krecemo od pocetka i idemo
dalje sve dok t nije poslednji
manji element liste ili eventualno
bas poslednji */

CVOR* t;
for(t = pl;

2.1 Liste 13

t->sl!=NULL && t->sl->br < br;
t=t->sl)

;
novi->sl = t->sl;
t->sl = novi;

return pl;
}

main() {
CVOR* l = NULL;
CVOR* s = NULL;

int i;
for (i = 0; i<5; i++)

l = ubaci_na_kraj(l, i);
for (; i<10; i++)

l = ubaci_na_kraj_rekurzivno(l, i);

for (i = 0; i < 10 ; i++)
l = ubaci_na_pocetak(l, i);

ispisi_listu_i(l);
putchar(’\n’);

ispisi_listu_r(l);
putchar(’\n’);

ispisi_listu_unazad(l);
putchar(’\n’);

oslobodi_listu_i(l);

s = ubaci_sortirano(s, 5);
s = ubaci_sortirano(s, 8);
s = ubaci_sortirano(s, 7);
s = ubaci_sortirano(s, 6);
s = ubaci_sortirano(s, 4);

ispisi_listu_r(s);
putchar(’\n’);

oslobodi_listu_r(s);
}

Primer 3 Program ispisuje broj pojavljivanja za svaku od reči koja se pojavila u tekstu unetom sa
standardnog ulaza. Verzija sa (sortiranom) listom.

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

/* Definicija cvora liste */
typedef struct _cvor

14 Jelena Tomašević

{
char ime[80];
int br_pojavljivanja;
struct _cvor* sledeci;

} cvor;

/* Funkcija ispisuje listu rekurzivno, pocevsi od poslednjeg
elementa */
void ispisi_listu(cvor* pocetak)
{

if(pocetak!=NULL)
{

ispisi_listu(pocetak->sledeci);
printf("%s %d\n",pocetak->ime,pocetak->br_pojavljivanja);

}
}

/* Funkcija koja brise listu */
void obrisi_listu(cvor* pocetak)
{

if (pocetak!=NULL)
{ obrisi_listu(pocetak->sledeci);

free(pocetak);
}

}

/* Funkcija ubacuje datu rec u listu koja je leksikografski sortirana,
na odgovarajuce mesto i vraca pokazivac na novi pocetak liste */

cvor* ubaci_sortirano(cvor* pocetak, char* rec)
{

int cmp;
/* Ukoliko je lista prazna ubacujemo na pocetak liste*/
if (pocetak==NULL)
{ pocetak=(cvor*)malloc(sizeof(cvor));

if (pocetak == NULL)
{
printf("Greska prilikom alokacije memorije!\n");
exit(1);
}
strcpy(pocetak->ime,rec);
pocetak->br_pojavljivanja=1;
return pocetak;

}
/* Ukoliko lista nije prazna poredimo rec sa elementom u glavi */
cmp=strcmp(pocetak->ime,rec);
/* Ukoliko je rec pronadjena samo uvecavamo njen broj pojavljivanja */
if (cmp==0)
{ pocetak->br_pojavljivanja++;

return pocetak;
}
/* Ukoliko je rec koju ubacujemo veca od tekuce reci, ubacujemo je

rekurzivno u rep */

2.1 Liste 15

else if (cmp>0)
{ pocetak->sledeci=ubaci_sortirano(pocetak->sledeci,rec);

return pocetak;
}
/* Ukoliko je rec koju ubacujemo manja od tekuce reci, gradimo novi

cvor i ubacujemo ga ispred pocetka */
else
{ cvor* novi=malloc(sizeof(cvor));

if (novi == NULL) {
printf("Greska prilikom alokacije memorije!\n");
exit(1);
}

strcpy(novi->ime,rec);
novi->br_pojavljivanja=1;
novi->sledeci=pocetak;
return novi;

}
}

/* Pomocna funkcija koja cita rec sa standardnog ulaza i vraca
njenu duzinu, odnosno -1 ukoliko se naidje na EOF */

int getword(char word[], int lim)
{

int c, i=0;
while (!isalpha(c=getchar()) && c!=EOF)

;

if (c==EOF)
return -1;

do
{ word[i++]=c;
}while (i<lim-1 && isalpha(c=getchar()));

word[i]=’\0’;
return i;

}

/* Funkcija koja pronalazi datu rec u datoj listi.
Funkcija vraca pokazivac na cvor u kome je nadjena rec, ili
NULL ukoliko rec nije nadjena */

cvor* nadji_rec(cvor* lista, char rec[])
{

if (lista==NULL)
return NULL;

if (strcmp(lista->ime,rec)==0)
return lista;

return nadji_rec(lista->sledeci,rec);
}

16 Jelena Tomašević

main() {
cvor* lista=NULL;
char procitana_rec[80];
while(getword(procitana_rec,80)!=-1)
{ cvor* pronadjen=nadji_rec(lista,procitana_rec);

if (pronadjen!=NULL)
pronadjen->br_pojavljivanja++;

else
lista=ubaci_sortirano(lista,procitana_rec);

}
ispisi_listu(lista);
obrisi_listu(lista);

}

2.1.1 Dvosturko povezana kružna lista

Primer 4 Napisati funkciju koja omogućava umetanje čvora u dvostruko povezanu kružnu listu
kao i izbacivanje čora iz dvostruko povezane kružne liste. Omogućiti i štampanje podataka koje
čuva lista.

/* Program implementira deciju razbrajalicu eci-peci-pec i sluzi
da ilustruje rad sa dvostruko povezanim kruznim listama */

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

/* Dvostruko povezana lista */
typedef struct _cvor
{

int broj;
struct _cvor* prethodni, *sledeci;

} cvor;

/* Umetanje u dvostruko povezanu listu */
cvor* ubaci(int br, cvor* lista)
{

cvor* novi=(cvor*)malloc(sizeof(cvor));
if (novi==NULL)
{ printf("Greska prilikom alokacije memorije \n");

exit(1);
}
novi->broj=br;

if (lista==NULL)
{

novi->sledeci=novi;
novi->prethodni=novi;
return novi;

}

2.1 Liste 17

else
{

novi->prethodni=lista;
novi->sledeci=lista->sledeci;
lista->sledeci->prethodni=novi;
lista->sledeci=novi;
return novi;

}
}

/* Ispis liste */
void ispisi(cvor* lista)
{

if (lista!=NULL)
{ cvor* tekuci=lista;

do
{ printf("%d\n",tekuci->broj);

tekuci=tekuci->sledeci;
} while (tekuci!=lista);

}
}

/* Izbacivanje datog cvora iz liste */
cvor* izbaci(cvor* lista)
{

if (lista!=NULL)
{ cvor* sledeci=lista->sledeci;

if (lista==lista->sledeci)
{ printf("Pobednik %d\n",lista->broj);

free(lista);
return NULL;

}

printf("Ispada %d\n",lista->broj);

lista->sledeci->prethodni=lista->prethodni;
lista->prethodni->sledeci=lista->sledeci;
free(lista);
return sledeci;

}
else return NULL;

}

main()
{

/* Umecemo petoro dece u listu */
cvor* lista = NULL;
lista=ubaci(1,lista);
lista=ubaci(2,lista);
lista=ubaci(3,lista);
lista=ubaci(4,lista);
lista=ubaci(5,lista);

18 Jelena Tomašević

lista=lista->sledeci;

int smer = 0;
/* Dok ima dece u listi */
while(lista!=NULL)
{ int i;

/* brojimo 13 slogova u krug i
u svakom brojanju menjamo smer obilaska*/

for (i=1; i<=13; i++)
lista = 1-smer ? lista->sledeci : lista->prethodni;

lista=izbaci(lista);
smer = smer ? 0 : 1;

}
ispisi(lista);

}

2.2 Zadaci za vežbu

Zadatak 1 Brojeve sa ulaza smeštati u listu sve dok se ne unese nula, a zatim dobijenu listu
ispisati na izlaz.

1. Zadatak realizovati dodavanjem elemenata liste na početak liste.

2. Zadatak realizovati tako da listu koja se formira bude sortirana.

3. Zadatak realizovati dodavanjem elemenata liste na kraj liste a listu ispisati unazad.

Zadatak 2 Grupa od n plesača (na čijim kostimima su u smeru kazaljke na satu redom brojevi od
1 do n) izvodi svoju plesnu tačku tako što formiraju krug iz kog najpre izlazi k-ti plesač (odbrojava
se počev od plesača označenog brojem 1 u smeru kretanja kazaljke na satu). Preostali plesači
obrazuju manji krug iz kog opet izlazi k-ti plesač (odbrojava se pocev od sledećeg suseda prethodno
izbačenog, opet u smeru kazaljke na satu). Izlasci iz kruga se nastavljaju sve dok svi plesači ne
budu isključeni. Celi brojevi n, k (k < n) se učitavaju sa standardnog ulaza. Napisati program koji
će na standardni izlaz ispisati redne brojeve plesača u redosledu napuštanja kruga.

PRIMER: za n = 5, k = 3 redosled izlaska je 3 1 5 2 4.

