
Programiranje 2
Beleške sa vežbi

Školska 2006/2007 godina

Matematički fakultet, Beograd

Jelena Tomašević

March 13, 2007

2

Sadržaj

1 Programski jezik C 5
1.1 Argumenti komandne linije . 5
1.2 Polinomi . 7
1.3 Rad sa velikim celim brojevima . 10

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.

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

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 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.

1.2 Polinomi 7

#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);
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 Polinomi

Primer 5 Program ilustruje rad sa polinomima.

#include <stdio.h>
#include <math.h>

#define max(a, b) ((a) > (b) ? (a) : (b))

/*
* Polinom 3*x^3 + 2*x + 1.5 se predstavlja kao:
* stepen -> 3

8 Jelena Tomašević

* koeficijenti -> 1.5 2 0 3 x x x x x ... x
*/
typedef struct polinom {

float koeficijenti[21];
int stepen;

} Polinom;

/*
* Funkcija vraca koeficijent uz x^i u polinomu p
* Zbog efikasnosti ne prenosimo celu strukturu vec
* samo pokazivac na strukturu.
*/
float vratiKoeficijent(Polinom* p, int i) {

return i <= p->stepen ? p->koeficijenti[i] : 0.0f;
}

/*
* Funkcija postavlja koeficijent uz x^i u polinomu p na
* dati koeficijent k
*/
void postaviKoeficijent(Polinom* p, int i, float k)
{

int j;
/*

Ukoliko je stepen polinoma bio manji, postavljamo
sve koeficijente izmedju na 0.0 i uvecavamo stepen

*/
if (i > p->stepen) {

for (j = p->stepen+1; j < i; j++)
p->koeficijenti[j] = 0.0f;

p->stepen = i;
}

p->koeficijenti[i] = k;
}

/*
* Funkcija kreira polinom datog stepena sa datim nizom
* koeficijenata. Pretpostavlja se da su koeficijenti
* u datom nizu koeficijenti[] uredjeni opadajuce po stepenima
* polinoma.
*/
Polinom napraviPolinom(int stepen, float koeficijenti[]) {

int i;
Polinom p;
p.stepen = stepen;
for (i = 0; i <= stepen; i++) {

postaviKoeficijent(&p, i, koeficijenti[stepen - i]);
}
return p;

}

1.2 Polinomi 9

/*
* Funkcija ispisuje polinom u citljivijem obliku.
* Npr: 3.0*x^3 + 0.0*x^2 + 2.0*x^1 + 1.5*x^0
*/
void ispisiPolinom(Polinom* p) {

int i;
for (i = p->stepen; i >= 0; i--) {

printf("%.2f*x^%d", vratiKoeficijent(p, i), i);
if (i > 0)

printf(" + ");
}
printf("\n");

}

/*
* Funkcija izracunava vrednost polinoma u tacki x
* Hornerovom shemom. Npr.
* 3*x^3 + 2*x + 1.5 =
* (((0*x + 3)*x + 0)*x + 2)*x + 1.5
* Postupak izracunavanja p(10):
* 0.0
* 10 * 0.0 + 3 = 3.0
* 10 * 3.0 + 0 = 30.0
* 10 * 30.0 + 2 = 302.0
* 10 * 302.0 + 1.5 = 3021.5
*/
float vrednost(Polinom* p, float x) {

int i;
float suma = 0.0f;
for (i = p->stepen; i >= 0; i--) {

suma = suma*x + vratiKoeficijent(p, i);
}
return suma;

}

/*
* Funkcija sabira dva polinoma
*/
Polinom saberi(Polinom* p, Polinom* q) {

int i;
Polinom zbir;
zbir.stepen = max(p->stepen, q->stepen);
for (i = 0; i <= zbir.stepen; i++)

postaviKoeficijent(&zbir, i,
vratiKoeficijent(p, i) + vratiKoeficijent(q, i));

return zbir;
}

/*
* Funkcija mnozi dva polinoma. Npr.
*
* 1*x^2 + 2*x + 3

10 Jelena Tomašević

* 4*x + 7
*
* 0.0*x^3 + 0.0*x^2 + 0.0*x + 0.0
* 0.0*x^3 + 0.0*x^2 + 0.0*x + 21.0 i=0 j=0
* 0.0*x^3 + 0.0*x^2 + 12.0*x + 21.0 i=0 j=1
* 0.0*x^3 + 0.0*x^2 + 26.0*x + 21.0 i=1 j=0
* 0.0*x^3 + 8.0*x^2 + 26.0*x + 21.0 i=1 j=1
* 0.0*x^3 + 15.0*x^2 + 26.0*x + 21.0 i=2 j=0
* 4.0*x^3 + 15.0*x^2 + 26.0*x + 21.0 i=2 j=1
*/

Polinom pomnozi(Polinom* p, Polinom* q) {
int i, j;
Polinom proizvod;
proizvod.stepen = p->stepen + q->stepen;
for (i = 0; i <= proizvod.stepen; i++) {

postaviKoeficijent(&proizvod, i, 0.0f);
}

for (i = 0; i <= p->stepen; i++) {
for (j = 0; j <= q->stepen; j++) {

/* r[i+j] = r[i+j] + p[i]*q[j] */
postaviKoeficijent(&proizvod, i+j,

vratiKoeficijent(&proizvod, i+j) +
vratiKoeficijent(p, i) *
vratiKoeficijent(q, j));

}
}
return proizvod;

}

main() {
float pkoeficijenti[] = {1.0f, 2.0f, 1.0f};
Polinom p = napraviPolinom(2, pkoeficijenti);
float qkoeficijenti[] = {1.0f, 1.0f};
Polinom q = napraviPolinom(1, qkoeficijenti);
Polinom r = pomnozi(&p, &q);
ispisiPolinom(&r);

}

1.3 Rad sa velikim celim brojevima

Primer 6 Program ilustruje rad sa velikim celim brojevima. Brojevi se interno reprezentuju preko
niza svojih cifara.

#include <stdio.h>
#include <ctype.h>
#define MAX_CIFRE 100

/* Funkcija obrce cifre prosledjenog niza */
void obrni_cifre (int cifre[], int duzina)
{

1.3 Rad sa velikim celim brojevima 11

int i, j;
for (i=0, j=duzina-1; i<j; i++, j--)
{

int pom = cifre[i];
cifre[i] = cifre[j];
cifre[j] = pom;

}
}

/* Funkcija sa standardnog ulaza ucitava niz cifara, duzine
najvise max_cifre i smesta ga u niz brojeva cifre[]. Zatim
se niz cifre[] obrce kako bi cifre najmanje tezine bile
na pocetku niza.
Kao rezultat, funkcija vraca broj cifara ucitanog broja */

int uzmi_broj (int cifre[], int max_cifre)
{

int duzina = 0;
char c;

while (--max_cifre>0 && isdigit(c=getchar()))
cifre[duzina++]=c-’0’;

obrni_cifre(cifre, duzina);

return duzina;
}

/* Funkcija ispisuje "veliki" broj predstavljen
nizom cifara cifre, duzine duzina, na standardni
izlaz imajuci u vidu da su cifre u nizu zapisane
"naopako" tj. pocevsi od cifre najmanje tezine */

void ispisi_broj(int cifre[],int duzina)
{

int i;
for (i=duzina-1; i>=0; i--)

printf("%d",cifre[i]);
putchar(’\n’);

}

/* Da li su dva broja data svojim nizovima cifara i duzinama jednaka?
Funkcija vraca 1 ako jesu, a 0 ako nisu */

int jednaki(int a[], int duzina_a, int b[], int duzina_b)
{

int i;

/* Poredimo duzine */
if (duzina_a != duzina_b)

return 0;

/* Ako su brojevi iste duzine, poredimo cifru po cifru

12 Jelena Tomašević

pocevsi od pozicije najvece tezine */
for (i=0; i<duzina_a; i++)

if (a[i] != b[i])
return 0;

return 1;
}

/* Funckija poredi dva broja a i b, data svojim nizovima cifara i duzinama
i vraca:

1 ako je a>b
0 ako je a=b
-1 ako je b>a

*/
int uporedi(int a[], int duzina_a, int b[], int duzina_b)
{

int i;
/* Uporedjujemo duzine brojeva a i b */
if (duzina_a > duzina_b)

return 1;
if (duzina_a < duzina_b)

return -1;

/* U ovom trenutku znamo da su brojevi iste duzine, tako da
prelazimo na poredjenje cifre po cifre, pocevsi od cifre
najvece tezine */

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

if (a[i] > b[i])
return 1;

if (a[i] < b[i])
return -1;

}

return 0;
}

/* Funkcija sabira dva broja data svojim nizovima
cifara i duzinama i rezultat ispisuje na ekran

*/
void saberi(int a[], int duzina_a, int b[], int duzina_b)
{

/* Rezultat, zadan svojim nizom cifara i duzinom */
int rezultat[MAX_CIFRE];
int duzina_rezultata;
int i;
/* Prenos sa prethodne pozicije */
int prenos = 0;

/* Sabiranje vrsimo dok ne prodjemo sve cifre duzeg od brojeva a i b */
for(i=0; i<duzina_a || i<duzina_b; i++)

1.3 Rad sa velikim celim brojevima 13

{
/* Sabiramo i-tu cifra broja a (ako postoji) sa i-tom cifrom

broja b (ako postoji) i prenos sa prethodne pozicije */
int cifra_rezulata=((i<duzina_a)? a[i] : 0) +

((i<duzina_b)? b[i] : 0) +
prenos;

/* Nova cifra rezultata */
rezultat[i] = cifra_rezulata%10;

/* Prenos na sledecu poziciju */
prenos = cifra_rezulata/10;

}

/* Kada smo zavrsili sa svim ciframa brojeva a i b moguce je da je
postojao prenos na sledecu poziciju u kom slucaju uvecavamo duzinu
rezultata. Inace duzinu rezultata postavljamo na duzinu duzeg od
brojeva a i b, koja se nalazi trenutno u promenjivoj i */
if (prenos != 0)
{
if (i>=MAX_CIFRE)

printf("Doslo je do prekoracenja!\n");
else
{

rezultat[i] = prenos;
duzina_rezultata = i+1;

}
}
else
duzina_rezultata=i;

/* Ispisujemo rezultat */
ispisi_broj(rezultat, duzina_rezultata);

}

/* Funkcija mnozi broj, dat svojim nizom cifara i duzinom, datom cifrom c
i rezultat ispisuje */

void pomnozi_cifrom (int a[], int duzina_a, int cifra)
{

/* Rezultat, zadan svojim nizom cifara i duzinom */
int rezultat[MAX_CIFRE];
int duzina_rezultat;

int i, prenos = 0;
for (i=0; i<duzina_a; i++)
{

/* Svaku cifru broja a mnozimo cifrom c, dodajemo na to
prenos sa prethodne pozicije i to smestamo u promenljivu
pom */

int pom = a[i]*cifra + prenos;

/* Nova cifra rezultata */

14 Jelena Tomašević

rezultat[i] = pom%10;
/* Prenos na sledecu poziciju */
prenos = pom/10;

}

/* Kada smo zavrsili sa svim ciframa broja a, moguce je da je
postojao prenos na sledecu poziciju u kom slucaju uvecavamo
duzinu rezultata. Inace duzinu rezultata postavljamo na duzinu
broja a, koja se nalazi trenutno u promenjivoj i */

if (prenos != 0)
{

if (i>=MAX_CIFRE)
printf("Doslo je do prekoracenja !\n");

else
{

rezultat[i] = prenos;
duzina_rezultata = duzina_a+1;

}
}
else

duzina_rezultata = duzina_a;

/* Ispisujemo rezultat */
ispisi_broj(rezultat, duzina_rezultata);

}

/* Funkcija mnozi dva broja data svojim nizovima cifara i duzinama i proizvod
ispisuje na standardni izlaz */

void pomnozi (int a[], int duzina_a, int b[], int duzina_b)
{

/* Ova funkcija se gradi kombinovanjem algoritama mnozenja broja cifrom i
sabiranja dva broja */

int i,j,k;

/* Broj pom ce da sadrzi rezultat mnozenja broja a jednom po jednom cifrom broja b,
Dok ce na broj rezultat da se dodaje svaki put (10^i)*pom */

int pom[MAX_CIFRE], duzina_pom;
int rezultat[MAX_CIFRE], duzina_rezultata;

duzina_rezultata = 0;

/* Za svaku cifru broja a */
for (i=0; i<duzina_a; i++)
{

/* vrsimo mnozenje broja b i-tom cifrom broja a */
int prenos = 0;
for (j=0; j<duzina_b; j++)
{

int pm = b[j]*a[i] + prenos;

1.3 Rad sa velikim celim brojevima 15

pom[j] = pm%10;
prenos = pm/10;

}

if (prenos)
{

pom[j] = prenos;
duzina_pom = j+1;
}

else
duzina_pom = j;

/* Zatim dodajemo broj pom na rezultat, ali dodavanje pocinjemo od i-te cifre rezultata. */
prenos = 0;
for (k=0; k<duzina_pom || i+k<duzina_rezultata; k++)

{
int pm=((i+k<duzina_rezultata) ? rezultat[i+k] : 0) + pom[k] + prenos;
rezultat[i+k] = pm%10;
prenos = pm/10;

}

if (prenos)
{

rezultat[i+k] = prenos;
duzina_rezultata = i+k+1;
}

else
duzina_rezultata = i+k;

}

/* Ispisujemo rezultat */
ispisi_broj(rezultat, duzina_rezultata);

}

/* Primer koriscenja funkcija */
int main()
{

/* duzina brojeva a i b */
int duzina_a, duzina_b;

/* nizovi cifara brojeva a i b */
int a[MAX_CIFRE], b[MAX_CIFRE];

/* Ucitavaju se brojevi */
printf("Unesite prvi broj : ");

duzina_a = uzmi_broj(a,MAX_CIFRE);
printf("Unesite drugi broj : ");

duzina_b = uzmi_broj(b, MAX_CIFRE);

16 Jelena Tomašević

/* Sabiraju se i ispisuje se zbir */
printf("Zbir je : ");
saberi(a, duzina_a, b, duzina_b);

/* Mnoze se i ispisuje se proizvod */
printf("Proizvod je : ");

pomnozi(a, duzina_a, b, duzina_b);

return 0;
}

Zadaci za vežbu:

Zadatak 1 Ilustracija rada sa argumentima komandne linije (korǐsćenje naredbe switch u pro-
gramu).

Zadatak 2 (Ispitni zadatak, februar 2007.) Sastaviti program koji ispisuje prvih 100 elemenata
Fibonačijevog niza zadatog sledećim formulama

f1 = 1, f2 = 2, fn = fn−1 + fn−2(n > 2)
tačno u svakoj cifri. (Napomena: ako je fn tipa unsigned long moguće je ispisati prva 43

elementa niza.)

Zadatak 3 Napisati funkciju koja izračunava faktorijel broja tačno u svakoj cifri.

