
Programiranje 2
Beleške sa vežbi

Školska 2006/2007 godina

Matematički fakultet, Beograd

Jelena Tomašević

May 28, 2007

2

Sadržaj

1 Programski jezik C 5
1.1 Bit-operatori . 5

2 Programski jezik C 13
2.1 Argumenti komandne linije . 13
2.2 Polinomi . 15
2.3 Rad sa velikim celim brojevima . 18

3 Programski jezik C 25
3.1 Sortiranje . 25
3.2 Linearna i binarna pretraga niza . 30

4 Programski jezik C 35
4.1 Rekurzija . 35

5 Programski jezik C 43
5.1 Pokazivači na funkcije . 43
5.2 qsort – funkcija iz standardne biblioteke . 44
5.3 bsearch – funkcija iz standardne biblioteke . 46
5.4 Zadaci za vežbu: . 50

6 Programski jezik C 51
6.1 Alokacija memorije . 51
6.2 Dinamički niz . 53
6.3 Niz pokazivača . 55
6.4 Matrice . 57
6.5 Zadaci za vežbu . 63

7 Programski jezik C 65
7.1 Liste . 65

7.1.1 Dvosturko povezana kružna lista . 75
7.2 Zadaci za vežbu . 77

8 Programski jezik C 79
8.1 Stek . 79
8.2 Drveta . 82

8.2.1 Binarno pretraživačko drvo . 82
8.3 Zadaci za vežbu . 95

4 SADRŽAJ

9 Programski jezik C 97
9.1 Grafovi . 97
9.2 Zadaci za vežbu . 101

10 Ispitni zadaci 103

1

Programski jezik C

1

1.1 Bit-operatori

!!!Ne mešati sa logičkim operatorima!!!

& bitsko AND
| bitsko OR
^ bitsko ekskluzivno OR
<< levo pomeranje
>> desno pomeranje
~ jedinicni komplement

Primer 1 Demonstracija bitskih operatora

#include <stdio.h>

main()
{

printf("%o %o\n",255,15); /*255 i 15 se ispisuju u oktalnom zapisu*/
printf("255 & 15 = %d\n", 255 & 15);
printf("255 | 15 = %d\n", 255 | 15);
printf("255 ^ 15 = %d\n", 255 ^ 15);
printf("2 << 2 = %d\n", 2 << 2);
printf("16 >> 2 = %d\n", 16 >> 2);

}

Izlaz iz programa je:
377 17
255 & 15 = 15
255 | 15 = 255
255 ^ 15 = 240
2 << 2 = 8
16 >> 2 = 4

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

6 Jelena Tomašević

Primer 2 print bits - stampa bitove u zapisu datog celog broja x.

#include <stdio.h>

/* Funkcija stampa bitove datog celog broja x.
Vrednost bita na poziciji i je 0 ako i samo ako se pri konjunkciji broja x sa maskom
000..010....000 - sve 0 osim 1 na poziciji i, dobija 0.
Funkcija krece od pozicije najvece tezine kreirajuci masku pomeranjem jedinice u levo
za duzina(x) - 1 mesto, i zatim pomerajuci ovu masku za jedno mesto u levo u svakoj
sledecoj iteraciji sve dok maska ne postane 0.

*/

void print_bits(int x)
{

/* Broj bitova tipa unsigned */
int wl = sizeof(int)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

main()
{

print_bits(127);
print_bits(128);
print_bits(0x00FF00FF);
print_bits(0xFFFFFFFF);

}

Izlaz iz programa:
00000000000000000000000001111111
00000000000000000000000010000000
00000000111111110000000011111111
11111111111111111111111111111111

Primer 3 Program proverava da li se na k-tom mestu nalazi 1.

#include <stdio.h>
main(){

int n,k;
printf("Unesite broj i poziciju tog broja
koju zelite da proverite:\n");

scanf("%d %d",&n,&k);
if ((n&(1 << k))!=0)

printf("Bit je 1\n");
else

printf("Bit je 0\n");
return 0;

}

1.1 Bit-operatori 7

Primer 4 Program postavlja na k-to mesto 1

#include <stdio.h>

void print_bits(int x);

main(){
int n,k;
printf("Unesite broj i poziciju tog broja koju zelite da proverite:\n");
scanf("%d %d",&n,&k);
printf("Binarno, une\v seni broj je\n");
print_bits(n);
printf("Novi broj je %d\n",(n |(1<<k)));
printf("Binarno, novi broj je\n");
print_bits((n |(1<<k)));
return 0;

}

Izrazom a>>b vrši se pomeranje sadržaja operanda a predstavljenog u binarnom obliku za b
mesta u desno. Popunjavanje upražnjenih mesta na levoj strani zavisi od tipa podataka i vrste
računara. Ako se pomeranje primenjuje nad operandom tipa unsigned popunjavanje je nulama.
Ako se radi o označenom operandu popunjavanje je jedinicama kada je u krajnjem levom bitu
jedinica odnosno kada je broj negativan, a nulama kada je u krajnjem levom bitu nula odnosno
kada je broj pozitivan.

VAŽNO:
Vrednost izraza a<<b je jednaka vrednosti a ∗ 2b.
Vrednost izraza a>>b je jednaka vrednosti a/2b.
Bitovski operatori su efikasniji od operacija * i / tako da svaki put kad se javi potreba za

množenjem ili deljenjem stepenom broja dva, treba koristiti operacije << i >>!!!

Primer 5 sum of bits - izračunava sumu bitova datog neoznačenog broja.

#include <stdio.h>

/* Pomocna funkcija - stampa bitove neoznacenog broja */
void print_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

/*
int sum_of_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;
int br = 0;

8 Jelena Tomašević

unsigned mask;
for (mask = 1<<wl-1; mask; mask>>=1)

if (x&mask)
br++;

return br;
}

*/

/* Efikasnija verzija */
int sum_of_bits(unsigned x)
{

int br;
for (br = 0; x; x>>=1)

if (x&1)
br++;

return br;
}

main()
{

printf("Binarni zapis broja 127 je\n");
print_bits(127);
printf("Suma bitova broja 127 je %d\n",sum_of_bits(127));
printf("Binarni zapis broja 128 je\n");
print_bits(128);
printf("Suma bitova broja 128 je %d\n",sum_of_bits(128));
printf("Binarni zapis broja 0x00FF00FF je\n");
print_bits(0x00FF00FF);
printf("Suma bitova broja 0x00FF00FF je %d\n",sum_of_bits(0x00FF00FF));
printf("Binarni zapis broja 0xFFFFFFFF je\n");
print_bits(0xFFFFFFFF);
printf("Suma bitova broja 0xFFFFFFFF je %d\n",sum_of_bits(0xFFFFFFFF));

}

Primer 6 Funkcija koja broji bitove postavljene na 1 u broju

int bitcount(unsigned x)
{

int b;
for(b=0; x!=0; x>>=1)
if (x & 1) b++;
return b;

}

Primer 7 get bits, set bits, invert bits - izdvajanje, postavljanje i invertovanje pojedinacnih bitova

#include <stdio.h>

1.1 Bit-operatori 9

/* Pomocna funkcija - stampa bitove neoznacenog broja */
void print_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

/* Funkcija vraca n bitova broja x koji pocinju na poziciji p */
unsigned get_bits(unsigned x, int p, int n)
{

/* Gradimo masku koja ima poslednjih n jedinica
0000000...00011111

tako sto sve jedinice ~0 pomerimo u levo za n mesta
1111111...1100000

a zatim komplementiramo
*/
unsigned last_n_1 = ~(~0 << n);

/* x pomerimo u desno za odgovarajuci broj mesta, a zatim
konjunkcijom sa konstruisanom maskom obrisemo pocetne cifre */

return (x >> p+1-n) & last_n_1;
}

/* Funkcija vraca modifikovano x tako sto mu je izmenjeno n bitova
pocevsi od pozicije p i na ta mesta je upisano poslednjih n bitova
broja y */

unsigned set_bits(unsigned x, int p, int n, unsigned y)
{

/* Maska 000000...000111111 - poslednjih n jedinica */
unsigned last_n_1 = ~(~0 << n);

/* Maska 1111100..000111111 - n nula pocevsi od pozicije p */
unsigned middle_n_0 = ~(last_n_1 << p+1-n);

/* Brisemo n bitova pocevsi od pozicije p */
x = x & middle_n_0;

/* Izdvajamo poslednjih n bitova broja y i pomeramo ih na poziciju p */
y = (y & last_n_1) << p+1-n;

/* Upisujemo bitove broja y u broj x i vracamo rezultat */
return x | y;

}

10 Jelena Tomašević

/* Invertuje n bitova broja x pocevsi od pozicije p */
unsigned invert_bits(unsigned x, int p, int n)
{

/* Maska 000000111...1100000 - n jedinica pocevsi od pozicije p */
unsigned middle_n_1 = ~(~0 << n) << p+1-n;

/* Invertujemo koristeci ekskluzivnu disjunkciju */
return x ^ middle_n_1;

}

main()
{

unsigned x = 0x0AA0AFA0;
print_bits(x);

print_bits(get_bits(x, 15, 8));
print_bits(set_bits(x, 15, 8, 0xFF));
print_bits(invert_bits(x, 15, 8));

}

Izlaz iz programa:
00001010101000001010111110100000
00000000000000000000000010101111
00001010101000001111111110100000
00001010101000000101000010100000

Primer 8 right rotate bits, mirror bits - rotiranje i simetrija bitova.

#include <stdio.h>

/* Pomocna funkcija - stampa bitove neoznacenog broja */
void print_bits(unsigned x)
{

int wl = sizeof(unsigned)*8;

unsigned mask;
for (mask = 1<<wl-1; mask; mask >>= 1)

putchar(x&mask ? ’1’ : ’0’);

putchar(’\n’);
}

/* Funkcija vrsi rotaciju neoznacenog broja x za n pozicija u desno */
unsigned right_rotate(unsigned x, int n)
{

int i;
int wl = sizeof(unsigned)*8;

/* Postupak se ponavlja n puta */
for (i = 0; i < n; i++)
{

1.1 Bit-operatori 11

/* Poslednji bit broja x */
unsigned last_bit = x & 1;

/* x pomeramo za jedno mesto u desno */
x >>= 1;

/* Zapamceni poslednji bit stavljamo na pocetak broja x*/

x |= last_bit<<wl-1;
}

return x;
}

/* Funkcija obrce binarni zapis neoznacenog broja x tako sto bitove cita unatrag */
unsigned mirror(unsigned x)
{

int i;
int wl = sizeof(unsigned)*8;

/* Rezultat inicijalizujemo na poslednji bit broja x */
unsigned y = x & 1;

/* Postupak se ponavlja wl-1 puta */
for (i = 1; i<wl; i++)
{

/* x se pomera u desno za jedno mesto */
x >>= 1;
/* rezultat se pomera u levo za jedno mesto */
y <<= 1;

/* Poslednji bit broja x upisujemo na poslednje mesto rezultata */
y |= x & 1;

}
return y;

}

main()
{

unsigned x = 0xFAF0FAF0;
print_bits(x);
print_bits(mirror(x));
print_bits(right_rotate(x, 2));

}

Izlaz iz programa:
11111010111100001111101011110000
00001111010111110000111101011111
00111110101111000011111010111100

Zadaci za vežbu:

Zadatak 1 (Ispitni zadatak, februar 2007.) Sastaviti funkciju koja za dati ceo broj tipa unsigned

12 Jelena Tomašević

long int vraća
(a) najmanji co broj koji se sastoji od istog broja 0 i 1 i koji je tipa unsigned long
(b) najveći co broj koji se sastoji od istog broja 0 i 1 i koji je tipa unsigned long

Zadatak 2 U uniju staviti long i float i pročitati mantisu i eksponent.

Zadatak 3 Napisati funkciju koja vraća kao rezultat broj koji se dobija od broja x tipa unsigned
tako što mu se sačuvaju n krajnjih desnih bitova, a ostali se postave na nulu.

Zadatak 4 Napisati funkciju koja vraća kao rezultat broj koji se dobija od broja x tipa unsigned
tako što mu očistiti n bitova (postaviti nule) počev od pozicije p.

Zadatak 5 Napisati funkciju koja vraća kao rezultat broj koji se dobija od broja x tipa unsigned
tako što mu invertuje (prevesti jedan u nulu i nulu u jedinicu) n bitova počev od pozicije p.

Zadatak 6 Napisati funkciju koja vrsi rotaciju neoznacenog broja x za n pozicija u levo.

2

Programski jezik C

1

2.1 Argumenti komandne linije

Primer 9 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 10 Program ispisuje opcije navedene u komandnoj liniji. K&R rešenje.

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

14 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 11 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 12 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.

2.2 Polinomi 15

#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;

}

2.2 Polinomi

Primer 13 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

16 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;

}

2.2 Polinomi 17

/*
* 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

18 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);

}

2.3 Rad sa velikim celim brojevima

Primer 14 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)
{

2.3 Rad sa velikim celim brojevima 19

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

20 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++)

2.3 Rad sa velikim celim brojevima 21

{
/* 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 */

22 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;

2.3 Rad sa velikim celim brojevima 23

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);

24 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 7 Ilustracija rada sa argumentima komandne linije (korǐsćenje naredbe switch u pro-
gramu).

Zadatak 8 (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 9 Napisati funkciju koja izračunava faktorijel broja tačno u svakoj cifri.

3

Programski jezik C

1

3.1 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 15 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++)
{

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

26 Jelena Tomašević

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;

}

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

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

putchar(’\n’);

return 0;

}

Primer 16 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 */

3.1 Sortiranje 27

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

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 17 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");

28 Jelena Tomašević

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=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 18 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];

3.1 Sortiranje 29

/* Promenljiva koja govori da li je izvrsena
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 19 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.

30 Jelena Tomašević

#include<stdio.h>
#define MAXDUZ 100

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;

}

3.2 Linearna i binarna pretraga niza

Primer 20 Linearno pretraživanje

3.2 Linearna i binarna pretraga niza 31

#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;

/* nikako else */
return -1;

}

main()
{

/* Inicijalizacija niza moguca je
na ovaj nacin*/
int a[] = {4, 3, 2, 6, 7, 9, 11};
/* Da bi smo odredili koliko clanova
ima niz mozemo koristiti operator
sizeof*/
int br_elem = sizeof(a)/sizeof(int);
int x;
int i;
printf("Unesite 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);
}

Primer 21 Binarna pretraga niza

/* Binarna pretraga niza celih brojeva - iterativna verzija*/

#include <stdio.h>

/* Funkcija proverava da li se element x javlja unutar niza
celih brojeva a.
Funkcija vraca poziciju na kojoj je element nadjen odnosno
-1 ako ga nema.
!!!!! VAZNO !!!!!
Pretpostavka je da je niz a uredjen po velicini
*/
int binarna_pretraga(int a[], int n, int x)

32 Jelena Tomašević

{
/* Pretrazujemo interval [l, d] */
int l = 0;
int d = n-1;
/* Sve dok interval [l, d] nije prazan */
while (l <= d)
{

/* Srednja pozicija intervala [l, d] */
int s = (l+d)/2;
/* Ispitujemo odnos x i a[srednjeg elementa] */
if (x == a[s])

/* Element je pronadjen */
return s;

else if (x < a[s])
{
/* Pretrazujemo interval [l, s-1] */
d = s-1;

}
else
{

/* Pretrazujemo interval [s+1, d] */
l = s+1;

}
}
/* Element nije nadjen */
return -1;

}

main()
{

int a[] = {3, 5, 7, 9, 11, 13, 15};
int x;
int i;
printf("Unesi element koji trazimo : ");
scanf("%d",&x);
i = binarna_pretraga(a, sizeof(a)/sizeof(int), x);
if (i==-1)

printf("Elementa %d nema\n", x);
else

printf("Pronadjen na poziciji %d\n", i);
}

Zadaci za vežbu:(Zasnovano na primerima sa sajta http://www.matf.bg.ac.yu/∼milan)
Zadatak 10 a) Napisati funkcije za sortiranje niza u rastućem poretku za razne tipove elemenata
(float,char, long) i raznim metodama (select, insert, bubble). Na primer, prototip funkcije za
sortiranje niza celih brojeva metodom select sorta može biti:

void int_select_sort(int a[], int n)
Objedniti sve te funkcije sortiranja u jedan fajl ”sort.c” (bez main funkcije), a zatim kreirati

zaglavlje ”sort.h” koje će sadržati deklaracije (prototipove) svih napisanih funkcija za sortiranje.

b) Napisati funkcije koje generǐsu niz slučajnih brojeva različitih tipova (float,char, long) dužine
n, iz opsega [l, d].

3.2 Linearna i binarna pretraga niza 33

Prototip funkcije za generisanje niza od n celih brojeva iz opsega [l,d] može biti:
void random_int_niz(int a[], int n, int l, int d)
Napomena: Broj celobrojnog tipa (npr. tipa long) iz opsega [l, d] se može generisati sledećim

izrazom:
a= l + (long)rand() % (d-l);
Slično, broj realnog tipa (npr. float) iz opsega [l, d] se može generisati sledećim izrazom:
a= l + ((float)rand()/RAND_MAX) *(d-l);
Inicijalizacija početnih vrednosti (semena) algoritma za generisanje slučajnih brojeva ostvaruje

se pozivom funkcije:
srand(time(NULL));
Objedniti sve te u jedan fajl ”random.c”, a zatim kreirati zaglavlje random.h koje će sadržati

deklaracije (prototipove) svih napisanih funkcija za generisanje slučajnih brojeva.

c) U fajlu ”main.c” napisati main() funkciju, uz uključenje zaglavlja ”sort.h” i ”random.h”
direktivom #include. U okviru funkcije main(), generisati niz od 15 slučajnih brojeva u intervalu
od -10000 do 10000, sortirati nekom od funkcija i ispisati tako dobijeni sortirani niz.

d) Odvojeno prevesti svaki fajl sa izvornim kodom. Na kraju sve dobijene objektne fajlove
povezati u jedan izvršni fajl sort.

Uputstvo: Program prevesti naredbama:

gcc -c -o sort.o sort.c
gcc -c -o random.o random.c
gcc -c -o main.o main.c
gcc -o sort main.o sort.o random.o

e) Proširiti funkciju main() iz prethodnog primera tako da omogućava korisniku izbor da li želi
da ručno unese brojeve za sortiranje, ili želi da se niz date dužine generǐse na slučajan način. Ovo
se na primer može uraditi argumentima komandne linije: npr. ako se program pozove sa:

./sort -r 10
tada ce se na slučajan način generisati niz od deset brojeva, dok ako se navede:
./sort -i
tada se od korisnika očekuje da brojeve unosi na standardnom ulazu.
Implementirati i opciju -c:
./sort -c 2 -1 5 67 2
kojom se specificira da se niz unosi sa komandne linije nakon opcije -c.

f) Prethodni program obogatiti još i mogućnošću rada sa skupovima predstavljenim preko sorti-
ranih nizova. Napisati funkcije za izračunavanje unije, preseka, razlike i pripadanja, objediniti ih
u fajl ”skup.c” a zatim kreirati zaglavlje ”skup.h”.

34 Jelena Tomašević

4

Programski jezik C

1

4.1 Rekurzija

Rekurzija je postupak rešavanja zadataka, u kome neka funkcija (direktno ili indirektno) poziva
samu sebe. Pri tome se vodi računa da se svaki dublji poziv izvršava za jednostavniji problem
od polaznog, a da se najjednostavniji problemi rešavaju direktno, tj. bez dalje upotrebe rekurzije
(jednostavnost problema se definǐse na pogodan način, prema prirodi samog problema, a najčešće
kao veličina ulaznog argumenta rekurzivne funkcije).

Pri rešavanju zadatka, rekurziju je najbolje shvatiti i koristiti na sledeći način: Potrebno je
da umemo da neposredno rešimo najjednostavniji slučaj datog problema, i da složenije slučajeve
svedemo na jednostavnije, tj. da ih rešimo koristeći jednostavnije slučajeve. Pri tome ne treba da
brinemo o tome kako će biti rešeni ti jednostavniji slučajevi na koje se složeni slučaj svodi - tu
rekurzija radi za nas.

Primer 22 Rekurzivna i iterativna varijanta funkcije koja stepenuje ceo broj na celobrojni poziti-
van izlozilac.

#include <stdio.h>

int stepen(int x, int k)
{

printf("Racunam stepen(%d, %d)\n",x,k); /* Ilustracije radi! */

if (k == 0)
return 1;

else
return x*stepen(x, k-1);

/* Krace se moze zapisati i kao

return k==0 ? 1 : x*stepen(x, k-1); */

1Zasnovano na primerima sa sajta http://www.matf.bg.ac.yu/∼filip, i zbirke zadataka ”Programiranje i pro-
gramiranje”, Milan Vugdelija

36 Jelena Tomašević

}

/* Druga verzija prethodne funkcije.
Obratiti paznju na efikasnost u odnosu na prvu verziju!*/
int stepen2(int x, int k)
{

printf("Racunam stepen2(%d, %d)\n",x,k); /* Ilustracije radi! */
if (k == 1)

return x;
else

/* Ako je stepen paran*/
if((k%2)==0)

return stepen2(x*x, k/2);
else

return x * stepen2(x*x, k/2);

}

/* Iterativna verzija prethodne funkcije */
int stepen_iterativno(int x, int k)
{

int i;
int s = 1;
for (i = 0; i<k; i++)

s*=x;

return s;
}

/* Iterativna verzija prethodne funkcije */
int stepen_iterativno(int x, int k)
{

int i;
int s = 1;
for (i = 0; i<k; i++)

s*=x;

return s;
}

main()
{

printf("%d", stepen2(2, 8));
printf("\n------------------\n");
printf("%d", stepen(2, 8));

}

/* Izlaz iz programa:

4.1 Rekurzija 37

Racunam stepen2(2, 8)
Racunam stepen2(4, 4)
Racunam stepen2(16, 2)
Racunam stepen2(256, 1)
256

Racunam stepen(2, 8)
Racunam stepen(2, 7)
Racunam stepen(2, 6)
Racunam stepen(2, 5)
Racunam stepen(2, 4)
Racunam stepen(2, 3)
Racunam stepen(2, 2)
Racunam stepen(2, 1)
Racunam stepen(2, 0)
256
*/

Primer 23 Rekurzivna i iterativna varijanta računanja Fibonačijevih brojeva.

/* Fibonacijev niz brojeva se definise kao niz u kome su prva dva broja
jednaka 1, a za ostale brojeve vazi da je svaki sledeci zbir dva
prethodna. tj.
f(0) = 1, f(1) = 1, f(n) = f(n-1) + f(n-2)

*/

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

/* Rekurzivna implementacija - obratiti paznju na neefikasnost funkcije */
int Fib(int n)
{

printf("Racunam Fib(%d)\n",n); /* Ilustracije radi! */

if((n==0)||(n==1))
return 1;

else
return(Fib(n-1)+Fib(n-2));

/* Krace moze kao:
return (n == 0 || n == 1) ? 1 : Fib(n-1) + Fib(n-2); */

}

/* Iterativna verzija bez niza */
int Fib_iterativno(int n)
{

/* Promenljiva pp cuva pretposlednji, a p poslednji element niza */
int pp = 1, p = 1;
int i;
for (i = 0; i <= n-2; i++)

38 Jelena Tomašević

{
int pom = pp;
pp = p;
p = p + pom;

}
return p;

}

main()
{

printf("Fib(5) = %d\n", Fib(5));

}

/* Izlaz iz programa:
Racunam Fib(5)
Racunam Fib(4)
Racunam Fib(3)
Racunam Fib(2)
Racunam Fib(1)
Racunam Fib(0)
Racunam Fib(1)
Racunam Fib(2)
Racunam Fib(1)
Racunam Fib(0)
Racunam Fib(3)
Racunam Fib(2)
Racunam Fib(1)
Racunam Fib(0)
Racunam Fib(1)
Fib(5) = 8
*/

Primer 24 Rekurzivna i iterativna varijanta računanja faktorijela prirodnog broja.

unsigned long faktorial(int n)
{

if (n == 1)
return 1;

else
return n*faktorial(n-1);

/* Krace moze kao:
return n == 1 ? 1 : n*faktorial(n-1); */

}

/* Iterativna verzija prethodne funkcije */
unsigned long faktorial_iterativno(int n)
{

4.1 Rekurzija 39

long f = 1;
int i;
for (i = 1; i<=n; i++)

f *= i;
return f;

}

main()
{

printf("5! = %d\n", faktorial(5));
}

Primer 25 Rekurzivna i iterativna varijanta računanja sume niza celih brojeva.

int suma_niza(int a[], int n)
{
if (n == 1)
return a[0];
else
return suma_niza(a, n-1)+a[n-1];

/* Krace moze kao:
return n == 1 ? a[0] : suma_niza(a, n-1)+a[n-1];*/
}

/* Iterativna verzija prethodne funkcije */
int suma_niza_iterativno(int a[], int n)
{
int suma = 0;
int i;
for (i = 0; i<n; i++)
suma+=a[i];
return suma;
}

Primer 26 Štampanje celog broja.

#include<stdio.h>
void print_broj(long int n)
{
if(n<0)
{
putchar(’-’);
n=-n;
}
if(n/10)
print_broj(n/10);
putchar(n % 10 + ’0’);
}
int main()
{

40 Jelena Tomašević

long int b=-1234;
print_broj(b);
putchar(’\n’);
return 0;
}

Primer 27 Rekurzivna varijanta binarne pretrage niza celih brojeva.

#include <stdio.h>

/* Funkcija proverava da li se element x javlja unutar niza
celih brojeva a.
Funkcija vraca poziciju na kojoj je element nadjen odnosno
-1 ako ga nema.

!!!!! VAZNO !!!!!
Pretpostavka je da je niz a uredjen po velicini

*/

int binarna_pretraga(int a[], int l, int d, int x)
{

/* Ukoliko je interval prazan, elementa nema */
if (l > d)

return -1;

/* Srednja pozicija intervala [l, d] */
int s = (l+d)/2;

/* Ispitujemo odnos x-a i srednjeg elementa */
if (x == a[s])

/* Element je pronadjen */
return s;

else if (x < a[s])
/* Pretrazujemo interval [l, s-1] */
return binarna_pretraga(a, l, s-1, x);

else
/* Pretrazujemo interval [s+1, d] */
return binarna_pretraga(a, s+1, d, x);

}

main()
{

int a[] = {3, 5, 7, 9, 11, 13, 15};
int x;
int i;

printf("Unesi element kojega trazimo : ");
scanf("%d",&x);
i = binarna_pretraga(a, 0, sizeof(a)/sizeof(int)-1, x);

4.1 Rekurzija 41

if (i==-1)
printf("Elementa %d nema\n", x);

else
printf("Pronadjen na poziciji %d\n", i);

}

Primer 28 Sortiranje niza celih brojeva - QuickSort algoritam

#include<stdio.h>

/* Funkcija menja mesto i-tom i j-tom elementu niza a */
void razmeni(int a[], int i, int j)
{

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

}

/* Funkcija sortira deo niza brojeva a izmedju pozicija l i d*/
void quick_sort(int a[], int l, int d)
{

int i, poslednji, pivot;

/* Ukoliko je interval [l, d] prazan nema nista da se radi */
if (l >= d)

return;

/* Srednji element uzimamo za pivot i postavljamo ga na pocetak */
razmeni(a, l, (l + d)/2);

/* Niz organizujemo tako da pivot postavimo na pocetak, zatim da iza
njega budu svi elementi manji od njega, pa zatim svi elementi koji
su veci od njega tj. pivot < < < < > > > >*/

/* poslednji je pozicija poslednjeg elementa niza za koji znamo da je
manji od pivota. U pocetku takvih elemenata nema */

poslednji = l;
for (i = l+1; i <= d; i++)

/* Ukoliko je element na poziciji i manji od pivota,
postavljamo ga iza niza elemenata manjih od pivota,
menjajuci mu mesto sa prvim sledecim */

if (a[i] < a[l])
razmeni(a, ++poslednji, i);

/* Zahtevanu konfiguraciju < < < < piv > > > > dobijamo tako
sto zamenimo mesto pivotu i poslednjem elementu manjem od njega */
razmeni(a, l, poslednji);

/* Pivot se sada nalazi na poziciji poslednji */
pivot = poslednji;

/* Rekurzivno sortiramo elemente manje od pivota */

42 Jelena Tomašević

quick_sort(a, l, pivot-1);
/* Rekurzivno sortiramo elemente vece pivota */
quick_sort(a, pivot+1, d);

}

main()
{

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

quick_sort(a, 0, n-1);

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

printf("\n");

}

Zadaci za vežbu:

Zadatak 11 Napisati program koji upotrebom rekurzivne funkcije ispituje da li je dati string palin-
drom.

Zadatak 12 Za dati broj pomoću rekurzivne funkcije ispisati broj koji se pǐse istim ciframa ali u
obrnutom poretku.

Zadatak 13 Napisati rekurzivnu funkciju koja vraća odgovor na pitanje da li je broj cifara njenog
argumenta paran.

Zadatak 14 Napisati rekurzivnu funkciju koja računa zbir cifara na neparnim pozicijama, računajući
skraja (sdesna nalevo).

5

Programski jezik C

1

5.1 Pokazivači na funkcije

Primer 29 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), gde je f data funkcija.
int (*f) (int) u argumentu funkcije sumiraj je pokazivac na funkciju sa imenom f,
koja kao argument prima promenljivu tipa int i vraca kao rezultat vrednost tipa int */

int sumiraj(int (*f) (int), int n) {
int i, suma=0;
for (i=1; i<=n; i++)

suma += (*f)(i);

return suma;
}

main(){

/* U pozivu funkcije sumiraj, kvadrat, kub i parni_broj su adrese funkcija pa operator & nije
neophodan, iz istog razloga zbog kojeg on nije bio potreban ni za ime niza.*/

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));
}

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

44 Jelena Tomašević

/*
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
*/

Podsetimo se sada pokazivača na tip void:

void *pp;

Svaki pokazivač se može pretvoriti u tip void * i opet vratiti u svoj prvobitni tip bez gubitka
informacije. Njemu se dakle može dodeliti da pokazuje na int, ili na char ili na proizvoljan tip ali
je to neophodno eksplicitno naglasiti svaki put kada želimo da koristimo ono na šta on pokazuje.

Primer 30 Upotreba pokazivača na prazan tip.

#include<stdio.h>

main()
{
void *pp;
int x=2;
char c=’a’;

pp = &x;
*(int *)pp = 17; /* x postaje 17*/
printf("\n adresa od x je %p", &x);
printf("\n%d i %p",*(int*)pp,(int *)pp);

pp = &c;
printf("\n adresa od c je %p", &c);
printf("\n%c i %p",*(char*)pp,(char *)pp);

}

/*
adresa od x je 0012FF78
17 i 0012FF78
adresa od c je 0012FF74
a i 0012FF74

*/

5.2 qsort – funkcija iz standardne biblioteke

Prototip funkcije qsort iz stdlib.h je:

void qsort(void *niz, int duzina_niza, int velicina_elementa_niza,
int (*poredi)(const void*, const void*))

Ova funkcija sortira niz niz[0], niz[1],...,niz[duzina_niza - 1] elemenata veličine velicina_elementa_niza.
Funkcija poredi vrši pore�enje dva elementa niza, vraća pozitivnu vrednost ako je prvi element
veći od drugog, 0 ako su jednaki i negativnu vrednost ako je prvi manji. Tada će se niz sortirati u

5.2 qsort – funkcija iz standardne biblioteke 45

rastućem poretku. Modifikacijom ove funkcije niz se može sortirati u opadajućem poretku (ukoliko
vraća pozitivnu vrednost ako je prvi manji, 0 ako su jednaki i negativnu vrednost ako je prvi veći).

Primer 31 Upotrebom qsort funkcije iz standardne biblioteke izvršiti sortiranje niza celih i niza
realnih brojeva.

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

/* const znaci da ono na sta pokazuje a (odnosno b)
nece biti menjano u funkciji */

int poredi(const void* a, const void* b)
{

return *((int*)a)-*((int*)b);
}

int poredi_float(const void* a, const void* b)
{

float br_a = *(float*)a;
float br_b = *(float*)b;

if (br_a > br_b) return 1;
else if (br_a < br_b) return -1;
else return 0;

}

main()
{

int i;
int niz[]={3,8,7,1,2,3,5,6,9};
float nizf[]={3.0,8.7,7.8,1.9,2.1,3.3,6.6,9.9};

int n=sizeof(niz)/sizeof(int);
qsort((void*)niz, n, sizeof(int),&poredi);
printf("Sortirani niz celih brojeva je:\n");
for(i=0; i<n; i++)

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

printf("\n\nSortirani niz realnih brojeva je:\n");

n=sizeof(nizf)/sizeof(float);
qsort((void*)nizf, n, sizeof(float),&poredi_float);
for(i=0; i<n; i++)

printf("%f\t",nizf[i]);

}

Primer 32 Izvršiti sortiranje niza reči, leksikografski odnosno po dužini, korǐsćenjem ugradjene
qsort funkcije.

46 Jelena Tomašević

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

/* Funkcija koja vrsi leksikografsko poredjenje dve reci.
Vraca kao rezultat >0 ukoliko je prva rec veca, 0 ako su jednake
i <0 ako je prva rec manja. Sortiranje ce biti u rastucem redosledu.*/

int poredi_leksikografski(const void* a, const void* b)
{ return strcmp(*(char**)a,*(char**)b); }

/* Funkcija koja vrsi poredjenje po duzini dve reci, opadajuce!!!*/
int poredi_po_duzini(const void* a, const void* b)
{ return strlen(*(char**)b)-strlen(*(char**)a); }

main()
{

int i;
char* a[] = {"Jabuka", "Kruska", "Sljiva", "Dinja", "Lubenica"};
int n = sizeof(a)/sizeof(char*);

/* Sortiramo leksikografski i ispisujemo rezultat */
qsort((void*)a, n, sizeof(char*), poredi_leksikografski);
for (i=0; i<n; i++)

printf("%s ", a[i]);
putchar(’\n’);

/* Sortiramo po duzini i ispisujemo rezultat */
qsort((void*)a, n, sizeof(char*), poredi_po_duzini);
for (i=0; i<n; i++)

printf("%s ", a[i]);
putchar(’\n’);

}
/*
Izlaz:
Dinja Jabuka Kruska Lubenica Sljiva
Lubenica Kruska Jabuka Sljiva Dinja
*/

5.3 bsearch – funkcija iz standardne biblioteke

Prototip funkcije qsort iz stdlib.h je:

void *bsearch (const void *kljuc, const void *niz, int duzina_niza, int velicina_elementa_niza,
int (*poredi)(const void*, const void*))

Ova funkcija u nizu niz[0], niz[1],...,niz[duzina_niza - 1] elemenata veličine velicina_elementa_niza
traži element koji se poklapa sa *kljuc. Funkcija poredi mora vratiti vrednost ¿0 ako je prvi
argument (ključ pretrage) veći od drugog argumenta (koji je element niza), 0 ako su jednaki i ¡0
ako je prvi manji. Elementi u nizu niz moraju biti u rastućem redosledu. Funkcija bsearch vraća
pokazivač na prona�eni element ili NULL ako takav ne postoji.

5.3 bsearch – funkcija iz standardne biblioteke 47

Primer 33 Binarno pretraživanje - korǐsćenje ugra�ene bsearch funkcije.

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

/* Vrsi se poredjenje podatka a po kome se pretrazuje niz sa elementom niza b.*/
int poredi(const void* a, const void *b)
{

return *(int*)a-*(int*)b;
}

main()
{

int x=6;
int niz[]={1,2,3,4,5,6,7,8,9,10,11,12};

int* element=(int*)bsearch((const void*)&x,(const void*)niz,
sizeof(niz)/sizeof(int),sizeof(int),poredi);

if (element==NULL)
printf("Element nije pronadjen\n");

else
printf("Element postoji na poziciji %d\n",element-niz);

}

Primer 34 Binarna pretraga niza struktura - pretraga studenata po broju indeksa
Datoteka sadrži podatke o uspehu studenata na kolokvijumima iz osnova programiranja. Prva

linija datoteke sadrži broj studenata (¡1000), a zatim svaka sledeća linija sadrži ime i prezime
odredjenog studenta, njegov broj indeksa (u obliku korisničkog imena na alas-u npr. mr01123)
i broj poena na prvom i na drugom kolokvijumu. Redosled studenata u datoteci je odredjen na
osnovu njihovog broja indeksa, i to tako da su na početku datoteke navedeni stariji studenti sa
manjim brojevima indeksa (npr. mv02234 je ispred mn03123 jer je stariji, a mr03123 je ispred
ml03234 jer ima manji broj indeksa).

a) Definisati strukturu podataka za čuvanje podataka o studentima
b) Napraviti funkciju koja poredi dva indeksa u skladu sa poretkom opisanim u uvodu zadatka
c) Napisati funkciju
int binary_search_stdlib(char* indeks,)
koja pozivom bibliotecke funkcije bsearch za dati indeks studenta vraća broj poena koje je ostvario

na prvom plus drugom kolokvijumu.
d) Napisati program koji učitava podatke o studentima iz datoteke čije je ime navedeno kao

argument komandne linije, zatim koristeći funkcije iz prethodnog dela zadatka ispisuje ukupan broj
poena za svakog studenata čiji indeks korisnik unese sa standardnog ulaza, sve dok ne unese reč
kraj za kraj.

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

/* Definicija strukture za cuvanje podataka o jednom studentu */
typedef struct _student
{

char ime[15];

48 Jelena Tomašević

char prezime[15];
char indeks[8];
int kol_1;
int kol_2;

} student;

/* Studenti se smestaju u niz koji nema vi\v{s}e od 1000 elemenata.
Pretpostavlja se da je niz sve vreme sortiran kako bi se
moglo vrsiti binarno pretrazivanje */

student studenti[1000];
int br_stud;

/* Funkcija vrsi poredjenje indeksa. Manjim se smatraju stariji studenti
sa manjim brojem indeksa. Funkca vraca negativnu vrednost ukoliko je
prvi indeks manji, pozitivnu ukoliko je veci, a 0 ukoliko su indeksi
jednaki. Informacije o smerovima se u potpunosti zanemaruju.

*/
int poredi_indekse(char* indeks_1, char* indeks_2)
{

/* Izdvaja se informacija o godini upisa i
broju indeksa za oba studenta*/

char s_godina_1[3], s_godina_2[3];
int godina_1, godina_2;
char s_broj_1[4], s_broj_2[4];
int broj_1, broj_2;

/*mr99123 upisan je 1999 a mr01123 upisan je 2001*/

/* Godina upisa je zapisana u 3 i 4 karakteru indeksa.*/
strncpy(s_godina_1, indeks_1+2, 2);
godina_1 = atoi(s_godina_1);
if (godina_1 < 10) godina_1 += 100;
godina_1 += 1900;

strncpy(s_godina_2, indeks_2+2, 2);
godina_2 = atoi(s_godina_2);
if (godina_2 < 10) godina_2 += 100;
godina_2 += 1900;

/* Prvo poredimo godine */
if (godina_1 < godina_2)

return -1;

if (godina_1 > godina_2)
return 1;

/* Ukoliko su godine jednake, izdvajamo brojeve indeksa
koji su zapisani u 5. 6. i 7. karakteru indeksa */

strncpy(s_broj_1, indeks_1+4, 3);
broj_1 = atoi(s_broj_1);
strncpy(s_broj_2, indeks_2+4, 3);

5.3 bsearch – funkcija iz standardne biblioteke 49

broj_2 = atoi(s_broj_2);

/* Umesto ovoga, prolazi i return strcmp(indeks_1+4, indeks_2+4); */

/* Poredimo godine upisa */
return broj_1-broj_2;

}

/* Funkcija poredjenja koja je potrebna prilikom poziva
ugradjene funkcije bsearch.
Vrsi se poredjenje prvog argumenta indeks koji je kljuc pretrage i tipa je string
sa elementom niza koji je tipa struktura student */

int poredi(const void* indeks, const void* indeks_2)
{

return poredi_indekse(*(char**)indeks, ((student*)indeks_2)->indeks);
}

int binary_search_stdlib(char* indeks)
{

student *s = (student*)bsearch((const void*)&indeks, (const void*)studenti,
br_stud, sizeof(student), poredi);

return s==NULL ? -1 : s->kol_1+s->kol_2;
}

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

FILE* datoteka;
int i;
char indeks[8];

/* Proveravamo prisutnost argumenata komandne linije */
if (argc<2)
{ printf("Upotreba %s : ime_datoteke\n",argv[0]);

return -1;
}

/* Otvaramo datoteku */
if ((datoteka = fopen(argv[1], "r")) == NULL)
{ printf("Greska prilikom otvaranja datoteke %s\n",argv[1]);

return -1;
}

/* Ucivamo broj studenata i alociramo niz */
fscanf(datoteka, "%d", &br_stud);

/* Ucitavamo podatke o studentima */
for (i = 0; i < br_stud; i++)
{ fscanf(datoteka, "%s",studenti[i].ime);

fscanf(datoteka, "%s",studenti[i].prezime);

50 Jelena Tomašević

fscanf(datoteka, "%s",studenti[i].indeks);
fscanf(datoteka, "%d", &studenti[i].kol_1);
fscanf(datoteka, "%d", &studenti[i].kol_2);

}

/* Ispisujemo poene za svakog studenta kojeg korisnik trazi */
printf("Unesi broj indeksa : ");
scanf("%s",indeks);
while (strcmp(indeks,"kraj") != 0)
{

printf("%s ",indeks);
printf("Broj poena : %d\n",binary_search_stdlib(indeks));
printf("Unesi broj indeksa : ");
scanf("%s",indeks);

}

return 0;

}

Primer 35

5.4 Zadaci za vežbu:

Zadatak 15 Napisati program koji sa standardnog ulaza ucitava 2 stringa, s i t (duzine ¡=20),
sortira nizove njihovih karaktera (biblioteckom qsort funkcijom) i ispituje i stampa da li su s i t
anagrami (npr. vrata, vatra).

Zadatak 16 Napisati program koji sa standardnog ulaza ucitava prvo ceo broj n (n¡=10) a zatim
niz S od n stringova (maksimalna duzina stringa je 20), sortira niz S (biblioteckom funkcijom qsort)
i proverava da li u njemu ima identicnih stringova.

Zadatak 17 Napisati program u kome se prvo inicijalizuje staticki niz struktura osoba sa clanovima
ime i prezime(uredjen u rastucem poretku prezimena) sa ¡=10 elemenata, a zatim se ucitava jedan
karakter i pronalazi(sa bsearch) i stampa jedna struktura iz niza osoba cije prezime pocinje tim
kakrakterom(ako takva postoji).

6

Programski jezik C

1

6.1 Alokacija memorije

Funkcija void* malloc(unsigned n) vraća pokazivač na blok od n susednih bajtova neinicijali-
zovane memorije ili NULL ukoliko zahtev ne može da se ispuni.

Funkcija void* calloc(unsigned n, unsigned velicina) vraća pokazivač na memorijski pros-
tor dovoljno velik za n objekata navedene veličine, ili NULL ako zahtev ne može biti ispunjen.
Rezervisani memorijski prostor se inicijalizuje nulama.

Funkcija void* realloc(void *p, unsigned velicina) menja veličinu objekta na koga pokazuje
p tako što ga postavlja na vrednost velicina. Njegov sadržaj će ostati nepromenjen do manje od
dve veličine – stare ili nove. Ako je nova veličina veća, novi prostor se ne inicijalizuje. Funkcija
realloc vraća pokazivač na novi prostor, ili NULL ako zahtev ne može biti ispunjen i u tom slučaju
*p ostaje nepromenjeno.

Funkcija void free(void *p) osloba�a memorijski prostor na koji pokazuje p. Na ne radi nǐsta
ako je p jednako NULL. p mora biti pokazivač na memorijski prostor koji je prethodno alociran
funkcijama calloc, malloc ili realloc.

Za korǐsćenje ovih funkcija neophodno je uključiti zaglavlje stdlib.h.

Primer 36 Demonstracija funkcije malloc

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

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

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

/* Kao da je moglo da se uradi
int a[n];

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

52 Jelena Tomašević

*/
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 koristimo kao obican niz */
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 37 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++)

6.2 Dinamički niz 53

printf("c[%d] = %d\n", i, c[i]);

free(m);
free(c);
}

6.2 Dinamički niz

Primer 38 Ilustracija dinamičkog niza.

/* Program za svaku rec unetu sa standardnog
ulaza ispisuje broj pojavljivanja.
Verzija sa dinamickim nizom i realokacijom.

*/

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

/* Rec je opisana imenom i brojem
pojavljivanja */

typedef struct _rec
{

char ime[80];
int br_pojavljivanja;

} rec;

/* Dinamicki niz reci je opisan pokazivacem na
pocetak, tekucim brojem upisanih elemenata i
tekucim brojem alociranih elemenata */

rec* niz_reci;
int duzina=0;
int alocirano=0;

/* Realokacija se vrsi sa datim korakom */
#define KORAK 10

/* Funkcija ucitava rec i vraca njenu duzinu ili
-1 ukoliko smo dosli do znaka EOF*/

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

int c, i=0;

while (isspace(c=getchar()))
;

while(!isspace(c) && c!=EOF && i<max-1)
{

word[i++]=c;
c = getchar();

}

54 Jelena Tomašević

word[i]=’\0’;

if (c==EOF) return -1;
else return i;

}

main()
{
char procitana_rec[80];
int i;
while(getword(procitana_rec,80)!=-1)
{
/* Proveravamo da li rec vec postoji u nizu */

for (i=0; i<duzina; i++)
/* Ako bismo uporedili
procitana_rec == niz_reci[i].ime
bili bi uporedjeni pokazivaci a ne
odgovarajuci sadrzaji!!!
Zato koristimo strcmp. */
if (strcmp(procitana_rec, niz_reci[i].ime)==0)
{
niz_reci[i].br_pojavljivanja++;
break;
}

/* Ukoliko rec ne postoji u nizu */
if (i==duzina) {

rec nova_rec;
/* Ako bismo dodelili

nova_rec.ime = procitana_rec
izvrsila bi se dodela pokazivaca
a ne kopiranje niske procitana_rec
u nova_rec.ime.
Zato koristimo strcpy!!! */

strcpy(nova_rec.ime,procitana_rec);
nova_rec.br_pojavljivanja=1;

/* Ukoliko je niz "kompletno popunjen"
vrsimo realokaciju */

if (duzina==alocirano)
{
alocirano+=KORAK;
niz_reci=realloc(niz_reci, (alocirano)*sizeof(rec));

/* Ovo je ekvivalentno kao da smo napisali sledeci blok naredbi:
{
alociramo novi niz, veci nego sto je bio prethodni */
rec* novi_niz=(rec *)malloc(alocirano*sizeof(rec));

/* Kopiramo elemente starog niza u novi */

6.3 Niz pokazivača 55

for (i=0; i<duzina; i++)
novi_niz[i]=niz_reci[i];

/* Uklanjamo stari niz */
free(niz_reci);
/* Stari niz postaje novi */
niz_reci=novi_niz;
}*/

/* Nastavljamo dalje: */

if (niz_reci==NULL)
{
printf("Greska prilikom alokacije memorije");
exit(1);
}
}
/* Upisujemo rec u niz */
niz_reci[duzina]=nova_rec;
duzina++;

} }

/* Ispisujemo elemente niza */
for(i=0; i<duzina; i++)

printf("%s-%d\n",niz_reci[i].ime, niz_reci[i].br_pojavljivanja);

free(niz_reci); }

6.3 Niz pokazivača

Primer 39
#include <stdio.h>
#include <stdlib.h>
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]);

56 Jelena Tomašević

/* 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;

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

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

Primer 40
#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);

6.4 Matrice 57

/* 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]);
}

6.4 Matrice

Primer 41 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]);
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 42 Implementacija matrice preko niza.

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

58 Jelena Tomašević

/* 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);

/* 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);

6.4 Matrice 59

/* Oslobadjamo memoriju */
free(a);

}

Primer 43 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;
}

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

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

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

}

60 Jelena Tomašević

/* 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++)
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)

6.4 Matrice 61

{
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);
}

Primer 44 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;

62 Jelena Tomašević

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)
{

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 */

6.5 Zadaci za vežbu 63

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);

}

6.5 Zadaci za vežbu

Zadatak 18 (a) Napisati program koji omogućava unos dimenzije kvadratne matrice a zatim i
unos elemenata te matrice sa standardnog ulaza.

(b) Napisati funkciju koja računa zbir elemenata kvadratne matrice dimenzije n× n.
(c) Napisati funkciju koja računa proizvod elemenata ispod glavne dijagonale matrice dimenzija

n× n.
(d) Napisati funkciju koja omogućava računanje proizvoda dve kvadratne matrice dimenzija

n× n.
(e) Napisati program koji omogućava unošenje dve kvadratne matrice i štampanje zbira, proizvoda

elemenata te dve matrice kao i proizvoda elemenata ispod glavne dijagonale svake od tih matrica.

64 Jelena Tomašević

7

Programski jezik C

1

7.1 Liste

Primer 45 Ubacivanje na početak jednostruko povezane liste - verzija sa **. Ispis i osloba�anje
liste realizovani iterativno.

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

typedef struct cvor
{

int br;
struct cvor* sl;

} CVOR;

/* 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;

}

/* Zbog prenosa po vrednosti, sledeca funkcija ne radi ispravno */
/*

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

66 Jelena Tomašević

void ubaci_na_pocetak(CVOR* l, int br)
{

CVOR* novi = napravi_cvor(br);
novi->sl = l;
l = novi; /* Ovde se menja lokalna kopija pokazivaca l, a

ne l iz funkcije pozivaoca (main) */
}
*/

/* Ubacuje dati broj na pocetak liste.
Pokazivac na pocetak liste se prenosi preko pokazivaca, umesto po
vrednosti, kako bi mogla da mu se izmeni vrednost. */

void ubaci_na_pocetak(CVOR** pl, int br)
{

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

}

/* Ispisivanje liste : iterativna verzija */
void ispisi_listu(CVOR* l)
{

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

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

/* Sledeca funkcija je neispravna */
/*
void oslobodi_listu(CVOR* l)
{

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

free(t);
/* Ovde se unistava sadrzaj cvora na koji ukazuje t.

Korak petlje t = t->sl nece moci da se izvrsi */

}
*/

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

while (l)
{

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

}
}

7.1 Liste 67

main()
{

CVOR* l = NULL;
int i;
for (i = 0; i<10; i++)

ubaci_na_pocetak(&l, i);

ispisi_listu(l);
putchar(’\n’);

oslobodi_listu(l);
}

Primer 46 Ubacivanje na početak jednostruko povezane liste - verzija sa eksplicitnim vraćanjem
novog početka liste. Ispis i osloba�anje liste su realizovani rekurzivno.

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

typedef struct cvor
{

int br;
struct cvor* sl;

} CVOR;

/* 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;

}

/* 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;

}

68 Jelena Tomašević

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

if (l != NULL)
{

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

}
}

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

if (l != NULL)
{

oslobodi_listu(l->sl);
/* Prvo se oslobadja poslednji element liste */
/* printf("Oslobadjam %d\n", l->br); */
free(l);

}
}

main()
{

CVOR* l = NULL;
int i;
for (i = 0; i<10; i++)

l = ubaci_na_pocetak(l, i);

ispisi_listu(l);
putchar(’\n’);

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

oslobodi_listu(l);
}

Primer 47 Ubacivanje na kraj jednostruko povezane liste - verzija sa ** - iterativna i rekurzivna
verzija

7.1 Liste 69

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

typedef struct cvor
{

int br;
struct cvor* sl;

} CVOR;

/* 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;

}

/* Ubacuje dati broj na pocetak liste.
Pokazivac na pocetak liste se prenosi preko pokazivaca, umesto po
vrednosti, kako bi mogla da mu se izmeni vrednost.
Iterativna verzija funkcije */

/* Ubacivanje na kraj liste je neefikasna operacija */
void ubaci_na_kraj(CVOR** pl, int br)
{

CVOR* novi = napravi_cvor(br);
novi->sl = 0;

if (*pl == NULL)
*pl = novi;

else
{

/* Pronalazimo poslednji element liste - t*/
CVOR* t;
for (t=*pl; t->sl!=NULL; t=t->sl)

;
t->sl = novi;

}

}

/* Rekurzivna varijanta prethodne funkcije */
void ubaci_na_kraj_rekurzivno(CVOR** pl, int br)
{

70 Jelena Tomašević

if (*pl == NULL)
{

CVOR* novi = napravi_cvor(br);
*pl = novi;

}
else

ubaci_na_kraj_rekurzivno(&((*pl)->sl) ,br);
}

/* Ispisivanje liste : iterativna verzija */
void ispisi_listu(CVOR* l)
{

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

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

/* Iterativna verzija funkcije koja oslobadja listu */
void oslobodi_listu(CVOR* l)
{

while (l)
{

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

}
}

main()
{

CVOR* l = NULL;
int i;
for (i = 0; i<5; i++)

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

ubaci_na_kraj_rekurzivno(&l, i);

ispisi_listu(l);
putchar(’\n’);

oslobodi_listu(l);
}

Primer 48 Ubacivanje na kraj jednostruko povezane liste - verzija sa eksplicitnim vraćanjem nove
liste - iterativna i rekurzivna verzija.

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

typedef struct cvor
{

int br;

7.1 Liste 71

struct cvor* sl;
} CVOR;

/* 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;

}

/* Funkcija vraca pocetak rezultujuce liste */
CVOR* ubaci_na_kraj(CVOR* l, int br)
{

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

if (l == NULL)
return novi;

else
{

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

;
t->sl = novi;

/* 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);
return novi;

}

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

72 Jelena Tomašević

}

/* Ispisivanje liste : iterativna verzija */
void ispisi_listu(CVOR* l)
{

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

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

/* Iterativna verzija funkcije koja oslobadja listu */
void oslobodi_listu(CVOR* l)
{

while (l)
{

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

}
}

main()
{

CVOR* l = 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);

ispisi_listu(l);
putchar(’\n’);

oslobodi_listu(l);
}

Primer 49 Ubacivanje na odgovarajuće mesto sortirane jednostruko povezane liste - verzija sa **
- iterativna i rekurzivna verzija

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

typedef struct cvor
{

int br;
struct cvor* sl;

} CVOR;

/* 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. */

7.1 Liste 73

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;

}
/* Kljucna ideja u realizaciji ove funkcije je pronalazenje poslednjeg

elementa liste ciji je kljuc manji od datog elementa br.
*/
void 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;

}

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

CVOR* t;
for (t = *pl; t->sl!=NULL && t->sl->br < br; t=t->sl)

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

}

/* Rekurzivna verzija prethodne funkcije */
void ubaci_sortirano_rekurzivno(CVOR** pl, int br)
{

if (*pl == NULL || br < (*pl)->br)
{

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

}

74 Jelena Tomašević

ubaci_sortirano(&((*pl)->sl), br);
}

/* Ispisivanje liste : iterativna verzija */
void ispisi_listu(CVOR* l)
{

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

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

/* Iterativna verzija funkcije koja oslobadja listu */
void oslobodi_listu(CVOR* l)
{

while (l)
{

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

}
}

main()
{

CVOR* l = NULL;
CVOR* k = NULL;
int i;

ubaci_sortirano(&l, 5);
ubaci_sortirano(&l, 8);
ubaci_sortirano(&l, 7);
ubaci_sortirano(&l, 6);
ubaci_sortirano(&l, 4);

ubaci_sortirano_rekurzivno(&k, 5);
ubaci_sortirano_rekurzivno(&k, 8);
ubaci_sortirano_rekurzivno(&k, 7);
ubaci_sortirano_rekurzivno(&k, 6);
ubaci_sortirano_rekurzivno(&k, 4);

ispisi_listu(l);
putchar(’\n’);

ispisi_listu(k);
putchar(’\n’);

oslobodi_listu(l);
}

7.1 Liste 75

7.1.1 Dvosturko povezana kružna lista

Primer 50 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;

}
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;

76 Jelena Tomašević

} 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);
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);

}

7.2 Zadaci za vežbu 77

7.2 Zadaci za vežbu

Zadatak 19 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 20 Jun, 2004. Igrupa Data je datotka brojevi.txt koja sadrži cele brojeve, po jedan
u svakom redu.

1. Napisati funkciju koja iz zadate datoteke učitava brojeve i smešta ih u listu.

2. Napisati funkciju koja u jednom prolazu kroz zadatu listu celih brojeva pronalazi maximalan
strogo rastući podniz.

3. Koristeći funkcije pod a) i b) napisati program koji u datoteku Rezultat.txt upisuje na�eni
strogo rastući podniz.

Zadatak 21 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.

78 Jelena Tomašević

8

Programski jezik C

1

8.1 Stek

Primer 51 Provera uparenosti HTML etiketa - stek se implementira preko liste.

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

/* Maksimalna duzina etikete */
#define MAX_TAG 100

#define OPEN 1
#define CLOSED 2
#define ERROR 0

/* Funkcija ucitava sledecu etiketu i smesta njen naziv u niz s duzine max.
Vraca OPEN za otvorenu etiketu, CLOSED za zatvorenu etiketu,
odnosno ERROR inace */

int gettag(char s[], int max)
{ int c, i;

int type=OPEN;

/* Preskacemo sve do znaka ’<’ */
while ((c=getchar())!=EOF && c!=’<’)

;
/* Nismo naisli na etiketu */
if (c==EOF)

return ERROR;

/* Proveravamo da li je etiketa zatvorena */
if ((c=getchar())==’/’)

type = CLOSED;

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

80 Jelena Tomašević

else
ungetc(c,stdin);

/* Citamo etiketu dok nailaze slova i smestamo ih u nisku*/
for (i=0; isalpha(c=getchar()) && i<max-1; s[i++] = c)

;
s[i]=’\0’;

/* Preskacemo atribute do znaka > */
while (c!=EOF && c!=’>’)
c = getchar();

/* Greska ukoliko nismo naisli na ’>’ */
return c==’>’ ? type : ERROR;

}

/***/
/* Stek ce biti implementiran koriscenjem liste */
typedef struct node
{

char string[MAX_TAG];
struct node* next;

} NODE;

/* Funkcija postavlja dati string na stek */
void push(NODE** pstack, char* s)
{

NODE* tmp = (NODE*)malloc(sizeof(NODE));
if (tmp == NULL)
{

fprintf(stderr, "Greska prilikom alokacije memorije\n");
exit(1);

}
strcpy(tmp->string, s);
tmp->next = *pstack;
*pstack = tmp;

}

/* Funkcija cita podatak sa vrha steka */
char* peek(NODE* stack)
{

/* Stek ne sme da bude prazan */
assert(stack != NULL);

return stack->string;
}

/* Funkcija uklanja podatak sa vrha steka */
void pop(NODE** pstack)
{

/* Ukoliko je stek prazan ne radimo nista */
if (*pstack == NULL)

8.1 Stek 81

return;

NODE* tmp = (*pstack)->next;
free(*pstack);
*pstack = tmp;

}

/* Funkcija proverava da li je dati stek prazan */
int empty(NODE* stack)
{

return stack == NULL;
}
/* *** */

main()
{

char tag[MAX_TAG];
NODE* stack = NULL;

int type;
while ((type = gettag(tag,MAX_TAG)) != ERROR)
{

if (type == OPEN)
{

/* Svaku otvorenu etiketu stavljamo na stek */
push(&stack, tag);
printf("Postavio <%s> na stek\n", peek(stack));

}
else
{

/* Za zatvorene etikete proveravamo da li je stek prazan
odnosno da li se na vrhu steka nalazi odgovarajuca otvorena etiketa */
if (!empty(stack) && strcmp(peek(stack), tag) == 0)
{

printf("Skidam <%s> sa steka\n", peek(stack));
/* Uklanjamo etiketu sa steka */
pop(&stack);

}
else
{

/* Prijavljujemo gresku */
printf("Neodgovarajuce : </%s>\n",tag);
exit(1);

}
}

}

/* Proveravamo da li je stack ispraznjen */
if (!empty(stack))

fprintf(stderr, "Nisu sve etikete zatvorene\n");
}

82 Jelena Tomašević

8.2 Drveta

8.2.1 Binarno pretraživačko drvo

Primer 52 Binarno pretraživačko drvo - drvo sadrži cele brojeve. Ubacivanje realizovano preko
**

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

/* Struktura jednog cvora drveta */
typedef struct _cvor
{

/* Podatak */
int broj;
/* Pokazivac na levo i desno podstablo */
struct _cvor *l, *d;

} cvor;

/* Pomocna funkcija koja kreira novi cvor na osnovu datog broja */
cvor* napravi_cvor(int b)
{

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

fprintf(stderr, "Greska prilikom alokacije memorije");
exit(1);

}

/* Postavljamo brojnu vrednost */
novi->broj = b;

/* Novi cvor se kreira kao list */
novi->l = NULL;
novi->d = NULL;
return novi;

}

/* Rekurzivna funkcija koja ubacuje dati broj u dato drvo */
void ubaci_u_drvo(cvor** pdrvo, int b)
{

/* Ukoliko je drvo prazno kreira se novi cvor */
if (*pdrvo == NULL)
{

*pdrvo = napravi_cvor(b);
return;

}

/* Ukoliko je broj koji se ubacuje manji od broja u korenu,
rekurzivno ga ubacujemo u levo podstablo.
Ukoliko je broj koji se ubacuje veci od broja u korenu,
rekurzivno ga ubacujemo u desno podstablo.

*/

8.2 Drveta 83

if (b < (*pdrvo)->broj)
ubaci_u_drvo(&((*pdrvo)->l), b);

else if (b > (*pdrvo)->broj)
ubaci_u_drvo(&((*pdrvo)->d), b);

}

/* Rekurzivna funkcija koja proverava da li dati broj postoji u drvetu */
int pronadji(cvor* drvo, int b)
{

/* U praznom drvetu ne postoji broj */
if (drvo == NULL)

return 0;

/* Ukoliko je jednak vrednosti u korenu, onda postoji */
if (drvo->broj == b)

return 1;

/* Ukoliko je broj koji trazimo manji od vrednosti u korenu,
trazimo ga samo u levom podstablu, a inace ga trazimo
samo u desnom podstablu */

if (b < drvo->broj)
return pronadji(drvo->l, b);

else
return pronadji(drvo->d, b);

}

/* Rekurzivna funkcija koja ispisuje drvo u inorder redosledu */
void ispisi_drvo(cvor* drvo)
{

if (drvo != NULL)
{

ispisi_drvo(drvo->l);
printf("%d ", drvo->broj);
ispisi_drvo(drvo->d);

}
}

/* Rekurzivna funkcija koja uklanja drvo. Obilazak mora biti postorder. */
void obrisi_drvo(cvor* drvo)
{

if (drvo != NULL)
{

obrisi_drvo(drvo->l);
obrisi_drvo(drvo->d);
free(drvo);

}
}

main()

84 Jelena Tomašević

{
cvor* drvo = NULL;
ubaci_u_drvo(&drvo, 1);
ubaci_u_drvo(&drvo, 8);
ubaci_u_drvo(&drvo, 3);
ubaci_u_drvo(&drvo, 5);
ubaci_u_drvo(&drvo, 7);
ubaci_u_drvo(&drvo, 6);
ubaci_u_drvo(&drvo, 9);

if (pronadji(drvo, 3))
printf("Pronadjeno 3\n");

if (pronadji(drvo, 2))
printf("Pronadjeno 2\n");

if (pronadji(drvo, 7))
printf("Pronadjeno 7\n");

ispisi_drvo(drvo);
putchar(’\n’);

obrisi_drvo(drvo);
}

Primer 53 Binarno pretraživacko drvo - drvo sadrži cele brojeve. Ubacivanje realizovano preko
eksplicitnog vraćanja korena rezultujućeg drveta.

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

typedef struct _cvor
{

int broj;
struct _cvor *l, *d;

} cvor;

cvor* napravi_cvor(int b)
{

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

fprintf(stderr, "Greska prilikom alokacije memorije");
exit(1);

}
novi->broj = b;
novi->l = NULL;
novi->d = NULL;
return novi;

}

cvor* ubaci_u_drvo(cvor* drvo, int b)
{

if (drvo == NULL)
return napravi_cvor(b);

8.2 Drveta 85

if (b < drvo->broj)
drvo->l = ubaci_u_drvo(drvo->l, b);

else
drvo->d = ubaci_u_drvo(drvo->d, b);

return drvo;
}

/* Funkcija proverava da li dati broj postoji u drvetu */
int pronadji(cvor* drvo, int b)
{

if (drvo == NULL)
return 0;

if (drvo->broj == b)
return 1;

if (b < drvo->broj)
return pronadji(drvo->l, b);

else
return pronadji(drvo->d, b);

}

void ispisi_drvo(cvor* drvo)
{

if (drvo != NULL)
{

ispisi_drvo(drvo->l);
printf("%d ", drvo->broj);
ispisi_drvo(drvo->d);

}
}

void obrisi_drvo(cvor* drvo)
{

if (drvo != NULL)
{

obrisi_drvo(drvo->l);
obrisi_drvo(drvo->d);
free(drvo);

}
}

main()
{

cvor* drvo = NULL;
drvo = ubaci_u_drvo(drvo, 1);
drvo = ubaci_u_drvo(drvo, 8);
drvo = ubaci_u_drvo(drvo, 5);
drvo = ubaci_u_drvo(drvo, 3);

86 Jelena Tomašević

drvo = ubaci_u_drvo(drvo, 7);
drvo = ubaci_u_drvo(drvo, 6);
drvo = ubaci_u_drvo(drvo, 9);

if (pronadji(drvo, 3))
printf("Pronadjeno 3\n");

if (pronadji(drvo, 2))
printf("Pronadjeno 2\n");

if (pronadji(drvo, 7))
printf("Pronadjeno 7\n");

ispisi_drvo(drvo);
putchar(’\n’);

obrisi_drvo(drvo);
}

Primer 54 Rekurzivne funkcije za rad sa celobrojnim stablima (ne obavezno pretrazivackim):
broj cvorova, broj listova, suma cvorova, dubina, najveci cvor, ...

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

typedef struct _cvor
{

int broj;
struct _cvor *l, *d;

} cvor;

cvor* napravi_cvor(int b)
{

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

fprintf(stderr, "Greska prilikom alokacije memorije");
exit(1);

}
novi->broj = b;
novi->l = NULL;
novi->d = NULL;
return novi;

}

void ubaci_u_drvo(cvor** drvo, int b)
{

if (*drvo == NULL)
{

*drvo = napravi_cvor(b);
return;

}

if (b < (*drvo)->broj)
ubaci_u_drvo(&((*drvo)->l), b);

8.2 Drveta 87

else
ubaci_u_drvo(&((*drvo)->d), b);

}

void ispisi_drvo(cvor* drvo)
{

if (drvo != NULL)
{

ispisi_drvo(drvo->l);
printf("%d ", drvo->broj);
ispisi_drvo(drvo->d);

}
}

void obrisi_drvo(cvor* drvo)
{

if (drvo != NULL)
{

obrisi_drvo(drvo->l);
obrisi_drvo(drvo->d);
free(drvo);

}
}

/* Izracunava sumu svih elemenata u cvorovima drveta */
int suma_cvorova(cvor* drvo)
{

if (drvo == NULL)
return 0;

return suma_cvorova(drvo->l) +
drvo->broj +
suma_cvorova(drvo->d);

}

/* Izracunava broj cvorova datog drveta */
int broj_cvorova(cvor* drvo)
{

if (drvo == NULL)
return 0;

return broj_cvorova(drvo->l) +
1 +
broj_cvorova(drvo->d);

}

/* Izracunava broj listova datog drveta */
int broj_listova(cvor* drvo)
{

if (drvo == NULL)
return 0;

/* Cvor je list ukoliko nema ni jednog naslednika */

88 Jelena Tomašević

if (drvo->l == NULL && drvo->d == NULL)
return 1;

return broj_listova(drvo->l) +
broj_listova(drvo->d);

}

/* Izracunava sumu svih elemenata u listovima drveta */
int suma_listova(cvor* drvo)
{

if (drvo == NULL)
return 0;

if (drvo->l == NULL && drvo->d == NULL)
return drvo->broj;

return suma_listova(drvo->l) +
suma_listova(drvo->d);

}

/* Ispisuje sve elemente u listovima drveta */
void ispisi_listove(cvor* drvo)
{

if (drvo == NULL)
return;

ispisi_listove(drvo->l);

if (drvo->l == NULL && drvo->d == NULL)
printf("%d ", drvo->broj);

ispisi_listove(drvo->d);
}

/* Izracunava vrednost najveceg cvora u proizvoljnom drvetu.
Vraca -1 ukoliko je drvo prazno */

int najveci_cvor(cvor* drvo)
{

if (drvo == NULL)
return -1;

else
{

int max_l = najveci_cvor(drvo->l);
int max_d = najveci_cvor(drvo->d);

return max_l<max_d ?
(max_d<drvo->broj?drvo->broj:max_d) :
(max_l<drvo->broj?drvo->broj:max_l);

}
}

8.2 Drveta 89

/* Izracunava dubinu (broj nivoa drveta) */
int dubina(cvor* drvo)
{

if (drvo == NULL)
return 0;

else
{

int dl = dubina(drvo->l);
int dd = dubina(drvo->d);

return dl<dd ? dd + 1 : dl + 1;
}

}

main()
{

cvor* drvo = NULL;
ubaci_u_drvo(&drvo, 1);
ubaci_u_drvo(&drvo, 8);
ubaci_u_drvo(&drvo, 5);
ubaci_u_drvo(&drvo, 3);
ubaci_u_drvo(&drvo, 7);
ubaci_u_drvo(&drvo, 6);
ubaci_u_drvo(&drvo, 9);

printf("Suma cvorova : %d\n", suma_cvorova(drvo));
printf("Broj cvorova : %d\n", broj_cvorova(drvo));
printf("Broj listova : %d\n", broj_listova(drvo));
printf("Suma listova : %d\n", suma_listova(drvo));
printf("Najveci cvor : %d\n", najveci_cvor(drvo));
printf("Dubina : %d\n", dubina(drvo));
printf("Listovi : ");
ispisi_listove(drvo);
putchar(’\n’);

obrisi_drvo(drvo);
}

Primer 55 Program sa ulaza cita tekst i ispisuje broj pojavljivanja svake od reci koje su se javljale
u tekstu. Verzija sa binarnim pretrazivackim drvetom.

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

/* Cvor drveta sadrzi ime reci i broj njenih pojavljivanja */
typedef struct _cvor
{ char ime[80];

int br_pojavljivanja;
struct _cvor* levo, *desno;

} cvor;

/* Funkcija ispisuje drvo u inorder redosledu */

90 Jelena Tomašević

void ispisi_drvo(cvor* drvo)
{ if (drvo!=NULL)

{ ispisi_drvo(drvo->levo);
printf("%s %d\n",drvo->ime,drvo->br_pojavljivanja);
ispisi_drvo(drvo->desno);

}
}

/* Funkcija uklanja binarno drvo iz memorije */
void obrisi_drvo(cvor* drvo)
{ if (drvo!=NULL)

{ obrisi_drvo(drvo->levo);
obrisi_drvo(drvo->desno);
free(drvo);

}
}

/* Funkcija ubacuje datu rec u dato drvo i vraca pokazivac na koren drveta */
cvor* ubaci(cvor* drvo, char rec[])
{

/* Ukoliko je drvo prazno gradimo novi cvor */
if (drvo==NULL)
{ cvor* novi_cvor=(cvor*)malloc(sizeof(cvor));

if (novi_cvor==NULL)
{ printf("Greska prilikom alokacije memorije\n");

exit(1);
}
strcpy(novi_cvor->ime, rec);
novi_cvor->br_pojavljivanja=1;
return novi_cvor;

}
int cmp = strcmp(rec, drvo->ime);

/* Ukoliko rec vec postoji u drvetu uvecavamo njen broj pojavljivanja */
if (cmp==0)
{ drvo->br_pojavljivanja++;

return drvo;
}

/* Ukoliko je rec koju ubacujemo leksikografski ispred reci koja je u
korenu drveta, rec ubacujemo u levo podstablo */

if (cmp<0)
{ drvo->levo=ubaci(drvo->levo, rec);

return drvo;
}

/* Ukoliko je rec koju ubacujemo leksikografski iza reci koja je u
korenu drveta, rec ubacujemo u desno podstablo */

if (cmp>0)
{ drvo->desno=ubaci(drvo->desno, rec);

return drvo;

8.2 Drveta 91

}
}

/* 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;

}

main()
{

/* Drvo je na pocetku prazno */
cvor* drvo=NULL;
char procitana_rec[80];

/* Citamo rec po rec dok ne naidjemo na kraj datoteke i
ubacujemo ih u drvo */

while(getword(procitana_rec,80)!=-1)
drvo=ubaci(drvo,procitana_rec);

/* Ispisujemo drvo */
ispisi_drvo(drvo);

/* Uklanjamo ga iz memorije */
obrisi_drvo(drvo);

}

Primer 56 Program koji broji pojavljivanja svih etiketa u HTML datoteci - etikete se ispisuju
opadajuci po broju pojavljivanja

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

/* Struktura cvora drveta u kome se cuvaju etikete zajedno sa brojem
pojavljivanja. Drvo je pretrazivacko i sortirano je lekikografski po
etiketama */

typedef struct _node{
char tag[30];

92 Jelena Tomašević

int num;
struct _node *l,*r;

} node;

/* Zbog sortiranja po broju cvorova, paralelno sa strukturom drveta,
odrzavamo niz pokazivaca na njegove cvorove */

node* nodes[100];
/* Dosadasnji broj cvorova drveta (razlicitih etiketa) */
int num_nodes = 0;

/* Funkcija kreira cvor koji sadrzi datu etiketu */
node* make_node(char *tag)
{

node* new_node = (node*) malloc(sizeof(node));
if(new_node == NULL)
{

fprintf(stderr,"Greska prilikom alokacije memorije\n");
exit(1);

}

strcpy(new_node->tag, tag);
new_node->l=NULL;
new_node->r=NULL;
new_node->num = 1;

/* Dopisujemo cvor u niz postojecih cvorova */
nodes[num_nodes++] = new_node;

return new_node;
}

/* Funkcija umece datu etiketu u postojece drvo. Ukoliko etiketa postoji,
povecava se njen broj pojavljivanja */

void insert(node** ptree, char tag[])
{

int cmp;
if(*ptree==NULL)
{

*ptree = make_node(tag);
return;

}

cmp = strcmp(tag, (*ptree)->tag);

if (cmp < 0)
insert(&((*ptree)->l), tag);

else if (cmp > 0)
insert(&((*ptree)->r), tag);

else
(*ptree)->num++;

8.2 Drveta 93

}

/* Funcija za ispis drveta */
void print(node* tree)
{

if(tree != NULL)
{

print(tree->l);
printf("%-10s - %3d\n", tree->tag, tree->num);
print(tree->r);

}
}

/* Funkcija koja uklanja drvo */
void remove_tree(node* tree)
{

if(tree != NULL)
{

remove_tree(tree->l);
remove_tree(tree->r);
free(tree);

}
}

/* Funkcija poredjenja za poziv ugradjene funkcije qsort. Porede se
dva cvora drveta na osnovu broja pojavljivanja etiketa */

int compare(const void* pa, const void* pb)
{

return (*((node**)pb))->num - (*((node**)pa))->num;
}

/* Funkcija ucitava etiketu iz date datoteke. Funkcija vraca
logicku vrednost koja indikuje da li je etiketa uspesno
procitana */

int get_tag(FILE* f, char tag[])
{

int c;
int i = 0;

/* Preskacemo sve do prvog znaka ’<’ ili kraja */
while ((c = fgetc(f)) != EOF && c != ’<’)

;

/* Nije bilo vise etiketa */
if (c == EOF)

return 0;

/* Citamo prvi karakter etiketa*/
c = fgetc(f);

/* Gutamo / kod zatvorenih etiketa */

94 Jelena Tomašević

if (c == ’/’)
c = fgetc(f);

/* Ime etikete cine slova */
while(isalpha(c))
{

tag[i++] = c;
c = fgetc(f);

}
tag[i] = ’\0’;

/* Preskacemo sve do > ili do kraja */
while (c != ’>’ && c != EOF)

c = fgetc(f);

if (c == EOF)
return 0;

return 1;
}

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

/* Tekuca procitana etiketa */
char tag[30];

/* Drvo koje je leksikografski sortirano zbog brze pretrage */
node* tree = NULL;

/* Datoteka iz koje se cita */
FILE* f;
int i;

/* Proverava se korektnost argumenata komandne linije */
if (argc < 2)
{

printf("Upotreba : %s ime_datoteke\n", argv[0]);
exit(1);

}

/* Otvara se datoteka */
f = fopen(argv[1], "r");
if (f == NULL)
{

fprintf(stderr, "Greska prilikom otvaranja %s\n", argv[1]);
return;

}

/* Kreiramo drvo na osnovu sadrzaja datoteke */
while(get_tag(f, tag) == 1)

insert(&tree, tag);

8.3 Zadaci za vežbu 95

/* Zatvaramo datoteku */
fclose(f);

/* Sortiramo cvorove niza na osnovu broja pojavljivanja etiketa */
qsort(nodes, num_nodes, sizeof(node*), &compare);

/* Ispisujemo sortirane cvorove */
for (i = 0; i<num_nodes; i++)

printf("%-10s - %3d\n", nodes[i]->tag, nodes[i]->num);

/* Uklanjamo drvo */
remove_tree(tree);

}

8.3 Zadaci za vežbu

Zadatak 22 Septembar, 2005. Napisati program koji na standardni izlaz ispisuje naziv (BEZ
ATRIBUTA) najčešće korǐsćene etikete u datoteci ulaz.htm. Ako ima vǐse takvih, ispisati ma koju.
Koristiti ure�eno binarno stablo. Pretpostaviti da je ulazna datoteka sintaksno korektna.

Zadatak 23 Drugi kolokvijum za II tok 2004.godine - rad na računaru Napisati program
koji iz tekstualne datoteke čiji je put dat u argumentu komandne linije učitava različite prirodne
brojeve i:

1. dodaje ih redom u uredjeno binarno stablo

2. u dobijenom drvetu izračunava dužinu najdužeg puta od korena do nekog lista i

3. štampa u rastućem poretku (bez ponavljanja) sve brojeve koji su nalaze na putevima te dužine
od korena do listova.

96 Jelena Tomašević

9

Programski jezik C

1

9.1 Grafovi

NAPOMENA: Obavezno pogledati i primere (DFS numeracija, Acikličnost usmerenog grafa,
DFS stablo, Topološko sortiranje , BFS numeracija, BFS stablo) sa sajta Milana Bankovića
(http://www.matf.bg.ac.yu/~milan/p2/dvocas_13/dvocas_13.pdf)

Graf G=(V,E) sastoji se od skupa V čvorova i skupa E grana. Grane predstavljaju relacije
izme�u čvorova i odgovara paru čvorova. Graf može biti usmeren (orijentisan), ako su mu grane
ure�eni parovi i neusmeren (neorjentisan) ako su grane neure�eni parovi.

Uobičajena su dva načina predstavljanja grafova. To su matrica povezanosti grafa i lista
povezanosti.

Matrica povezanosti je kvadratna matrica dimenzije n, pri čemu je n broj čvorova u grafu, takva
da je element na preseku i-te vrste i j-te kolone jednak jedinici ukoliko postoji grana u grafu od
i-tog do j-tog čvora, inače je nula.

Umesto da se i sve nepostojeće grane eksplicitno predstavljaju u matrici povezanosti, mogu se
formirati povezane liste od jedinica iz i-te vrste za i=1,2,...,n. To je lista povezanosti. Svakom
čvoru se pridružuje povezana lista, koja sadrži sve grane susedne tom čvoru. Graf je predstavljen
vektorom lista. Svaki elemenat vektora sadrži ime (indeks) čvora i pokazivač na njegovu listu
čvorova.

Prvi problem na koji se nailazi pri konstrukciji bilo kog algoritma za obradu grafa je kako pre-
gledati ulaz. Postoje dva osnovna algoritma za obilazak grafa: pretraga u dubinu (DFS, skraćenica
od depth-first-search) i pretraga u širinu (BFS, skraćenica od breadth-first-search).

Kod DFS algoritma, obilazak započinje iz proizvoljnog zadatog čvora r koji se naziva koren
pretrage u dubinu. Koren se označava kao posećen. Zatim se bira proizvoljan neoznačen čvor r1,
sussedan sa r, pa se iz čvora r1 rekurzivno startuje pretraga u dubinu. Iz nekog nivoa rekurzije
izlazi se kad se nai�e na čvor v kome su svi susedi već označeni.

Primer 57 Primer reprezentovanja grafa preko matrice povezanosti. U programu se unosi neori-
jentisan graf i DFS algoritmom se utvrdjuju čvrovi koji su dostǐzni iz cvora 0.

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

int** alociraj_matricu(int n)

1Zasnovano na materijalu Algoritmi, Miodrag Živković i http://www.matf.bg.ac.yu/∼filip

98 Jelena Tomašević

{ int **matrica;
int i;
matrica=malloc(n*sizeof(int*));
for (i=0; i<n; i++)

matrica[i]=calloc(n,sizeof(int));
return matrica;

}

void oslobodi_matricu(int** matrica, int n)
{ int i;

for (i=0; i<n; i++)
free(matrica[i]);

free(matrica);
}

int* alociraj_niz(int n)
{ int* niz;

niz=calloc(n,sizeof(int));
return niz;

}

void oslobodi_niz(int* niz)
{ free(niz);
}

void unesi_graf(int** graf, int n)
{ int i,j;

for (i=0; i<n; i++)
for (j=i; j<n; j++)
{ printf("Da li su element %d i %d povezani : ",i,j);

do
{ scanf("%d",&graf[i][j]);

graf[j][i]=graf[i][j];
} while (graf[i][j]!=0 && graf[i][j]!=1);

}
}

void ispisi_graf(int** graf, int n)
{ int i,j;

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

printf("%d",graf[i][j]);
printf("\n");

}
}

/* Broj cvorova grafa (dimenzija matrice) */
int n;
/* Matrica povezanosti */
int **graf;

9.1 Grafovi 99

/* Pomocni vektor koji govori o tome koji su cvorovi posecivani
tokom DFS obilaska */

int *posecen;

/* Rekurzivna implementacija DFS algoritma */
void poseti(int i)
{ int j;

posecen[i]=1;
printf("Posecujem cvor %d\n",i);
for (j=0; j<n; j++)

if (graf[i][j] && !posecen[j])
poseti(j);

}

main()
{ int i, j;

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

graf=alociraj_matricu(n);
unesi_graf(graf,n);
ispisi_graf(graf,n);

posecen=alociraj_niz(n);
poseti(0);

oslobodi_niz(posecen);
oslobodi_matricu(graf,n);

}

Primer 58 Primer predstavljanja grafa preko niza listi suseda svakog od čvorova grafa U programu
se unosi graf i DFS algoritmom se utvrdjuje koji su čvorovi dostǐzni iz cvora 0.

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

/* Cvor liste suseda */
typedef struct _cvor_liste
{ int broj; /* Indeks suseda */

struct _cvor_liste* sledeci;
} cvor_liste;

/* Ubacivanje na pocetak liste */
cvor_liste* ubaci_u_listu(cvor_liste* lista, int broj)
{ cvor_liste* novi=malloc(sizeof(cvor_liste));

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

}

100 Jelena Tomašević

/* Brisanje liste */
void obrisi_listu(cvor_liste* lista)
{ if (lista)

{ obrisi_listu(lista->sledeci);
free(lista);

}
}

/* Ispis liste */
void ispisi_listu(cvor_liste* lista)
{ if (lista)

{ printf("%d ",lista->broj);
ispisi_listu(lista->sledeci);

}
}

/* Graf predstavlja niz pokazivaca na pocetke listi suseda */
#define MAX_BROJ_CVOROVA 100
cvor_liste* graf[MAX_BROJ_CVOROVA];
int broj_cvorova;

/* Rekurzivna implementacija DFS algoritma */
int posecen[MAX_BROJ_CVOROVA];
void poseti(int i)
{ cvor_liste* sused;

printf("Posecujem cvor %d\n",i);
posecen[i]=1;
for(sused=graf[i]; sused!=NULL; sused=sused->sledeci)

if (!posecen[sused->broj])
poseti(sused->broj);

}

main()
{ int i;

printf("Unesi broj cvorova grafa : ");
scanf("%d",&broj_cvorova);
for (i=0; i<broj_cvorova; i++)
{ int br_suseda,j;

graf[i]=NULL;

printf("Koliko cvor %d ima suseda : ",i);
scanf("%d",&br_suseda);
for (j=0; j<br_suseda; j++)
{ int sused;

do
{

printf("Unesi broj %d.-tog suseda cvora %d : ",j,i);

9.2 Zadaci za vežbu 101

scanf("%d",&sused);
} while (sused<1 && sused>broj_cvorova);
graf[i]=ubaci_u_listu(graf[i],sused-1);

}
}

for (i=0; i<broj_cvorova; i++)
{ printf("%d - ",i);

ispisi_listu(graf[i]);
printf("\n");

}

poseti(0);
}

9.2 Zadaci za vežbu

Zadatak 24 (drugi kolokvijum 2006.)Napisati program za:

1. formiranje orijentisanog grafa od n čvorova;

2. za par datih čvorova (čvorovi su zadati rednim brojevima) ispitati da li je jedan čvor dostupan
iz drugog.

NAPOMENA: Obavezno pogledati i primere (DFS numeracija, Acikličnost usmerenog grafa,
DFS stablo, Topološko sortiranje , BFS numeracija, BFS stablo) sa sajta Milana Bankovića
(http://www.matf.bg.ac.yu/~milan/p2/dvocas_13/dvocas_13.pdf)

102 Jelena Tomašević

10

Ispitni zadaci

Programiranje 1, april 2007. - grupa A
1. Data su dva celobrojna niza, a i b, ure�ena u rastućem poretku čije su dimenzije redom na

i nb. Sastaviti funkciju koja formira niz c koji se sastoji od elemenata koji su zajednički
nizovima a i b.

2. Sastaviti funkciju koja za zadatu nisku x formira nisku y koja se sastoji od alfabetskih
karaktera niske x. Npr. za x=”22.april 2007. god.”, y=”aprilgod”.

3. Napisati funkciju koja proverava da li postoji element datog celobrojnog niza koji je jednak
datom broju.

4. Sastaviti program koji sadržaj datoteke seminar.txt (koja sadrži neki ASCII-tekst) izlistava
na ekranu i to u blokovima po 25 redova sa 80 karaktera u redu. Kad korisnik unese proizvoljni
alfabetski znak sa tastature, ispisuje se sledeći ekran, i tako sve do kraja datoteke.

Programiranje 1, april 2007. - grupa B

1. Data su dva celobrojna niza, a i b, ure�ena u rastućem poretku čije su dimenzije redom na
i nb i čiji su svi elementi različiti. Sastaviti funkciju koja formira niz c koji se sastoji od
elemenata koji se javljaju u nizu a ali ne u nizu b.

2. Sastaviti funkciju koja za zadatu nisku x formira nisku y koja se sastoji od nealfabetskih
karaktera niske x. Npr. za x=”22.april 2007. god.”, y=”22. 2007.”.

3. Napisati funkciju koja proverava da li su svi elementi datog celobrojnog niza jednaki datom
broju.

4. Sastaviti program koji datoteku ulaz.txt (koja sadrži neki ASCII-tekst) prepisuje u datoteku
izlaz.txt tako što zamenjuje svaki znak za kraj reda razmakom (blanko-simbolom). Ako se u
rezultujućem tekstu pojavi vǐse uzastopnih razmaka, zameniti ih jednim razmakom.

Osnovi programiranja, februar 2007. - grupa A

104 Jelena Tomašević

1. Reč je niska alfabetskih karaktera. Sastaviti program koji iz datoteke čita reči, a zatim
ispisuje različite reči u obrnutom redosledu. Koristiti dinamičke strukture podataka u rešavanju.

2. Sastaviti funkciju koja za dati ceo broj tipa unsigned long int vraća

(a) najmanji ceo broj koji se sastoji od istog broja 0 i 1 i koji je tipa unsigned long i

(b) broj bitova postavljenih na 1.

3. Sastaviti program koji ispisuje prvih 100 elemenata Fibonačijevog niza zadatog sledećim
formulama

f1 = 1f2 = 2fn = fn−1 + fn−2(n > 2)

tačno u svakoj cifri. (Napomena: ako je fn tipa unsigned long moguće je ispisati prva 43
elementa niza.)

4. Napisati funkciju

char * rstr_replace(char* str, char* substr, char* dstr);

koja zamenjuje poslednje pojavljivanje date podniske (substr) u datoj niski (str) drugom
niskom (dstr), i vraća početak druge niske u prvoj ili NULL ako se niska substr ne pojavljuje
u niski str.

Programiranje 1, januar 2007. - grupa B

1. Dat je neure�en celobrojni niz a čija je dimenzija na. Sastaviti funkciju koja iz niza a
isključuje sve ponovljene elemente i ažurira dimenziju niza.

2. Dve niske su anagrami ako se sastoje od istih karaktera. Sastaviti funkciju koja vraća 1 ako
su niske x i y anagrami, inače 0. Npr. niske ”vrata” i ”trava” su anagrami.

3. Data je struktura

struct complex{
float Re;
float Im; }

Ova struktura opisuje kompleksan broj čiji je realni deo Re a imaginarni Im. Sastaviti
funkciju koja izračunava moduo proizvoda dva kompleksna broja. Sastaviti program koji
testira ovu funkciju, a rezultat ispisuje u obliku ”Moduo proizvoda (1. argument) i (2.
argument) je (vrednost modula)”.

4. Sastaviti program koji iz datoteke ulaz.txt (koja sadrži neki ASCII-tekst) prepisuje u da-
toteku izlaz.txt samo cifre i razmake (blanko), dok ostale karaktere zanemaruje. Po izvršenom
kopiranju, program treba da štampa izveštaj o broju karaktera koji nisu prepisani.

5. Sastaviti program koji ispisuje prvih 10 elemenata Fibonačijevog niza zadatog sledećim for-
mulama

f1 = ”a”f2 = ”ab”fn = fn−1 ∗ fn−2(n > 2)

gde * označava operator dopisivanja niski.

Programiranje 1, januar 2007. - grupa A

Ispitni zadaci 105

1. Data su dva celobrojna niza a i b, ure�ena u rastućem poretku čije su dimenzije redom na i
nb. Sastaviti funkciju koja formira niz c koji se sastoji od elemenata nizova a i b, a koji je
ure�en tako�e u rastućem poretku.

2. Sastaviti funkciju koja od dve zadate niske x i y formira treću nisku z koja se sastoji od
zajedničkih karaktera niski x i y. Npr. x=”Beograd” i y=”Novi Sad”, z=”oad” ili z=”ado”
ili...(Formirati tačno jednu takvu nisku).

3. Data je struktura

struct tacka{
float a;
float b;
char naziv[5];}

Ova struktura opisuje tačku u ravni sa koordinatama (a,b) kojoj je dodeljeno ime naziv.
Sastaviti funkciju rastojanje koja izračunava euklidsko rastojanje dve tačke tipa struct
tacka. Sastaviti program koji testira funkciju rastojanje. Rezutat ispisuje u obliku ”rasto-
janje od tacke (naziv 1) do tacke (naziv2) je (vrednost rastojanja)”.

4. Sastaviti program koji iz datoteke ulaz.txt (koja sadrži neki ASCII-tekst) prepisuje u da-
toteku izlaz.txt samo alfabetske karaktere i razmak (blanko), dok ostale karaktere zane-
maruje. Po izvršenom kopiranju, program treba da štampa izveštaj o broju prepisanih
karaktera.

5. Sastaviti program koji ispisuje elemenate Fibonačijevog niza zadatog sledećim formulama

f1 = 1f2 = 2fn = fn−1 + fn−2(n > 2)

Proceniti najveću vrednost za n ako se f deklarǐse kao short int.

Osnovi programiranja, januar 2007. - grupa A

1. Definǐsimo tipove Osoba i Skup na sledeći način:

struct osoba {
char ime[MAXIME];
unsigned int starost;}

struct skup {
unsigned int dim;
Osoba niz[MAX];}

typedef struct osoba Osoba;
typedef struct skup Skup;

gde je MAXIME maksimalna dužina karakterske niske, a MAX maksimalan broj elemenata
skupa. Pretpostavlja se da je niz u strukturi skup sortiran u rastućem redosledu (prvo po
imenu, a zatim unutar istog imena po starosti). Sastaviti funkciju koja realizuje operaciju
unije dva skupa i vraća uniju i 1 ili 0 prema tome da li je operacija uspešno obavljena ili ne.

2. Treba da obradimo datoteku spisak sa sledećom strukturom

• na početku je broj n objekata koje sadrži datoteka, a za njim sledi

• niz od n objekata sa strukturom Osoba (iz prethodnog zadatka)

106 Jelena Tomašević

Sastaviti funkciju koja čita i-tu osobu iz datoteke i vraća podatke o njoj .

3. U datoteci program.c nalazi se tekst programa na C-u. Sastaviti program koji formira
listu svih deklarisanih promenljivih u programu program.c i ispisuje ih u leksikografskom
poretku. (Promenljive su deklarisane isključivo deklaratorima char, int, float i u tekstu
program.c nema ni pokazivača, ni funkcija). Koristiti dinamičke strukture podataka.

4. Sastaviti funkciju koja kao argumente uzima niske x i y i utvr�uje da li je x prefiks niske y.
Ako jeste vraća kao povratnu vrednost 1, inače 0, a preko liste argumenata prefiks (”” ako
ga nema).

5. Sastaviti program koji ispisuje elemenate Fibonačijevog niza zadatog sledećim formulama

f1 = 1f2 = 2fn = fn−1 + fn−2(n > 2)

Proceniti najveću vrednost za n ako se f deklarǐse kao short int .

Osnovi programiranja, januar 2007. - grupa B

1. Definǐsimo tipove Osoba i Skup na sledeći način:

struct osoba {
char ime[MAXIME];
unsigned int starost;}

struct skup {
unsigned int dim;
Osoba niz[MAX];}

typedef struct osoba Osoba;
typedef struct skup Skup;

gde je MAXIME maksimalna dužina karakterske niske, a MAX maksimalan broj elemenata
skupa. Pretpostavlja se da je niz u strukturi skup sortiran u rastućem redosledu (prvo po
imenu, a zatim unutar istog imena po starosti). Sastaviti funkciju koja ispituje da je jedan
skup podskup drugog skupa i vraća 1 ako jeste, 0 inače.

2. Treba da obradimo datoteku spisak sa sledećom strukturom

• na početku je broj n objekata koje sadrži datoteka, a za njim sledi
• niz od n objekata sa strukturom Osoba (iz prethodnog zadatka)

Sastaviti funkciju koja dodaje osobu na kraj datoteke.

3. U datoteci program.c nalazi se tekst programa na C-u. Sastaviti program koji formira listu
svih izraza s desne strane operatora dodele u tekstu program.c i ispisuje ih u leksikografskom
poretku. Pod izrazom se podrazumeva u ovom zadatku niska ome�ena karakterima = i ; (U
tekstu program.c nema ni pokazivača, ni funkcija). Koristiti dinamičke strukture podataka.

4. Sastaviti funkciju koja kao argumente uzima niske x i y i utvr�uje da li je x sufiks niske y.
Ako jeste vraća kao povratnu vrednost 1, inače 0, a preko liste argumenata sufiks (”” ako ga
nema)

5. Sastaviti program koji ispisuje prvih 10 elemenata Fibonačijevog niza zadatog sledećim for-
mulama

f1 = ”a”f2 = ”ab”fn = fn−1 ∗ fn−2(n > 2)

gde * označava operator dopisivanja niski.

Ispitni zadaci 107

Osnovi programiranja, oktobar 2006. - prva grupa

1. U ravni je zadato n krugova trojkama {xi, yi, ri}, i = 0, 1, . . . , n − 1; pri tome su xi, yi

koordinate centra, a ri veličina poluprečnika kruga sa indeksom i.

Napisati funkciju kojoj su argumenti dve trojke (koje odre�uju dva kruga), a koja vraća 1
(odnosno 0) ako se ova dva kruga seku (odnosno ako se ne seku); pretpostavlja se da krug
obuhvata i kružnicu.

Napisati program koji sa standardnog ulaza učitava broj n ≤ 100 i trojke {xi, yi, ri}, i =
0, 1, . . . , n − 1, a zatim ispisuje poruku da li se neka dva me�u krugovima (odre�enim ovim
trojkama) seku.

2. List stabla je čvor koji nema ni jednog sina. Napisati funciju kojoj je argument pokazivač
na koren binarnog stabla, a koja vraća broj listova u stablu.

3. Napistati program koji sa standardnog ulaza učitava brojeve m, n, a zatim u narednih m
linija po n elemenata celobrojne matrice. Posle toga program treba da odštampa redni broj
one vrste matrice koja ima najveći zbir elemenata; redni broj prve vrste je 1.

4. Napisati funkciju sa jednim celobrojnim argumentom n koja vraća 1 (odnosno 0) ako dekadne
cifre broja n čine (odnosno ne čine) rastući niz.

5. Palindrom je niska koja glasi isto kad se čita spreda, kao i od pozadi — na primer niska
”anavolimilovana”. Napisati funkciju kojoj je argument niska s, a koja vraća dužinu najdužeg
palindroma sadržanog u s. Na primer, za s=”xyzanavolimilovanatuv” funkcija treba da vrati
broj 15.

Osnovi programiranja, oktobar 2006. - druga grupa

1. U ravni je zadato n kvadrata (sa stranicama paralelnim osama) trojkama {xi, yi, ai},
i = 0, 1, . . . , n − 1; pri tome su xi, yi koordinate centra, a ai veličina stranice kvadrata sa
indeksom i. Napisati funkciju kojoj su argumenti dve trojke (koje odre�uju dva kvadrata), a
koja vraća 1 (odnosno 0) ako se ova dva kvadrata seku (odnosno ako se ne seku); pretpostavlja
se da kvadrat obuhvata i granicu (stranice). Napisati program koji sa standardnog ulaza
učitava broj n ≤ 100 i trojke {xi, yi, ai}, i = 0, 1, . . . , n− 1, a zatim ispisuje poruku da li se
neka dva me�u kvadratima (odre�enim ovim trojkama) seku.

2. Unutrašnji čvor stabla je čvor koji ima bar jednog sina. Napisati funciju kojoj je argument
pokazivač na koren binarnog stabla, a koja vraća broj unutrašnjih čvorova stabla.

3. Napistati program koji sa standardnog ulaza učitava brojeve m, n, a zatim u narednih m
linija po n elemenata celobrojne matrice. Posle toga program treba da odštampa redni broj
one kolone matrice koja ima najveći zbir elemenata; redni broj prve kolone je 1.

4. Napisati funkciju sa jednim celobrojnim argumentom n koja vraća 1 (odnosno 0) ako dekadne
cifre broja n čine (odnosno ne čine) opadajući niz.

5. Palindrom je niska koja glasi isto kad se čita spreda, kao i od pozadi — na primer niska
”anavolimilovana”.

Napisati funkciju kojoj je argument niska s, a koja vraća dužinu najdužeg palindroma
sadržanog u s.

Na primer, za s=”xyzanavolimilovanatuv” funkcija treba da vrati broj 15.

108 Jelena Tomašević

Osnovi programiranja, septembar 2006. (grupa A)

1. Sastaviti program koji izračunava i ispisuje dužine rečenica datog teksta izražene brojem
karaktera (simbol.!?... obeležava kraj rečenice ako se pojavi ispred velikog slova latinske
abecede). Tekst se učitava iz datoteke ulaz.txt. Maksimalna dužina rečenice je 100.

2. Sastaviti program koji omogućava korisniku da unosi sa tastature niz celih pozitivnih ili
negativnih brojeva kojih nema vǐse od N. Za svaki uneti broj, negativne vrednosti se upisuju
na uzastopne lokacije od početka niza, a pozitivne na lokacije počev od kraja niza. Unos se
završava kada se unese 0 ili kada je niz popunjen. Kada je unos završen, program ispisuje
sadržaj popunjenog dela niza.

3. Sastaviti funkciju koja iz date liste L izbacuje sva ponovljena pojavljivanja njenih elemenata.
Npr. rezultat primene funkcije na listu L=(b,a,b,c,a,c,a) je L=(b,a,c).

4. Neka se u datoteci f nalazi sadržaj nekog kataloga u datotečkom sistemu. Uz ime svake
datoteke, naveden je i podatak o datumu poslednjeg pristupa datoteci kao jedan ceo broj
(koji izražava broj proteklih sekundi od fiksiranog datuma). Sastaviti porgram koji čita
podatke iz datoteke f i formira od njih ure�eno binarno drvo. Svaki čvor u drvetu označava
datoteku i sadrži podatke o imenu datoteke i datumu poslednjeg pristupa. Sastaviti funkciju
koja obilazi drvo i ispisuje sve datoteke koje su nastale pre datuma zadatog kao argument
funkcije.

5. Sa ulaza se učitava preusmeravanjem tekst T koji se sastoji od ascii-karaktera. Sastaviti
funkciju koja pronalazi sve reči (=niske alfabetskih karaktera izme�u separatora), a u kojima
se pojavljuju bar jednom svi vokali (a, e, i, o, u).

Osnovi programiranja, jun 2006.

1. Visina nepraznog binarnog stabla jednaka je dužini najdužeg puta od korena do nekog lista:
visina praznog stabla je -1. Napisati funkciju kojoj je argument pokazivač na koren binarnog
stabla, a koja vraća visinu tog stabla, kao i program koji testira ovu funkciju.

2. Datoteka čije se ime učitava iz komandne linije sadrži spisak različitih reči nekog teksta
(ure�en prema ascii poretku), zajedno sa frekvencijom njihovog pojavljivanja. Napisati pro-
gram koji čita sadržaj te datoteke i ispisuje na standardni izlaz frekvenciju pojavljivanja
zadate reči (učitava se sa standardnog ulaza). Broj različitih reči nije vići od 1000. Za
pretraživanje koristiti

(a) bibliotečku funkciju bsearch

(b) sopstvenu rekurzivnu funkciju binarnog pretraživanja

3. Napisati funkciju int f(int n) koja za dati prirodan broj n vraća zbir oktalnih cifara broja
n.

4. Svaki red datoteke ULAZ.TXT sadrži ime, prezime i korisničko ime studenta na serveru ALAS
(zabisano u formatu: dvoslovna oznaka smera, poslednje dve cifre godine upisa, četvorocifren
broj indeksa, npr. mr050007, ml040950, aa030034). Napisati program koji generǐse HTML
datoteku generacija05.htm koja sadrži tabelu sa podacima o studentima upisanim 2005. go-
dine.

5. Napisati program koji sa standardnog ulaza unosi pozitivan ceo broj n i ispisuje na standardni
izlaz sumu bitova broja n na neparnim pozicijama. Smatrati da se bit najmanje težine nalazi
na poziciji 0.

Ispitni zadaci 109

Osnovi programiranja, drugi kolokvijum 2006.(I grupa)

1. Napisati funkciju za izračunavanje sume
∑ (−1)nx2n2n+1

n!3n za n=1 do ∞ sa zadatom tačnošću
ε. Iz standardne ulazne datoteke učitavaju se realni brojevi x i ε.

2. Napisati program za izračunavanje koeficijenata polinoma S(x) = (x − a)Pn(x) + Qm(x).
Dati su: realan broj a, nenegativni celi brojevi m i n i koeficijenti polinoma Pn(x) i Qm(x)

3. Napisati program za:

(a) formiranje orijentisanog grafa od n čvorova;
(b) za par datih čvorova (čvorovi su zadati rednim brojevima) ispitati da li je jedan čvor

dostupan iz drugog.

Osnovi programiranja, drugi kolokvijum 2006.(II grupa)

1. Napisati funkciju koja za date prirodne brojeve k i n vraća zbir k-tih stepena prvih n prirodnih
brojeva.

2. Napisati program za izračunavanje koeficijenata polinoma Tn(x) (n je dati prirodan broj)
ako je poznato da važi T0(x) = 1, T1(x) = x, Tn(x) = 2xTn−1(x)− Tn−2(x).

3. Napisati program za:

(a) formiranje orijentisanog grafa od n čvorova;
(b) nalaženje svih čvorova datog grafa koji nisu dostupni iz zadatog čvora.

Osnovi programiranja, februar 2006. - prva grupa

1. Ime datoteke zadaje se iz komandne linije. Napisati program koji ispisuje sadržaj datoteke
na sledeći način: redni broj prvog znaka u liniji, a zatim osam po osam znakova u redu, i to
heksadecimalno i ”karakterski” kao u donjem primeru:

0 23 69 6E 63 6C 75 64 65 #include
8 20 3C 73 74 64 69 6F 73 <stdio.h
16 68 3E 0D 0A 23 69 6E 63 > #incl

2. Definǐsemo strukturu VREME na sledeći način:

typedef struct{
int sat, min, sek;
} VREME;

(a) Napisati funkciju sa protipom VREME *napravi(int sat, int min, int sek) koja
dinamički alocira memorijski prostor u koji će smestiti strukturu VREME, inicijalizovanu
vrednostima koje se prenose kao parametri. Funkcija vraća pokazivač na kreiranu strukturu.
(b) Sastaviti funkciju sa prototipom void plus(VREME *t) koja povećava za jednu sekundu
vreme predstavljano strukturom t.

3. Napisati program koji za dato n ≤ 15 ispisuje prvih n redova trougla od Stirlingovih brojeva
I vrste s(n,m), 1 ≤ m ≤ n. Stirlingovi brojevi I vrste zadaju se rekurentnom relacijom

s(n + 1, m) =




−ns(n,m), m = 1
s(n, m− 1)− ns(n,m), 1 < m ≤ n
s(n, m− 1), m = n + 1

pri čemu je s(1, 1) = 1. Koristiti jedan jednodimenzionalni niz. Ispis treba da bude sledećeg
oblika:

110 Jelena Tomašević

1
-1 1
2 -3 1
-6 11 -6 1
24 -50 35 -10 1
................

4. Napisati funkciju sa jednim argumentom n tipa int koja vraća razliku broja jedinica na
parnim i neparnim pozicijama u binarnom zapisu argumenta.

PRIMER: za n = 19 = (10011)2 izlaz je 1.

5. 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.

Osnovi programiranja, februar 2006. - druga grupa

1. Imena dveju datoteka iste veličine zadaju se iz komandne linije. Napisati program koji
upore�uje sadržaje datoteka. Ako je i-ti znak u prvoj datoteci ai, a i-ti znak u drugoj
datoteci bi, onda program izračunava znakove

ci =
{

ai, akoai = bi, a ai nije kontrolni znak – sa ASCII kodom < 32
’ ’, ako ai = bi, a ai jeste kontrolni znak’.’, ako ai 6= bi

Znakove ci program ispisuje na standardni izlaz, po 16 znakova u jednom redu, pri čemu
svaki red počinje rednim brojem prvog znaka u redu.

datoteka 1: datoteka 2: izlaz:

Imena dveju dato Imena dve datote 1 Imena dve.....t.
teka iste velici ke iste velici 17 .e....... velici
ne zadaju se iz ne zadaju se iz 33 ne zadaju se iz

2. Definǐsemo strukturu VREME na sledeći način:

typedef struct{
int sat, min, sek;
} VREME;

(a) Napisati funkciju sa protipom VREME *napravi(int sat, int min, int sek) koja
dinamički alocira memorijski prostor u koji će smestiti strukturu VREME, inicijalizovanu
vrednostima koje se prenose kao parametri. Funkcija vraća pokazivač na kreiranu strukturu.
(b) Sastaviti funkciju sa prototipom void plus(VREME *t) koja povećava za jednu sekundu
vreme predstavljano strukturom t.

3. Napisati program koji za dato n ≤ 15 ispisuje prvih n redova trougla od Stirlingovih brojeva
II vrste S(n,m), 1 ≤ m ≤ n. Stirlingovi brojevi II vrste zadaju se rekurentnom relacijom
S(n, k) = S(n−1, k−1)+kS(n−1, k), 1 < k < n pri čemu je S(n, 1) = S(n, n) = 1 Koristiti
jedan jednodimenzionalni niz. Ispis treba da bude sledećeg oblika:

Ispitni zadaci 111

1
1 1
1 3 1
1 7 6 1
1 15 25 10 1
1 31 90 65 15 1

................

4. Napisati funkciju sa jednim argumentom n tipa int koja vraća razliku broja jedinica na
16 vǐsih i 16 nižih pozicija (koeficijenti uz 20, 21, . . . , 215) u binarnom zapisu argumenta.
Pretpostaviti da je argument veličine 4 bajta (32 bita).

PRIMER: za n = 7× 216 + 3 = (1110000000000000011)2 izlaz je 1.

5. Na osnovu niza a dužine n, koji sadrži neku permutaciju brojeva 0, 1, . . . , n − 1, može se
izračunati niz b iste dužine na sledeći način:

• b[0] je indeks broja 0 u a; 0 se brǐse iz a; dužina a postaje n− 1;
• b[1] je indeks broja 1 u a; 1 se brǐse iz a; dužina a postaje n− 2;
• b[2] je indeks broja 2 u a; 2 se brǐse iz a; dužina a postaje n− 3;
• . . .

Napisati funkciju void tranperm(int n, int a[], int b[]) koja za dati niz a (permutaciju)
izračunava niz b. Pri tome treba izbeći pomeranja članova niza a.

PRIMER: za n = 5, a={3,5,0,4,2,1} rezultat treba da bude b={2,4,3,0,1,0}

Zadatak 25 januar 2006.(I grupa) Napisati funkciju int triplcmp(const char *s, const
char *t) za pore�enje, prema dekadnoj vrednosti, dva heksadekadna tripleta s i t kojima su
predstavljene dve boje RGB modela (heksadekadni triplet je oblika #xxxxxx, gde je x - heksadekadna
cifra). Funkcija treba da vrati vrednost -1 ako je s < t, 0 ako je s = t i 1 ako je s > t. Na
primer, za s=#FFFFFF, t=#aa00ee, funkcija treba da vrati vrednost 1. (Za triplet #aa00ee dekadna
vrednost je 10 ∗ 165 + 10 ∗ 164 + 14 ∗ 16 + 14 = 11.141.358).)

Zadatak 26 januar 2006.(I grupa) Napisati program koji će iz datoteke seminarski.htm
prepisati nazive me�usobno različitih etiketa (bez atributa) u binarno stablo pretrage, a na stan-
dardni izlaz ispisati ukupan broj listova drveta. Pretpostaviti da naziv etikete nije duži od 30
karaktera.

Zadatak 27 januar 2006.(I grupa) Napisati funkciju koja za celobrojni niz dimenzije n, prover-
ava da li me�u elementima niza postoje neka dva koja su jednaka.

Zadatak 28 januar 2006.(I grupa)

1. Napisati funkciju void propol (int n, double a[], int m, double b[], int *k, double
c[]) čiji su argumenti a i b nizovi koeficijenata polinoma stepena n i m, redom. Funkcija
izračunava elemente niza c koeficijenata polinoma koji se dobije množenjem polinoma a i b,
i stepen k proizvoda.

2. Napisati program koji iz datoteke ulaz.txt učitava dva polinoma (stepen prvog polinoma, pa
njegovi koeficijenti, počev od slobodnog člana; stepen drugog polinoma, pa njegovi koeficijenti),
izračunava njihov proizvod i na standardni izlaz štampa stepen i koeficijente proizvoda.

Zadatak 29 januar 2006.(I grupa) Neka je broj n1 proizvod cifara datog broja n, broj n2

proizvod cifara broja n1,..., broj nk proizvod cifara broja nk−1, pri čemu je k najmanji prirodan
broj za koji je nk jednocifren. Napisati funkciju koja za dato n izračunava k. Na primer, vrednosti
ove funkcije od 10, 25, 39 su redom 1, 2, 3.

112 Jelena Tomašević

Zadatak 30 januar 2006.(II grupa) Napisati funkciju koja u datom celobrojnom nizu A dužine
n pronalazi (ako postoji) takav par indeksa (i,j) da je zbir članova niza sa indeksima od i do j
jednak zadatom broju m.

Zadatak 31 januar 2006.(II grupa) Napisati program koji će iz datoteke čije se ime unosi kao
argument komandne linije prepisati nazive me�usobno različitih zatvorenih etiketa u binarno stablo
pretrage, a na standardni izlaz ispisati dubinu stabla. Pretpostaviti da zatvorena etiketa počinje sa
” < /” i da naziv etikete nije duži od 30 karaktera.

Zadatak 32 januar 2006.(II grupa) Napisati funkciju koja za dve niske koje se prenose kao
parametri utvr�uje da li su anagrami ili ne. Dve niske su anagrami ako se sastoje od istog broja istih
karaktera. Na primer, niske ”anagram” i ”ramgana” jesu anagrami, dok ”anagram” i ”angrm”
nisu.

Zadatak 33 januar 2006.(II grupa)

1. Napisati funkciju void brojanje(int a[], int brojac[], int N) čiji su argumenti a i brojac
celobrojni nizovi dimenzije N. Vrednosti elemenata niza a su izme�u 0 i N - 1. Funkcija
izračunava elemente niza brojac tako da je brojac[i] jednak broju pojavljivanja broja i u
nizu a.

2. Kažemo da je celobrojni niz a dimenzije N permutacija ako sadrži svako i: 0<=i<N. Sastaviti
funkciju int DaLiJePermutacija(int a[], int N) koja vraća 1 ako je niz a permutacija,
a inače 0. (Koristiti funkciju brojanje)

Zadatak 34 januar 2006.(II grupa) Hemingovo rastojanje dva cela nenegativna broja jednako
je broju cifara u binarnom zapisu tih brojeva, koje su na istim pozicijama a razlikuju se. Na primer,
Hemingovo rastojanje brojeva 15 = (1111)2 = (01111)2 i 27 = (11011)2 je 2. Napisati funkciju
koja izračunava Hemingovo rastojanje dva zadata cela nenegativna broja.

Zadatak 35 I kolokvijum, 18.januar 2006.(I grupa) Napisati program pomoću kojeg se za
dati broj n izračunava n-ti član niza Fn = 3 ∗ Fn−1 − 2 ∗ Fn−2 + Fn−1 ∗ Fn−2 pri čemu je F0 = 1 i
F1 = 1. U programu ne koristiti nizove.

Zadatak 36 I kolokvijum, 18.januar 2006.(I grupa)

1. Napisati funkciju unsigned izdvoj n(unsigned x, unsigned n) za izračunavanje broja
koji se dobija od n krajnjih desnih bitova broja x. Na primer, ako je x = 54(00...00110110),
a n = 3, tada funkcija treba da vrati broj 6(00...00000110).)

2. Napisati program koji, za učitane vrednosti x, n poziva funkciju izdvoj ni na standardni izlaz
izdaje rezultat.

Zadatak 37 I kolokvijum, 18.januar 2006.(I grupa) Neka je dat niz X od N nenegativnih
celih brojeva. Sastaviti funkciju koja će iz niza X izbacivati sva pojavljivanja broja 0 i popunja-
vati ta mesta u nizu tako što će se preostali elementi niza pomerati ka početku niza. Odrediti
i novu dimenziju N niza X. Npr. ulaz: N = 10, X = 0 22 11 2 0 17 33 4 0 999 → izlaz :
N = 7, X = 22 11 2 17 33 4 999.

Zadatak 38 I kolokvijum, 18.januar 2006.(I grupa) Napisati C program koji kreira i na
standardni izlaz izdaje opis HTML tabele sa tri kolone. Zaglavlja kolona su redom niske: n, kvadrat,
kub. U prvoj koloni se nalaze vrednosti od 1..15, a u drugoj i trećoj koloni su kvadrati i kubovi
tih vrednosti, redom.

Zadatak 39 I kolokvijum, 18.januar 2006.(I grupa) Danas je sreda, 18.januar 2006 godine.
Napisati funkciju koja za zadati datum (dan, redni broj meseca, godina, posle 1.1.1900.godine)
odre�uje dan u nedelji. Na primer, za trojku (19,1,2006) funkcija treba da vrati broj 4.

Ispitni zadaci 113

Zadatak 40 I kolokvijum, 18.januar 2006.(II grupa) Napisati program pomoću kojeg se za
dati broj n izračunava n-ti član niza Fn = 2 ∗ Fn−1 ∗ Fn−2 − 6 ∗ Fn−1 + F 2

n−2 pri čemu je F0 = 2 i
F1 = 3. U programu ne koristiti nizove.

Zadatak 41 I kolokvijum, 18.januar 2006.(II grupa)

1. Napisati funkciju unsigned izbaci n(unsigned x, unsigned n) za izračunavanje broja koji
se dobija brisanjem n krajnjih desnih bitova broja x. Na primer, ako je x = 54(00...00110110),
a n = 3, tada funkcija treba da vrati broj 48(00...00110000).)

2. Napisati program koji, za učitane vrednosti x, n poziva funkciju izdvoj ni na standardni izlaz
izdaje rezultat.

Zadatak 42 I kolokvijum, 18.januar 2006.(I grupa) Neka je dat niz X od N nenegativnih celih
brojeva. Sastaviti funkciju koja će iz niza X izbacivati sva pojavljivanja negativnih brojeva i popunja-
vati ta mesta u nizu tako što će se preostali elementi niza pomerati ka početku niza. Odrediti i novu
dimenziju N niza X. Npr. ulaz: N = 6, X = 0 -2 11 0 -333 → izlaz : N = 4, X = 0 11 0 0.

Zadatak 43 I kolokvijum, 18.januar 2006.(II grupa)

1. Napisati funkciju int palindrom(int broj) koja proverava da li je broj palindrom i vraća
vrednost 1 ako jeste, 0 ako nije. Na primer, brojevi 1, 44, 121, 112211, 12321, i 5665
jesu palindromi, a brojevi 123, 67, 8908 nisu.

2. Napisati program koji proverava da li je uneti broj palindrom.

Zadatak 44 I kolokvijum, 18.januar 2006.(II grupa) Napisati funkciju koja na standardni
izlaz ispisuje sve linkove iz HTML dokumenta sadržanog u datoj nisci s. Na primer, u delu niske s

funkcija treba da prona�e

http://www.bg.ac.yu.

Zadatak 45 I kolokvijum, februar 2005.

1. Napisati funkciju koja ispituje da li dve niske (koje se prenose kao parametri funkcije) su
anagrami. Anagrami su niske koje se sastoje od istih karaktera. Npr. vetar, trave, verat su
anagrami.

2. Napisati program koji testira funkciju iz prvog dela.

Zadatak 46 I kolokvijum, februar 2005. Napisati program koji učitava sa standardnog ulaza
dve niske sa ne vǐse od 80 karaktera u svakoj i prirodan broj k i ispisuje na standardni izlaz poruku
da li se prva niska dobila cikličnim pomeranjem druge niske za k mesta. Na primer za k=3, niska
CDEAB”” se dobila cikličnim pomeranjem niske ”ABCDE”

Zadatak 47 I kolokvijum, februar 2005. Napisati program koje će učitati sa tastature broj
s(unsigned int) i brojeve m i n(int), pri čemu je
0<=m<=n<sizeof(unsigned)*8 i formirati vrednost d (unsigned int) u kojoj je bit na poziciji i jed-
nak 1 akko je m <=i<=n(pozicije se broje od nule sdesna na levo).Program treba da na standardnom
izlazu ispǐse broj koji se dobija od s postavljanjem na 0 svih bitova koji su u d jednaki 1.

Zadatak 48 Septembar, 2005. Napisati program koji na standardni izlaz ispisuje naziv (BEZ
ATRIBUTA) najčešće korǐsćene etikete u datoteci ulaz.htm. Ako ima vǐse takvih, ispisati ma koju.
Koristiti ure�eno binarno stablo. Pretpostaviti da je ulazna datoteka sintaksno korektna.

114 Jelena Tomašević

Zadatak 49 Septembar, 2005.

1. Napisati funkciju int poredi(char* p, char* d) koja vraća -1 ukoliko je p<d, 0 ukoliko
je p == d a 1 ako je p>d, pri čemu su p i d dva velika cela neoznačena broja zadata ni-
zom(niskom) svojih cifara.

2. Argumenti komandne linije su imena dve datoteke koje sadrže cele neoznačene brojeve (po
jedan u svakoj liniji, sa maksimalno 1000 cifara) sortirane u rastućem poretku po numeričkoj
vrednosti. Broj linija nije unapred poznat.

Napisati program koji upisuje sadržaj ove dve datoteke u datoteku Spoj.txt tako da i ona bude
sortirana.

Zadatak 50 Septembar, 2005. 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 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 arit-
metičke operatore +,-,/,*,%.

Zadatak 51 Septembar, 2005. Sa standardnog ulaza se učitava niz od n (n<100) tačaka u ravni
takvih da nikoje tri tačke nisu kolinearne. Tačke se zadaju parom svojih koordinata (celi brojevi).
Ispitati da li taj niz tačaka odredjuje konveksni mnogougao i rezultat ispisati na standardni izlaz.

Zadatak 52 Jun, 2004. Datoteka Matrice.txt sadrži dve celobrojne kvadratne matrice. U da-
toteci su prvo zapisane dimenzije matrica n i m (n > m) a zatim i elementi prvo jedne a zatim
i druge matrice. Napisati program koji proverava da li se manja matrica sadrži u većoj. Matrica
se sadrži u matrici veće dimenzije ukoliko postoji podmatrica veće matrice identična manjoj ma-
trici tj. ako postoji blok veće matrice dimenzije m x m čiji su elementi jednaki elementima manje
matrice na odgovarajućim pozicijama. npr. U matrici

1 1 1
2 2 2
3 3 3

se sadrži matrica

1 1
2 2

a ne sadrži matrica

1 1
3 3

Zadatak 53 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 n k-1, k = 1, 2 . . . , multiplikativna otpornost je najmanje k za koje je nk jednocifren
broj. Napisati program koji iz datoteke čije se ime zadaje kao prvi argument komandne linije čita
brojeve, gde su brojevi zapisani po jedan u svakom redu i u drugu datoteku čije se ime zadaje kao
drugi argument komandne linije upisuje red po red date brojeve i njihovu multiplikativnu otpornost.

Zadatak 54 Jun, 2004. Napisati funkciju koja koja kao argumente prihvata dve niske i prover-
ava da li se prva od zadatih niski može dobiti cikličnim pomeranjem karaktera druge niske.

Zadatak 55 Jun, 2004. Igrupa Data je datotka brojevi.txt koja sadrži cele brojeve, po jedan
u svakom redu.

Ispitni zadaci 115

1. Napisati funkciju koja iz zadate datoteke učitava brojeve i smešta ih u listu.

2. Napisati funkciju koja u jednom prolazu kroz zadatu listu celih brojeva pronalazi maximalan
strogo rastući podniz.

3. Koristeći funkcije pod a) i b) napisati program koji u datoteku Rezultat.txt upisuje na�eni
strogo rastući podniz.

Zadatak 56 Jun, 2004. IIgrupa Imena dve datoteke koje sadrže cele brojeve unose se kao
argumenti komandne linije.

1. Napisati funkciju koja iz datoteke uˇcitava brojeve i smešta ih u rastuće uredjenu listu (listu
čiji su elementi poredjani u rastućem poretku).

2. Napisati funkciju koja od brojeva dve rastući uredjene liste formira treću koja je takodje
rastući uredjena.

3. Koristeći funkcije pod a) i b) napisati program koji sortira brojeve (u rastućem poretku) koji
se nalaze u datotekama čija su imena argumenti komandne linije i upisuje ih u datoteku
Rezultat.txt.

Zadatak 57 Prvi kolokvijum za II tok 2004.godine - rad na racunaru Napisati program
koji generǐse HTML fajl Boje.html koji sadrži tabelu boja. Tabela treba da ima 8 kolona pri čemu
ćelije neparnih kolona treba da sadrže heksadekadnu vrednost boje i to u formatu R0G0B0 a ćelije
odgovarajuće parne kolone treba da budu obojene tom bojom.

Zadatak 58 Prvi kolokvijum za II tok 2004.godine - rad na racunaru Sa standardnog
ulaza se unose veliki, celi, neoznačeni brojevi sa najvǐse 100 cifara. Ovih brojeva ima manje od
100 ali njihov broj nije unapred poznat. Napisati program koji sabira ovako unete brojeve i na
standardni izlaz ispisuje njihov zbir.
Napomena : Svaki broj se unosi u posebnom redu a potrebno je voditi računa o korektnosti ulaznih
podataka.

Zadatak 59 Prvi kolokvijum za II tok 2004.godine - rad na papiru Sa standardnog ulaza
se unose dve niske koje predstavljaju elemente dva skupa. Skupovi nemaju vǐse od 20 elemenata.
Napisati program koji na standardni izlaz ispisuje niske koje predstavljaju:

1. presek,

2. uniju i

3. razliku

elemenata dva skupa.

Zadatak 60 Drugi kolokvijum za II tok 2004.godine - rad na računaru Sa standardnog
ulaza se unosi ime datoteke čiji prvi red sadrži dimenziju celobrojne kvadratne matrice n (n > 100),
a ostali redovi elemente matrice (vrstu po vrstu). Formirati niz b dimenzije n čiji je prvi član suma
elemenata glavne dijagonale, drugi suma elemenata na prvoj donjoj dijagonalinoj paraleli (nju čine
elementi odmah ispod glavne dijagonale), treći element suma druge donje dijagonaline paralele, itd.
Ispisati niz na standardni izlaz. Sve greške štampati na standardni izlaz za greške.

Zadatak 61 Drugi kolokvijum za II tok 2004.godine - rad na računaru Napisati program
koji iz tekstualne datoteke čiji je put dat u argumentu komandne linije učitava različite prirodne
brojeve i:

1. dodaje ih redom u uredjeno binarno stablo

116 Jelena Tomašević

2. u dobijenom drvetu izračunava dužinu najdužeg puta od korena do nekog lista i

3. štampa u rastućem poretku (bez ponavljanja) sve brojeve koji su nalaze na putevima te dužine
od korena do listova.

Zadatak 62 Januar, 2002. Datoteka ”izrazi.dat” sadrži izraze koji se sastoje od celobrojnih
i realnih konstanti i operacija +,-,*, / i zapisani su u inverznoj poljskoj notaciji (operandi pa
operacija). Na primer, izraz (1+2)/(3-4) zapisan je kao 1 2 + 3 4 - /, a izraz 21+7*6 kao
21 7 6 * +. Svaki izraz je u datoteci zapisan u novom redu i podrazumeva se da su izrazi sintaksno
ispravni. Napisati program koji izračunava i štampa na ekran vrednosti svih izraza u datoteci.
Rešenje napisati modularno i obavezno ga komentarisati.

Zadatak 63 Januar, 2002. Program sa standardnog ulaza učitava raspored 8 topova na šahovskoj
tabli. Raspored se sastoji od 8 linija sa po 8 brojeva u svakoj liniji. Svaka linija odgovara jednom
redu table, a svaki broj jednom polju. Broj ima vrednost 0 ako na datom polju nema topa i vrednost
1 ako na datom polju postoji top. Program treba da ispita da li je uneseni raspored validan (tj. da
li je svaki učitani broj 1 ili 0 i da li ima ukupno 8 topova na tabli), kao i da odredi da li se u datom
rasporedu neka dva topa tuku (topovi se tuku ukoliko se nalaze u istom redu ili istoj koloni table).
Program treba da ispǐse na standardnom izlazu ”raspored nije validan” ukoliko ulazni podaci nisu
dobri, a u suprotnom ”ne tuku se” ukoliko je raspored takav da se nijedan par topova me�usobno
ne tuče, odn. ”tuku se” ukoliko ima topova koji se tuku

Zadatak 64 Januar, 2002. Sa standardnog ulaza se učitava u jednoj liniji prirodan broj n, a
potom i linije teksta do markera kraja fajla. Napisati program koji štampa n reči koje se najčešće
pojavljuju i to počev od najfrekventije reči. Uz reč odštampati i broj pojava. Reč je po definiciji
ma koji niz karaktera koji ne sadrži blanko, tabulator, znak za novi red. Sve poruke o greškama
ispisati na standardnom izlazu za poruke o grešci.

Zadatak 65 Januar, 2002. Napisati program koji čita ulaznu datoteku ulaz.htm i štampa na
standardni izlaz samo linije koje imaju 70 karaktera van etiketa, pri čemu se tekst markiran u
obliku &entity; (npr. < &) ili &#number; (npr. č) broji kao 1 karakter. Programi
da budu pisani čitko i izdašno komentarisani.

Zadatak 66 Februar, 2002. Neka se relacija nad nekim skupom elemenata opisuje kvadratnom
matricom na sledeći način: ako je u preseku i-te vrste i j-te kolone 1, to znači da je i-ti element
u relaciji sa j-tim, ako je 0 to znači da nije u relaciji. Sa standardnog ulaza zadaje se najpre
dimenzija ovakve matrice, pa zatim elementi matrice, jedan za drugim, po vrstama. Dimenzija
matrice nije ograničena. napisati program koji, pošto proveri korektnost ulaza, za ovako zadatu
relaciju ispituje njenu refleksivnost, simetričnost i tranzitivnost i odgovarajuće poruke štampa na
ekran.

Zadatak 67 Februar, 2002. Datoteka prica.txt sadrži niz reči (reč je niz karaktera koji ne sadrži
blanko, tabulator ili znak za novi red). Sa standardnog ulaza učitava se jedna reč. Nijedna reč,
nema vǐse od 20 karaktera. Napisati program koji broji i štampa na ekran koliko se puta data reč
pojavila u datoteci, ako se zna da su neke reči pogrešno unete. Smatramo da je neka reč jednaka
učitanoj i onda kada:
- je zamenjeno jedno slovo nekim drugim slovom
- ili je izostavljeno jedno slovo u jednoj od te dve reči

Zadatak 68 Februar, 2002. Napisati program koji za dva data pravougaonika R0 i R1 sa strani-
cama paralelnim koordinatnim osama izračunava i na standardni izlaz ispisuje površine njihovih
unija (R0 R1), presjeka (R0 R1) i razlike (R0 \ R1). Pravougaonici se učitavaju sa standard-
nog ulaza i zadati su koordinatama donjeg lijevog, odn. gornjeg desnog tjemena. Ove koordinate
su realni brojevi. Za čuvanje podataka koji odre�uju neki pravougaonik deklarisati odgovarajuću
strukturu. Sve operacije nad pravougaonikom (ili pravougaonicima) izdvojiti u posebne funkcije.
Primjer: za pravougaonike zadate na sledeći način:

Ispitni zadaci 117

10 20 30 40
20 30 40 50

program treba da ispǐse:

Povrsina unije iznosi 700
Povrsina preseka iznosi 100
Povrsina razlike iznosi 300"

Zadatak 69 Februar, 2002. U datoteci tajna.txt nalazi se riječ dužine ne veće od 20 karaktera.
Riječ se sastoji isključivo od malih slova. Napisati program za poga�anje riječi. Program treba da
učita riječ iz datoteke, a zatim da sa standardnog ulaza čita jedno po jedno slovo koja daje korisnik
poga�ajući da li ih riječ sadrži. Po učitavanju svakog slova program treba da ispǐse ona slova u
riječi koja su dotad pogo�ena. Na mijestima ostalih slova treba da budu karakteri *. Voditi računa
o mogućnosti da korisnik greškom unese nešto što nije slovo, tako�e i neko slovo koje je ranije već
unosio. Program ne treba da pravi razliku izme�u malih i velikih slova, tj. ako korisnik unese neko
veliko slovo, program treba da ga tretira kao malo slovo. Kada sva slova budu pogo�ena, program
treba da ispǐse ukupan broj pokušaja. Primjer sesije za slučaj kada je riječ koja se poga�a zdravo
bi mogao biti:

a
***a**
e
***a**
i
***a**
o
***a*o
r
**ra*o
m
**ra*o
b
**ra*o
d
*dra*o
v
*dravo
z
zdravo
Ukupan broj pokusaja: 10

Zadatak 70 Februar, 2002. Napisati program koji učitava kvadratnu matricu sa standardnog
ulaza čiji su članovi celi brojevi i proverava da li je matrica ortogonalna. Ne koristiti pomoćne
matrice! U prvoj liniji nalaze se dimenzija matrice, a zatim se u svakoj liniji nalaze vrste matrice.
Elementi unutar vrste su razdvojeni blanko znakovima. Dimenzija matrice nije unapred poznata.
Pretpostaviti da su sve linije sem prve u ispravnom formatu i u slučaju greške izdati poruku na
standardnom izlazu za poruke o grešci.

Zadatak 71 Februar, 2002. Parametri komandne linije su imena dve datoteke i ceo broj n.
Napisati program koji poslednjih n linija prve datoteke upisuje u drugu datoteku. Može se pret-
postaviti da prva datoteka ne sadrži linije duže od 80 karaktera, ali broj linija u datoteci nije unapred
ograničen. U slučaju greške izdati poruku na standardnom izlazu za poruke o grešci.

Programe komentarisati i programski kod pisati čitko.

118 Jelena Tomašević

Zadatak 72 April, 2002. . Prvi red standardne ulazne datoteke sadrži 2 cela broja manja od 50
koji predstavljaju redom broj vrsta i broj kolona realne matrice A. Svaki sledeći red sadrži po jednu
vrstu matrice. Napisati program koji :

1. nalazi sve elemente matrice A koji su jednaki zbiru svih svojih susednih elemenata i štampa
ih u obliku (broj vrste, broj kolone, vrednost elementa)

2. nalazi i štampa sve četvorke oblika
(A(i,j), A(i+1,j), A(i,j+1),A(i+1,j+1)) u kojima su svi elementi me�usobno ra-
zličiti.

Zadatak 73 April, 2002. Parametri komandne linije su nazivi 2 datoteke. Prva datoteka sadrži
niz reči čiji broj i čija dužina nije ograničena (mogu biti proizvoljno veliki brojevi) . Reč je bilo
kakav niz karaktera koji nije blanko, tabulator ili oznaka za kraj reda. Napisati program koji u drugu
datoteku prepisuje samo one reči iz prve datoteke koje su parne dužine i koje i počinju i završavaju
se slovom. (napomena: obavezno voditi računa o tome da se dužina reči ne moze ograničiti!)

Zadatak 74 April, 2002. Napisati program koji ispisuje kalendar za zadati mjesec i godinu XX
vijeka. Poznato je da je 1. januar 1901. bio utorak. Program prima dva argumenta u komandnoj
liniji: broj u intervalu [1, 12] koji predstavlja mjesec i broj u intervalu [1901, 2000] koji pred-
stavlja godinu (obavezno proveriti validnost ovih argumenata). Program treba da ispǐse kalendar
na standardni izlaz i to tako što će u prvom redu biti ispisani mjesec (punim imenom) i godina,
u narednom redu dvoslovne skraćenice od imena dana, počev od ponedeljka i sa po jednim blanko
znakom izme�u skraćenica, a zatim u narednim redovima datumi, pri čemu se za svaki dan odvajaju
po 2 mjesta u kojima broj treba da je poravnat udesno, a izme�u dana se ostavlja po jedan blanko
znak. Tako npr, ako su argumenti koji su zadati u komandnoj liniji 1 1970, ispis treba da ima
sledeći oblik:

Januar 1970.
Po Ut Sr Ce Pe Su Ne

1 2 3 4
5 6 7 8 9 10 11

12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

Zadatak 75 April, 2002. Napisati program koji učitava sa standardnog ulaza prvo jednu liniju
teksta a zatim još jednu liniju sa karakterima koje treba izbaciti iz prve linije. Program treba da
izbaci specificirane karaktere iz prve linije i ispǐse ono što preostane od iste. Dužina prve linije nije
unapred ograničena, tj. za čuvanje te linije treba koristiti listu pri čemu će po jedan karakter biti
smješten u svaki element liste. Primjer: ako je unos imao sledeći oblik:

Hello, world!
aeiou,

program treba da ispǐse:
Hll wrld!

Zadatak 76 April, 2002. . Sastaviti program koji ispisuje n < 19 redova Pascalovog trougla
koristeći samo 1-dimenzionalni niz i ne koristiti rekurziju. Broj n se zadaje kao jedini sadržaj
linije standardnog ulaza. Izveštaj o eventualnim greškama na ulazu ispisati i na standardnom
izlazu za poruke o grešci.

Ispitni zadaci 119

Zadatak 77 April, 2002. Argumenti komandne linije su imena tri datoteke. Preve dve datoteke
u svakom redu sadrže do 80 cifara i u obe datoteke sadržaj je sortiran strogo rastuće po numeričkoj
vrednosti broja predstavljenog tim ciframa. Napisati program koji će spojiti te dve datoteke u treću
čiji će sadržaj tako�e biti sortiran strogo rastuće po numeričkoj vrednosti brojeva koje sadrži.

Zadatak 78 Jun, 2002. Neka je P = (p1, p2, . . . , pn) permutacija brojeva 1, 2, . . . , n.
Napisati PASCAL program koji za učitan prirodan broj n < 50 i za učitanu tablicu inverzije ispisuje
odgovarajuću permutaciju. Pod tablicom inverzije permutacije P se podrazumeva niz
S = (s1, s2, . . . , sn) u kom je si jednako broju elemenata permutacije P koji (u P) stoje
levo od broja i, a veći su od broja i.

Zadatak 79 Jun, 2002. Slika je opisana u kvadratnoj matrici tako da elementi koji odre�uju
sliku popunjeni su cifrom 1, a ostali elementi su popunjeni cifrom 0. kao parametar komandne linije
zadaje se ime datoteke u čijoj prvoj liniji se nalazi dimenzija matrice koaj opisuje sliku, a zatim u
svakoj liniji nalaze se vrste matrice. Elementi unutar vrste su razdvojeni blankom. napisati program
koji u svakoj liniji datoteke REPORT.DAT ispisuje poruke o simetričnosti matrice u odnosu na
horizontalnu osu, vertikalnu osu, glavnu dijagonalu, sporednu dijagonalu, centar.

Zadatak 80 Jun, 2002. Sprovedena je anketa o popularnosti televizijskih emisija. Broj emisija
za koje se glasalo nije veći od 50. Ispitanici su podeljeni u 4 kategorije: mškarci do 30 godina, žene
do 30 godina, muškarci stariji od 30 godina, žene starije od 30 godina. Svi su glasali za 3 emisije.
Svaka linija u datoteci čije se ime zadaje kao prvo u komandnoj liniji, sadrži podatke o glasanju
jednog ispitanikai to sledećim redom: pol ispitanika (m ili z), broj godina, pa zatim šifre emisija
za koje je ta osoba glasala. Sifra emisije je niz od najvǐse 5 karaktera. Napisati program koji u
datoteku čije ime se zadaje kao drugo u komandnoj liniji, ispisuje šifre emisija i odgovarajući broj
glasova pore�ane nerstuće po broju osvojenih glasova i to za svaku od kategorija posebno. Emisije
za koje se nije glasalo treba preskočiti u ispisivanju.

Zadatak 81 Jun, 2002. . Sa standardnog ulaza unosi se najpre jedna linija teksta čija dužina
nije ograničena, pa zatim još jedna linija koja sadrži samo karakter koji iz prve linije treba izbaciti.
napisati program koji treba da ispǐse rezultat odnosno šta je preostalo od linije, pa zatim unošenjem
sledećeg karaktera koji se želi izbaciti da ponovi postpak za novodobijenu liniju, i tako dalje po istom
principu sve dok se za karakter koji se želi izbaciti ne unese * ili dok od linije ne ostane nǐsta. Pošto
dužina linije nije ograničena, za njeno čuvanje treba koristiti povezanu listu kod koje svaki element
čuva po jedno slovo iz linije. Koristiti modularni pristup. Primer jedne sesije bi mogao biti:

programiranje
p
rogramiranje
e
rogramiranj
s
rogramiranj
a
rogrmirnj
*

Zadatak 82 Jun, 2002. Data je datoteka u kojoj se nalazi tekst čiji su naslovi obeleženi etiketom
h. Maksimalna dubina naslova je n, gde se ceo broj n zadaje kao argument komandne linije. Svaka
etiketa naslova je zatvorena. (Npr. <h3>Zadaci za pismeni</h3>). Jedini komentari u tekstu
sadrže oznake broja strane i oblika su <!--xxxx--> gde je xxxx najvǐse četvorocifreni neoznačen
broj. Tekst je kodiran bez ikakvih grešaka! Sastaviti program koji iz komandne linije uzima ime
gore opisane datoteke i kreira na izlazu datoteku u kojoj se nalazi sadržaj ulaznog teksta. Sadržaj
se formira kao niz redova koji sadrže niske obeležene h-etiketama i odgovarajući broj strane. Npr.

120 Jelena Tomašević

ulaz: izlaz:
<h3>Zadaci za pismeni</h3> 2.2.3. Zadaci za pismeni.......228
<h4>Pitanja za usmeni</h4> 2.2.3.1. Pitanja za usmeni.....235

gde su navedeni naslovi uzastopni. Sadržaj ulazne datoteke se mora formirati pre nego što se u nju
upǐse.

Zadatak 83 Jun, 2002. U tekstualnoj datoteci nalaze se podaci o prijemnom ispitu učenika
jedne osnovne škole tako što je u svakom redu navedeno: ime i prezime učenika (niz znakova ne
duži od 50 znakova), broj poena na osnovu uspeha (decimalan broj), broj poena na prijemnom ispitu
iz matematike (decimalan broj) i broj poena na prijemnom ispitu iz maternjeg jezika (decimalan
broj). Za učenika koji osvoji manje od 10 poena ukupno na oba prijemna smatra se da nije položio
prijemni. Napisati program na C-u koji na osnovu podataka iz ove datoteke formira i prikazuje rang
listu učenika. Rang lista sadrži: redni broj, ime i prezime učenika, broj poena na osnovu uspeha,
broj poena na prijemnom ispitu iz maternjeg jezika, broj poena na prijemnom ispitu iz matematike
i ukupan broj poena i sortirana je opadajuće po ukupnom broju poena. U rang listi se navode prvo
oni učenici koji su položili prijemni a potom učenici koji nisu položili prijemni. Izme�u ove dve
grupe staviti horizontalnu liniju (———————————————). Ime datoteke navodi se kao
argument komandne linije.

Zadatak 84 Jun, 2002. Napisati program u C-u koji sa standardnog ulaza učitava cifre n i k, a
na standardnom izlazu prikazuje najmanji prirodan broj koji počinje cifrom n i ima svojstvo da se
smanjuje k puta kada se cifra n premesti sa početka na kraj. Primer: za n=3 i k=2 traženi broj je
315789473684210526

Zadatak 85 Jun, 2002. Svaka linija datoteke čije se ime prosle�uje komandnom linijom sadrži
po 6 celih brojeva: x1, y1, x2, y2, x3, y3 koji predstavljaju redom koordinate temena jednog
trougla. Linija u datoteci nema vǐse od 100. Napisati program koji uzimajući u obzir samo trouglove
koji su jednakostranični, ispituje da li se oni svi mogu ”upisati” jedan u drugi (ako je jedan trougao
upisan u drugi njegova temena mogu i ne moraju pripadati stranicama ovog drugog). Odgovarajuću
poruku štampati na ekran.

Zadatak 86 Jun, 2002. Data je datoteka u kojoj se nalazi tekst u kom se nazivi institucija koji
se satoje od slova engleske abecede i blanka obeležavaju etiketom name i atributom type.
Npr. <name type=’institution’>Palata pravde</name> maksimalna dužina naziva institucije
je n, gde se ceo broj n zadaje kao argument komandne linije. Jedini komentari u tekstu sadrže
oznake broja strane i oblika su <!- -xxxx- -> gde je xxxx najvǐse četvorocifreni neoznačen broj.
Tekst je kodiran bez ikakvih greški. Sastaviti program koji iz komandne linije uzima ime gore
opisane datoteke i kreira na izlazu datoteku index.dat u kojoj se nalazi indeks ulaza koji se formira
kao niz redova koji sadrže naziv institucije i broj prve stranice na kojoj se taj naziv pojavio. nazive
isntitucija koji se javljaju često (vǐse od m puta, gde se m zadaje kao argument komandne linije)
ne unostit u indeks. Program ne trab da pravi razliku izme�u malih i velikih slova.

Zadatak 87 Septembar, 2002. Svaki red datoteke čije se ime zadaje komandnom linijom, sadrži
po 3 cela broja: A, B, C (A i B nisu istovremeno jednaki nuli), koji predstavljaju koeficijente prave
u ravni Ax+By+C=0. Broj redova u datoteci nije veći od 100. Napisati program koji pronalazi i na
standardnom izlazu ispisuje sve parove paralelnih pravih, kao i sve trojke pravih koje se seku u
jednoj tački. Način prikaza traženih podataka je proizvoljan, ali treba voditi računa o njihovoj
preglednosti.

Zadatak 88 Septembar, 2002. Grupa od n plesača (na čijim kostimima su redom brojevi od 1
do n) uvežbava svoju plesnu tačku tako što formiraju krug iz kog će redom izlaziti plesači na sledeći
način:

Ispitni zadaci 121

1. počev od plesača označenog brojem 1, a brojeći udesno (ka plesačima sa većim rednim broje-
vima), izlazi m-ti plesač

2. nakon isključenja, brojanje otpočinje od sledećeg plesača i to u suprotnom smeru, tj. ako se
brojalo udesno, počinje se od desnog suseda isključenog plesača i broji se ulevo

3. izlasci iz kruga se nastavljaju sve dok svi plesači ne budu isključeni

Celi brojevi m, n se zadaju kao argumenti komandne linije. Napisati C program koji ispisuje redne
brojeve plesača u redosledu napuštanja kruga.

Zadatak 89 Septembar, 2002. N osoba obeleženih brojevima 1, 2, . . . N stoji u krugu.
Počev od osobe sa rednim brojem 1 broji se K osoba i K-ta osoba izlazi iz kruga, a potom se nastavlja
brojanje preostalih osoba na isti način, počev od prve osobe koja je izašla. Ovo se nastavlja sve dok
u krugu ne ostane samo jedna osoba. Napisati program koji sa standardnog ulaza učitava vrednosti
za N i K, a na standardnom izlazu prikazuje redosled izlaska ljudi iz kruga i redni broj osobe koja
poslednja ostaje. Primer: za N=4 i K=3 redosled izlazaka je 3, 2, 4 i na kraju ostaje 1.

Zadatak 90 Septembar, 2002. Parametar komandne linije je ime datoteke čiji svaki red (izuzev
prvog) je oblika ime_deteta:ime_roditelja. Prvi red sadrži samo ime jednog roditelja čija su
sva deca navedena u narednim redovima u već opisanom obliku. Nije obavezno da se sva deca istog
roditelja pojavljuju u uzastopnim redovima i nije unapred poznat ukupan broj roditelja. Jednos-
tavnosti radi, može se smatrati: da sve osobe imaju imena sastavljena od slova engleske abecede,
da su sva imena me�usobno različita (ignorǐsući razliku malih i velikih slova), da svaki roditelj
nema vǐse od četvoro dece i da redovi datoteke nemaju vǐse od 40 karaktera. Napisati program koji
za svaku osobu X formira datoteku (čiji je naziv ime osobe) i koja u svakom redu sadrži imena
najblǐzih stričeva, tetki, ujaka osobe X (misli se na ro�enu braću i sestre roditelja osobe X).

Zadatak 91 Septembar, 2002. Slika je opisana u kvadratnoj matrici tako da elementi koji
odre�uju sliku popunjeni su cifrom 1, odnosno cifrom 0. Kao parametar komandne linije zadaje se
ime datoteke u čijoj prvoj liniji se nalazi dimenzija matrice koja opisuje sliku, a zatim se u svakoj
liniji nalaze vrste matrice. Elementi unutar vrste su razdvojeni blankom. Napisati C program
koji, ne koristeći pomoćne matrice, premešta podsliku (čije koordinate gornjeg levog ugla, dužina i
širina se zadaju kao argumenti komandne linije) na novu poziciju čiji položaj gornjeg levog ugla se
zadaje sa standardnog ulaza. Original i kopija moraju ostati u okvirima polazne matrice. Poruke
o eventualnim greškama štampati na standardni izlaz za poruke o grešci.

Zadatak 92 Septembar, 2002. Napisati program koji sa standardnog ulaza učitava cifre pozi-
tivnog celog broja (kojih nema vǐse od 100, a na ulazu su jedna pored druge tj. izme�u cifara nema
praznih mesta) a na standardnom izlazu ispisuje najmanji pozitivan ceo broj zapisan istim ciframa.
Rezultat ne sme počinjati cifrom nula.

Zadatak 93 Januar, 2002. Neka su u tekstualnoj datoteci LAVIRINT dati podaci o matrici-
lavirintu. Prvi red tekstualne datoteke sadrži broj kolona (80) i broj vrsta (25) a u svakom sledeem
redu se nalaze podaci o jednoj vrsti matrice: karakier ’Z’ označava da odgovarajue polje matrice
predstavlja zid, a karakrer ’P’ označava prazan prostor. Napisati program koji na standardnom
izlazu prikazuje lavirint učitan iz datoteke ali tako da polja zida prikazuje karakterom ’X’ a prazna
polja blanko karakterom. Program potom učitava koordinate dve pozicije u lavirintu i utvr�uje da
li postoji put kroz lavirint od jedne do druge pozicije (kretanje je mogue samo kroz prazna polja i
to u četiri pravca - gore, dole, levo i desno). Ako put postoji program ponovo prikazuje lavirint ali
tako da na početnoj poziciji umesto blanko karakrera stoji karakter ’A’, na krajnjoj karakter ’B’, a
na svim ostalim poljima na putu karakrer ’O’. Ako put ne postoji dati odgovarajuu poruku.

122 Jelena Tomašević

Zadatak 94 Nepoznati rok Sa standardnog ulaza se unosi ime datoteke čiji prvi red sadrži
dimenziju celobrojne kvadratne matrice n (n >100), a ostali redovi elemente matrice (vrstu po
vrstu). Formirati niz b dimenzije n čiji je prvi član suma elemenata glavne dijagonale, drugi suma
elemenata na prvoj donjoj dijagonalinoj paraleli (nju čine elementi odmah ispod glavne dijagonale),
treći element suma druge donje dijagonaline paralele, itd. Ispisati niz na standardni izlaz. Sve
greške štampati na standardni izlaz za greške.

Zadatak 95 Nepoznati rok Sa standardnog ulaza se unose veliki, celi, neoznačeni brojevi sa
najvǐse 100 cifara. Ovih brojeva ima manje od 100 ali njihov broj nije unapred poznat. Napisati
program koji sabira ovako unete brojeve i na standardni izlaz ispisuje njihov zbir. Napomena: Svaki
broj se unosi u posebnom redu a potrebno je voditi računa o korektnosti ulaznih podataka.

