Elektrotehnički fakultet Univerziteta u Beogradu
Programski jezici

EF2PJ

Materijal za vežbe na tabli – Pascal i C

verzija: 0.61, 03.10.2003.

(u odnosu na prethodnu verziju 0.6, od 09.06.2003. nema bitnih izmena)

Materijal se stalno dopunjuje, nove verzije će redovno biti dodavane na Internet stranicu predmeta.

Sugestije, primedbe i uočene greške poslati na adresu andrija@etf.bg.ac.yu.
Sadržaj

3Pascal

3Zadatak Z89

3Zadatak Z91

3Zadatak Z97

3Zadatak Z103

3Zadatak Z105

3Zadatak Z108

3Zadatak Z115

3Zadatak Z116

3Zadatak Z117

4Zadatak IZ50

5Zadatak IZ51

6Zadatak IZ52

6Zadatak IZ53

7Zadatak Z114

8Zadatak Z123

9Zadatak Z125

10Zadatak IZ54

10Zadatak Z127

10Zadatak Z135

11C

11Zadatak C5

12Zadatak C10

13Zadatak C15

14Zadatak C20

15Zadatak C25

16Zadatak C30

17Zadatak C35

18Zadatak C40

19Zadatak C45

20Zadatak C47

21Zadatak C48

22Zadatak C50

23Zadatak C55

24Zadatak C57

25Zadatak C60

26Zadatak C65

27Zadatak C70

28Zadatak C75

29Zadatak C80b

30Zadatak C90

31Zadatak C95

32Zadatak C100

33Zadatak C104

35Zadatak C110

36Zadatak C115

37Zadatak C120

39Zadatak C122

43Zadatak C125

Pascal

Gotovo svi zadaci iz programskog jezika Pascal se nalaze u odgovarajućoj zbirci zadataka: Laslo Kraus, Zbirka zadataka iz Programskih jezika, koja se može naći u skriptarnici fakulteta.

Ovde su priloženi samo tekstovi tih zadataka, radi lakše orijentacije studenata. Priložena su i rešenja (kompletna ili odgovarajući deo) dva zadataka čiji je tekst blago izmenjen u odnosu na zbirku.

Zadaci koji su tipa ispitnih pitalica su priloženi u celosti.

Zadatak Z89

Sastaviti program na programskom jeziku Pascal za nalaženje zbira zadatog niza brojeva. Program treba da učitava preko glavne ulazne jedinice broj elemenata niza i sam niz, da ispiše na glavnoj izlaznoj jedinici učitani niz brojeva i rezultat. Prethodne operacije treba ponavljati sve dok se za dužinu niza ne učita nula.

Zadatak Z91

Sastaviti program na programskom jeziku Pascal za tabeliranje polinoma zadatog pomoću koeficijenata.

Zadatak Z97

Sastaviti program na programskom jeziku Pascal za izračunavanje aritmetičke i geometrijske sredine zadatog niza pozitivnih brojeva.

Zadatak Z103

Sastaviti potprogram na programskom jeziku Pascal za izračunavanje binomnog koeficijenta B(n, k) i glavni program za ispisivanje Pascal-ovog trougla za 0(n(12.

Zadatak Z105

Sastaviti program na programskom jeziku Pascal za izračunavanje zbira dva vremena zadatih u obliku sata, minuta i sekundi.

Zadatak Z108

Sastaviti potprogram na programskom jeziku Pascal za određivanje broja slova u zadatom nizu znakova.

Zadatak Z115

Datoteka MAGACIN o zalihama robe u magacinu se sastoji od zapisa sa sledećim sadržajem:

· šifra robe (ceo broj),

· naziv robe (niz od najviše 30 znakova),

· količina robe (realan broj), i

· jedinična cena.

U datoteci mogu da postoje više zapisa sa istom šifrom robe koji se nalaze jedan za drugim.

Sastaviti program na programskom jeziku Pascal kojim se svi zapisi sa istom šifrom sažimaju u jedan zapis u kojem je količina robe jednaka zbiru količina u svim zapisima sa tom šifrom.

Zadatak Z116

Sastaviti program na programskom jeziku Pascal za određivanje srednje dužine reči u zadatoj tekst datoteci.

Zadatak Z117

Sataviti program na programskom jeziku Pascal kojim se sadržaj datoteke, u kojoj se nalazi tekst na govornom jeziku, prepiše u drugu datoteku uz pretvaranje početnih slova rečenica u velika slova, a svih ostalih slova u mala slova. Uređenost teksta u redove treba da se očuva.
Zadatak IZ50

Ako je deklarativni deo programa na programskom jeziku Pascal:

type

ptice = (slavuj, orao, vrabac);

avioni = (mig, boing, jatreb);

var

p: ptice;

a: avioni;

aa: array [ptice] of avioni ;

koja će onda sekvenca naredbi tog programa biti formalno ispravna?

A)
a := mig;

for p := slavuj to vrabac do

aa[p] := succ (succ(a));

B)
p := pred (vrabac);

a := succ(boing);

if p=a then writeln;

C)
p := vrabac;

a := jastreb;

if ord (pred (p)) = ord(a) then writeln(a);

Odgovor: A

Obrazloženje:

A)
ispravno popunjava vektor aviona tipa jastreb.

B)
poredi promenljive različitog tipa p = a

C)
sadrži ‘writeln’ nabrojivog tipa, sto nije defiisano ISO standardom za Pascal.

Zadatak IZ51

Koje vrednosti ispisuje sledeći program na programskom jeziku Pascal?

PROGRAM xy (output);

VAR a, b, c, d, e, f: integer ;

PROCEDURE
P (VAR c: integer; d, e: integer; VAR f, g: integer);

BEGIN

a := a + 1;

b := b + 1;

c := c + 1;

d := d + 1;

e := e + 1;

f := f + 1;

g := g + 1

END;

BEGIN

a:= 1; b:= 1; c:= 1; d:= 1; e:= 1; f:= 1;

P(b, f, b, d, e);

writeln (a:3, b:3, c:3, d:3, e:3, f:3)

END.

Sadržaj globalnih promenljivih će se menjati na sledeći način:

a
b
c
d
e
f

1
1
1
1
1
1

2

a := a + 1;

2

b := b + 1;

3

c := c + 1;

d := d + 1;

e := e + 1;

2

f := f + 1;

2

g := g + 1

prema tome, ispisaće se vrednosti:

2
3
1
2
2
1

Zadatak IZ52

Šta izračunava funkcija calc?

PROGRAM iz52(output);

VAR pom: integer;

FUNCTION calc(x,y: integer): integer;

BEGIN

 IF (y=1) THEN calc:=x

 ELSE calc:=calc(x,y-1) + x

END;

A) a+b

B) a∙b

C) ab
Odgovor: B

Zadatak IZ53

Pod pretpostavkom da je sledeći progamski segment na programskom jeziku Pascal semantički ispravan, šta ispisuje?

a := [3]; b := [2]; c := (a+b) * (a-b);

FOR i := 0 TO 5 DO IF i in c THEN write (i: 2);

A) 3 2

B) 5

C) 3

Rešenje:

Kontekst određuje da su a, b i c skupovne promenljive, pa je prema tome c presek unije skupova a i b { [3,2] } i razlike skupova a i b { [3] }, tj. skup { [3] }.

Dakle , ispisivanje će se izvršiti samo za i = 3.

Zadatak Z114

Datoteka studenata za svakog studenta sadrži ime studenta, broj indeksa, profil, semestar, broj polaganih ispita i podatke o ispitima. Broj indeksa se sastoji od registarskog broja i godine upisa. Podaci o ispitima su šifra predmeta, datum polaganja i ocena. Datum se sastoji od dana, meseca i godine. Sastaviti program na programskom jeziku Pascal za formiranje nove datoteke od podataka onih studenata čija je srednja ocena položenih ispita bar 8.

program ocena(DatStudent,Prosek8);

type

ZapStudent = record

Ime:array [1..30] of char;

BrIndeksa:

record

RegBroj:1..9999;

GodUpisa:1975..2010

end;

Profil:array [1..3] of char;

Semestar:1..10;

BrOcena:0..50;

Ocene:array[1..50] of

record

Predmet:array [1..5] of char;

Datum:record

Dan:1..31;

Mesec:1..12;

Godina:1975..2010

end; (*Datum*)

Ocena:5..10

end (* Ocene *)

end; (* ZapStudent *)

var

student: ZapStudent;

dat_student, prosek_8: file of ZapStudent;

i, n: integer;

prosek: real;

begin

assign(dat_student,'student.dat'); (* ovo je potrebno kad se koristi Turbo Pascal *)

assign(prosek_8,'student8.dat'); (* povezuje promenljivu sa datotekom na disku *)

reset(dat_student);

rewrite(prosek_8);

while not eof(dat_student) do

begin

read(dat_student,student);

(*umesto ove naredbe u zbirci stoji naredba koja ne radi ako se koristi

Turbo Pascal: student:=dat_student^;*)

prosek:=0;

n:=0;

for i:=1 to student.BrOcena do

if student.Ocene[i].Ocena>5 then

begin

prosek:=prosek+student.Ocene[i].Ocena;

n:=n+1

end;

if n>0 then

begin

prosek:=prosek/n;

if prosek>=8 then

(*umesto ove naredbe u zbirci stoji prosek_8:=student; put (prosek_8) *)

write(prosek_8,student)

end

end

end.

Zadatak Z123

Sastaviti program na programskom jeziku Pascal koji učitava niz celih brojeva iz proizvoljnog broja redova i posle ih ispisuje po suprotnom redosledu. Kraj niza se obeležava praznim redom. Koristiti dinamičke strukture podataka.

program NizBrojeva(input,output);

const

DuzinaReda=10; (*broj podataka koji se ispisuju u jednom redu*)

BrojKolona=7; (*broj kolona za ispisivanje jednog podatka*)

type

pokazivac=^ElementNiza;

ElementNiza=record

broj:integer;

sledeci:pokazivac

end;

var

poslednji: pokazivac;
(*poslednji ucitani podatak*)

novi: pokazivac;

(*novi element u dinamickoj memoriji*)

prvi: pokazivac;

(*prvi podatak za ispisivanje*)

prazan_red: boolean;
(*indikator praznog reda*)

broj_podataka: integer;
(*brojac podataka radi prelaska u novi red*)

begin

poslednji:=nil;

repeat

prazan_red:=true;

write('?');

while not eoln do

begin

new(novi);

(*dodela prostora novom elementu*)

read(novi^.broj);

(*ucitavanje podatka u novi element*)

novi^.sledeci:=poslednji;
(*ukazivanje na prethodni element*)

poslednji:=novi;

(*ukazivanje na novi kraj niza*)

prazan_red:=false

(*red nije prazan - nije kraj niza podataka*)

end;

readln

until prazan_red;

broj_podataka:=0;

prvi:=poslednji;

(*pocetak ispisivanja, ukazivanje na poslednji ucitani podatak*)

while prvi<>nil do

begin

write(prvi^.broj:BrojKolona);

(*ispisivanje podatka*)

prvi:=prvi^.sledeci;

(*ukazivanje na sledeci element*)

broj_podataka := broj_podataka+1;

(*brojanje podatka i prelaz u *)

if (broj_podataka mod DuzinaReda)=0 then writeln
(*sledeci red po potrebi*)

end;

(*prelazak u novi red ako poslednji nije ceo*)

if (broj_podataka mod DuzinaReda)<>0 then writeln;

(*dealociranje memorije*)

(*OBAVEZNO URADITI NA ISPITU !!! *)

prvi:=poslednji;

while prvi<>nil do

begin

poslednji:=prvi^.sledeci;

dispose(prvi);

prvi:=poslednji

end

end.

Zadatak Z125

Sastaviti potprogram na programskom jeziku Pascal kojim se iz niza celih brojeva, koji je predstavljen u obliku linearne jednostruko ulančane liste, izostave svi elementi koji imaju neku zadatu vrednost.

...

procedure pisi(niz:ukaz);(*ispisuje listu u jednom redu*)

var prvi:ukaz;

begin

prvi:=niz;

while prvi<>nil do

begin

write(prvi^.broj:1,' ');

prvi:=prvi^.sledeci

end;

writeln

end;

begin

while not eoln do

begin

citaj(lista);

write('ucitani niz je: ');

pisi(lista);

readln(k);

writeln('izostavlja se = ',k:1);

izost(lista,k);

write('novi niz je: ');

pisi(lista);

(* dealociranje memorije *)

(* OBAVEZNO URADITI NA ISPITU!!! *)

prvi:=lista;

while prvi<>nil do

begin

lista:=prvi^.sledeci;

dispose(prvi);

prvi:=lista

end

end

end.

Zadatak IZ54

Kvadratna matrica se predstavlja pomoću lančane strukture u kojoj za svaki element matrice postoji jedan čvor koji sadrži vrednost elemenata (broj), pokazivač na naredni element u istoj koloni (dole) i pokazivač na naredni element u istoj vrsti (desno). Priložena funkcija na programskom jeziku Pascal određuje zbir:

A) svih elemenata matrice

B) elemenata prve vrste matrice

C) elemenata na glavnoj dijagonali matrice

PROGRAM matrica(input,output);

TYPE

ukaz=^matr;

matr=record

broj:real;

dole,desno:ukaz

end;

FUNCTION XYZ(prvi:ukaz):real;

BEGIN

IF prvi<>nil THEN

IF prvi^.desno<>nil THEN

XYZ:=prvi^.broj+XYZ(prvi^.desno^.dole)

ELSE

XYZ:=prvi^.broj

ELSE

XYZ:=0.0

END;

BEGIN

END.

Odgovor: C)

Zadatak Z127

Sastaviti potprograme na programskom jeziku Pascal za izmenu redosleda elemenata (tj. za zamenu prvog sa poslednjim, drugog sa pretposlednjim, itd.) zadatog niza realnih brojeva koji je predstavljen u obliku jednostruko i u obliku dvostruko ulančane liste. Napisati glavni program čiji iskazni deo ne obavlja nikakve operacije.

Zadatak Z135

Sastaviti program za rad sa binarnim stablom na programskom jeziku Pascal.

C

Svi zadaci iz ove oblasti su priloženi u celosti. Studentima se preporučuje da dodatna objašnjenja potraže u beleškama sa predavanja i u odgovarajućoj knjizi profesora Krausa koja se može naći u skriptarnici fakulteta.

Zadatak C5

Sledeći program za određivanje rešenja linearne jednačine Ax+B=0, za A<>0, napisan na programskom jeziku C, sadrži više grešaka. Ispraviti sve greške!

main main predstavlja funkciju - potrebno ()

 Float _x,a,b float : C je CaseSensitive prog. jezik. Deklaracija

treba da stoji unutar programskog bloka

{

 scanf('%f, %f',a,b); niz znakova u C-u se ogranicava znakom "

 _x=-b/a; scanf zahteva adresu, a ne vrednost. TurboC ne

prijavljuje ovo kao gresku.

 printf('%f',_X) niz znakova u C-u se ogranicava znakom ", _X nije dobro

}

Ispravljeni program izgleda ovako:

#include <stdio.h>

main()
{

float _x,a,b; /* _x ne smeta (Promenljiva moze sadrzati znak _) */

scanf("%f, %f",&a,&b);

_x=-b/a;

printf("%f",_x);
}

/* Napomena: ulazni podaci se razdvajaju sa , */

Zadatak C10

Sastaviti program na programskom jeziku C za ispisivanje tablice ASCII kodova za sve štampajuće znake.

Rešenje:

ASCII kod sa brojem 32 je blanko simbol ili razmak. Prvih 32 ASCII kodova i svi ASCII kodovi veći ili jednaki 127 predstavljaju specijalne simbole koji se koriste u različite svrhe i najčešće nemaju neko jasno slovno značenje. Koristili su se za iscrtavanje DOS prozora, i na taj način simulirali grafiku u tekstualnom režimu rada. Konkretno prozori razvojnog okruženja Turbo C su napravljeni na ovaj način! ASCII kodovi između 33 i 126 su štampajući znaci.

Znaci se prikazuju po kolonama. U jednoj koloni se prikazuje po 19 znakova, a u jednom redu se prikazuje po 5 znakova (5x19=95). Prikazaćemo sve ASCII kodove od 32 do 126.

Program za prikazivanje tablice ASCII kodova:

#include <stdio.h>

main()

{

char c=' ';

int i;

printf ("\t\tTablica ASCII kodova \n \n");

linija:

i=0;

znak:

printf("%3d %c ",c+i,c+i);

i=i+19;

if (i<95) goto znak;

printf("\n");

c=c+1;

if (c<' '+19) goto linija;

}

Zadatak C15

Odrediti čemu su ekvivalentni sledeći izrazi (koristiti zagrade da bi se eksplicitno odredio redosled izračunavanja)
1. x+=y-=m

2. n%=y+m

3. m++ - --j

4. x=j * j++

5. ++j==m!=y*2

Odgovor:

1. x=(x+(y=(y-m))

2. n=(n % (y+m))

3. m-(j-1); m=m+1; j=j-1

4. x=j * j++ ;
ovo zavisi od toga kojim se redom racuna, sa leva na desno ili obrnuto

Odgovor: implementaciono zavisno
5. ((j+1)==m)!=(y*2); j=j+1

Zadatak C20

Sastaviti program na programskom jeziku C koji učitava srednje temperature po mesecima za 12 meseci i na osnovu njih izračuna i ispiše srednju temperaturu za celu godinu.

Rešenje:

#include <stdio.h>

#define BROJ_MESECI 12

main()

{

enum meseci {JAN=1,FEB,NAR,APR,MAJ,JUN,JUL,AVG,SEP,OKT,NOV,DEC};

enum meseci mesec=JAN;

/*

Moguce je umesto gornje dve linije napisati samo jednu:

enum meseci {JAN=1,FEB,NAR,APR,MAJ,JUN,JUL,AVG,SEP,OKT,NOV,DEC} mesec=JAN;

*/

float temperature[BROJ_MESECI];

float srednja_temp=0;

while (1)

{

printf("Temperatura za mesec %2d: ",mesec);

scanf("%f",&temperature[mesec - 1]); /* niz u C-u uvek ide od 0 */

srednja_temp+=temperature[mesec - 1];

if (mesec==DEC) break;

 mesec++;

}

srednja_temp/=BROJ_MESECI;

printf("Srednja temperatura je %.2f\n",srednja_temp);

}

/*

Jasno je da nam niz nije potreban za racunanje srednje vrednosti

dovoljno je da mesecnu temperaturu ucitavamo u neku pomocnu - float

promenljivu i da nju dodajemo na srednja_temp

*/

Prikaz nekih vrednosti adresa i niza temperature:

&temperature,p: 22FC(SS):0FCC

&temperature[0],p: 22FC(SS):0FCC - adresa clana 0

&temperature[1],p: 22FC(SS):0FD0 - adresa clana 1

temperature: { 3.0,8.0,12.0,15.0,20.0,26.0,29.0,30.0,26.0,20.0,13.0,7.0 }

 - prikaz celog niza

temperature[0]: 3.0 - vrednost clana sa indeksom 0

Ovakav prikaz se može dobiti pomoću Watch prozora razvojnog okruženja Turbo C. Najpre se navodi izraz čija se vrednost posmatra, a onda način kako ona treba da bude ispisana. Uz pomoć ovog dodatka, može se isti izraz posmatrati na više načina.

izraz,d - kao broj

izraz,c - kao karakter

izraz,p - kao pokazivač (adresa)

Zadatak C25

Sastaviti program na programskom jeziku C za određivanje broja velikih slova, malih slova i cifara u tekstu koji se iz proizvoljnog broja redova učitava preko glavne ulazne jedinice. Tekst se završava znakom za kraj datoteke.

Rešenje:

#include <stdio.h>

#include <ctype.h> /* treba za funkcije vezane za ispitivanje slova */

main()

{

int znak, vel_sl=0, mal_sl=0,cifra=0;

printf("Unesite zeljeni tekst \n");

while ((znak=getchar())!=EOF)

{

vel_sl += isupper(znak) != 0; /* ctype.h */

mal_sl += islower(znak) != 0; /* ctype.h */

cifra += isdigit(znak) != 0; /* ctype.h */

/* Ove funkcije su veoma jednostavne. IsUpper pita (znak>='A') && (znak<='Z')

 IsLower pita (znak>='a') && (znak<='a').IsDigit pita (znak>='0')&&(znak<='9')

 Sve is_ funkcije vraćaju 0 za logicku neistinu, a različito od 0 (ne obavezno 1) za

 logicku istinu*/

}

printf("Velikih slova ima %d\n",vel_sl);

printf("Malih slova ima %d\n",mal_sl);

printf("Cifara ima %d\n",cifra);

}

Zadatak C30

Sastaviti program na programskom jeziku C koji učitava decimalan pozitivan celi broj u obliku niza znakova i ispisuje njegovu vrednost u binarnom obliku. Pretpostaviti da se za interno predstavljanje celih brojeva koristi 16 bitova.

Rešenje:

main()

{

char dec[10];

short int bin,i;

printf("Unesite decimalan broj: ");

scanf("%s",dec); /* ucitava string sa standardnog ulaza (dec=&dec[0]) */

/*

atoi vraca 0 ukoliko nije uspela konverzija

Ukoliko je strlen(dec)=0 onda se drugi deo USLOVA (iza && operatora)

nece ni proveravati. Po postavci zadatka ocekuje se pozitivan broj,

i takav uslov se jednostavno, ovim putem, moze proveriti.

*/

if (strlen(dec) && (bin=atoi(dec)))

{

printf("Binarni broj: ");

i=-1;

while (++i<16)

{

putchar((bin & 0x8000) ? '1' : '0');

/*

0x8000 ima jedinicu na najvisem 15-om bitu

Gornja naredba ce ispisati 15-i bit broja bin!

Najpre ispisujemo najvise bitove, jer takav prikaz zelimo na ekranu

bit15 bit14 ... bit2 bit1 bit0

*/

bin <<= 1 ; /* bin = bin shl 1 ; pomeramo bin ulevo za 1 bit */

if (i%4 == 3)

putchar(' '); /* prikaz razmaka izmedju svake polovine bajta */

}

printf("\n");

}

else

printf("Neispravan broj ili nula\n");

}

Komentar:

16-bitni binarni broj može da ima najveću vrednost 65535, ukoliko se tretira kao unsigned, odnosno 32767, ukoliko se tretira kao signed. To konkretno znači da je za ovaj 16-bitni prikaz dovoljno da koristimo niz brojeva char dec[6] (5 za cifre i 1 za NULL terminator). Sa druge strane, ako u ovom zadatku unesemo neki broj veći od 65535/32767 rezultat neće biti ispravan (biće prikazano samo najnižih 16-bitova zadatog broja ako je short int na datom računaru duži od 16 bita).

Funkcija atoi se može koristiti i za konverziju negativnih vrednosti.

Treba imati na umu i sledeću činjenicu: ako unesemo više od 10 znakova nepredvidiv je ishod izvršavanja ovog programa, kao i ostalih programa operativnog sistema koji su trenutno u memoriji! Jer, niz 'dec' ima dodeljeno svega 10 bajtova u memoriji i ništa preko toga! Ostatak memorije pripada drugim podacima ili drugom programskom kodu, tako da se upisivanjem van granica niza može izazvati dosta problema.

Zadatak C35

Koja od datih konstrukcija na programskom jeziku C predstavlja ekvivalent iskaza na programskom jeziku Pascal:

if (a>b) then begin a:=1; b:=1 end

A) if (a>b) { a=1; b=1; }

B) if (a>b) a=1, b=1;

C) if (a>b) a=1; b=1;

Odgovor: A, V (A i B), zavisno od toga kako se definiše ekvivalentnost dva iskaza

Objašnjenje:

A) Ovo je upravo prepisana selekcija sa Pascala na C.

B) Ukoliko je ispunjen uslov biće izvršena jedna instrukcija u then grani, pri čemu se ona sastoji od 2 izraza. Efekat izvršavanja ova dva izraza je u ovom slučaju identičan slučaju pod A).

C) b=1 se izvršava u svakom slučaju, što ne važi za originalni segment.

Zadatak C40

Šta ispisuje sledeći program?

a)

#include <stdio.h>

main()

{

int x;

for (x=0;x<100;x++)

{

/* ako x nije deljivo sa dva vrati se na pocetak tela ciklusa */

if (x%2)

continue;

/* do ovde dolazi samo ako je x deljivo sa 2 (x mod 2 = 0) */

printf("%d\n",x);

}

}

A) Sve cele brojeve od 0 .. 99

B) Sve parne brojeve od 0 .. 99

C) Sve neparne brojeve od 0 .. 99

Odgovor: B

b)

#include <stdio.h>

main()

{

int x=0,i;

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

switch (i)

{

case 1: x+=1;

/* ukoliko je i=1 izvrsava se deo iza case 1: i case 2: */

case 2: x+=2; break;

/* Ako je i=2 izvrsava se samo deo iza case 2: (zbog

break;) */

case 4: x+=3;

/* Ako je i=4 izvrsava se samo deo iza case 4: */

}

printf("d=%d\n",x);

}

A) 5

B) 6

C) 9

Odgovor: N

Objašnjenje:

Najpre je x=0;

Za i=0, x se ne menja (x=0);

Za i=1, x+=1; x+=2; => x=3;

Za i=2, x+=2; => x=5;

Za i=3, x se ne menja;

Za i=4, x+=3; => x=8;

Zadatak C45

Sastaviti program na programskim jeziku C koji formira slučajan celobrojni niz sastavljen od jednocifrenih brojeva i izvrši uređivanje niza po neopadajućem redosledu vrednosti brojeva.

Rešenje: Za sortiranje brojeva postoji niz algoritama. Više detalja o ovoj oblasti se može pronaći u knjizi “Strukture podataka” profesora Tomaševića. Ovde je predstavljen najjednostavniji algoritam pod nazivom Selection sort, odnosno sortiranje metodom izbora. Ideja je sledeća: u i-tom prolazu se odabere i-ti (u ovom slučaju) najmanji broj, pa se smesti na i-to mesto.

#include <stdio.h>

#include <stdlib.h>

#define DIM 50

main()

{

int n,a[DIM],i,j,b;

for (;;)

{

printf("\n\n Duzina niza (max %d): ",DIM); scanf("%d",&n);

if ((n<=0) || (n>DIM)) break;

/* break prekida for ciklus. Ovo je ciklus sa izlazom u sredini */

printf("\nPocetni niz: \n\n");

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

printf("%d%c",a[i]=rand()/((double)RAND_MAX)*10,(i%30==29||i==n-1)?('\n') : (' '));

/* Generisace se slucajni brojevi u intevalu od 0 .. 10.

rand() generise slucajan broj od 0 .. RAND_MAX

(RAND_MAX je u slucaju TurboC-a 32767) */

/* sledi sortiranje */

for (i=0;i<n-1; i++)

for (j=i+1;j<n;j++)

if (a[i]>a[j]) b=a[i],a[i]=a[j],a[j]=b; /* zamena 2 promenljive */

printf("\nSortirani niz:\n\n");

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

printf("%d%c",a[i],(i%30==29 || i==n-1) ? ('\n') : (' '));

/* Deo (i%30==29 || i==n-1) ? ('\n') : (' ') predstavlja karakter

koji treba da se napise iza broja (Clana) niza. Ukoliko se nalazimo

na kraju niza (poslednji element i==n-1), ispisujemo znak za novi red.

Takodje, radi jasnijeg prikaza posle svakog 30-tog clana niza ispisujemo

isto znak za novi red. U svakom drugom slucaju ispisuje se blanko (razmak).*/

}

}

Primer sortiranja 10 slučajnih brojeva:

Prolaz 1: a: { 2, 4, 1, 6, 5, 0, 1, 8, 6, 7 }

Prolaz 2: a: { 0, 4, 2, 6, 5, 1, 1, 8, 6, 7 }

Prolaz 3: a: { 0, 1, 4, 6, 5, 2, 1, 8, 6, 7 }

Prolaz 4: a: { 0, 1, 1, 6, 5, 4, 2, 8, 6, 7 }

Prolaz 5: a: { 0, 1, 1, 2, 6, 5, 4, 8, 6, 7 }

Prolaz 6: a: { 0, 1, 1, 2, 4, 6, 5, 8, 6, 7 }

Prolaz 7: a: { 0, 1, 1, 2, 4, 5, 6, 8, 6, 7 }

Prolaz 8: a: { 0, 1, 1, 2, 4, 5, 6, 6, 8, 7 }

Prolaz 9: a: { 0, 1, 1, 2, 4, 5, 6, 6, 7, 8 }

Zadatak C47

Koji od programskih segmenata na programskom jeziku C daju isti izlaz kao dati programski segment na programskom jeziku Pascal?

j:= -2;

for i:= -2 to j*j do

begin write(j:3); j:=j+1 end;

A) for (i=j=-1;i<=j*j;i++,j++) printf(" %3d ",j);

B) i=-2; while (printf(" %3d ",i),i++ -4);

C) i=j=-2; while (i++ == 4 ? 0 : 4) printf(" %3d ",j++);

Obrazloženje:

U programskom jeziku Pascal se interval for ciklusa određuje neposredno po ulasku u ciklus i ne menja se u toku izvršavanja ciklusa, dok se u programskom jeziku C uslov kod for ciklusa računa pre svakog ponavljanja.
Ovaj programski segment na programskom jeziku Pascal ispisuje -2,-1,0,1,2,3,4.

Programski segment (A) na programskom jeziku C je logički neispravan, jer i nikada neće prestići vrednost j*j. Dodirna tačka im je za i==0,j==0 i i==1,j==1, ali posle toga zbog obostranog inkrementiranja i će biti uvek manje od j*j. U realnosti, u nekom trenutku će doći do prekoračenja opsega celih brojeva, i j*j će postati manje od i, za vrednost j takvu da vrednost izraza j*j prekoračuje maksimalni celi broj.
Programski segment (B) na programskom jeziku C je logički ispravan i ispisuje iste vrednosti kao i dati programski segment na programskom jeziku Pascal. Zadnji ispisani broj je 4, tada se ne postiže uslov za ulaz u petlju (i-4 == 0, što predstavlja logičku neistinu), a kao bočni efekat i=5.

Programski segment (C) na programskom jeziku C je logički ispravan. Međutim, on ne ispisuje iste vrednosti kao i programski segment na programskom jeziku Pascal. Ispisuje jedan broj manje (tj. sve od -2 do 3). Iz ciklusa se izlazi kada je i==4. Broj koji se ispisao pre toga je bio 3, a bočni efekat je bio j=4.

Zadatak C48

Data su tri segmenta programa na programskom jeziku C:

I

for (i=x=y=0; ; ++i)

{x++; if (i==n) break; y++; }

printf(“%ld %ld”,x,y);

II

x=0, y=0;

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

{x=x+1; if (i<n) continue; y=y+1;}

printf(“%ld %ld”,x,y);

III

x=i=0;

while (i<=n)

{ i++; ++x; y=x>n;}

printf(“%ld %ld”,x,y);

Ako su sve promenljive celi brojevi koja dva segmenta daju isti izlaz za n>0?

A) I i II
B) II i III
C) I i III

Obrazloženje:

I uvek ispisuje x=n+1, y=n,a II i III uvek ispisuju x=n+1, y=1 (n ne utiče na vrednost y).

Zadatak C50

Napisati na programskom jeziku C program koji analizira tekst koji se unosi sa standardnog ulaza, prepoznaje realne brojeve po formatu cc...c.ddd...d i ispisuje ih po formatu c.ddE+ee, a sve ostale učitane znake ispisuje bez izmene.

Rešenje:

#include <stdio.h>

#include <ctype.h>

#define DECIMALNA_TACKA '.'

#define ZNAK_ZA_KRAJ '!'

main()

{

int c, j, broj_cifara;

double vrednost, decimala;

do

{

/* sve dok se ne pojavi neka cifra, ispisuju se karakteri sa ulaza */

while (! (isdigit(c = getchar()) || (c==ZNAK_ZA_KRAJ)))

putchar(c);

if (c == ZNAK_ZA_KRAJ)

break; /* Ukoliko smo naisli na znak ! onda izlazimo */

ungetc(c, stdin);

/*vratimo pritisnutu cifru, kako bismo bili pozicionirani od pocetka broja*/

vrednost = 0.;

broj_cifara = 0;

/* sve dok se ne naidje na tacku, dodaje se vrednosti pritisnuta cifra na kraj */

while (isdigit(c = getchar()))

vrednost = vrednost * 10 + (c-'0');

if (c == DECIMALNA_TACKA)

/* sve dok se unose cifre, dodaju se na kraj decimalnog dela */

while (isdigit(c=getchar()))

{

broj_cifara++;

decimala= c - '0';

for (j=0; j<broj_cifara; j++)

decimala=10;

vrednost+=decimala;

}

ungetc(c,stdin);

printf("%1.3E",vrednost);

} while (c != ZNAK_ZA_KRAJ); /* '!' je trenutno znak za kraj */

}

Obrazloženje:

Iz programa se izlazi ukoliko se bilo gde u liniji upiše znak '!'

Od unete cifre, broj koji ona predstavlja dobija se kada se od njenog ASCII koda oduzme ASCII kod znaka '0'.

Pitanje:

Šta će se dobiti na izlazu za sledeći red?

 123.123.123

Odgovor:

 1.23E+02.1.23E+02

Zadatak C55

Šta ispisuje sledeći program?

a)

/*C55a*/

#include <stdio.h>

main()

{

int a[]={1,0}, *p;

p=a;

printf("%d, ", *p++);

printf("%d\n", *p);

}

Ponuđeni odgovori: A) 1, 2

B) 1, 0

C) 0, 0

Rešenje: B

Objašnjenje: Prioritet * i ++ je isti, ali je asocijativnost ove grupe operatora sdesna ulevo

b)

	/*C55b, J.Protic*/

#include <stdio.h>

main()

{

int a[]={0, 1, 2, 3, 4};

int i, *p;

for (p=a, i=0; p<=&a[4]; p++)

printf("%d", *p);
	
printf("\n");

for (p=&a[0], i=0; p+i<a+4; p++, i++)

printf("%d", *(p+i));

printf("\n");

for (p=a+4, i=0; i<=4; i++)

printf("%d", p[-i]);

printf("\n");

}

Rešenje:
01234

02

43210

c)

/*C55c, L.Kraus, primer, modifikacija J.Protic, I.Tartalja, dopuna A.Bosnjakovic*/

#include <stdio.h>

#include <stdlib.h>

main()

{

int **a, n, i, j;

printf("N="); scanf("%d", &n);

a = calloc(n, sizeof(int*)); /*alocira memoriju za n pokazivaca na vrste*/

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

{

*(a+i)= calloc(n, sizeof(int));

/*alocira memoriju za n elemenata vrste koji su tipa int*/

for (j=0; j<n; j++) *(*(a+i)+j) = rand()/((double)RAND_MAX + 1) * 10;

/* C55c.c(44) : warning C4244: '=' : conversion from 'double ' to 'int ', possible loss of data */

}

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

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

printf("%d", *(*(a+i)+j));

for (i=n-1; i>=0; i--) printf("%d", *(*(a+i)+n-1-i));

putchar('\n');

}

Ponuđeni odgovori:

A) sadržaj matrice vrstu po vrstu, a potom sporednu dijagonalu, sleva-udesno

B) sadržaj matrice vrstu po vrstu, a potom glavnu dijagonalu, sdesna-ulevo

C) sadržaj matrice vrstu po vrstu, a potom sporednu dijagonalu, sdesna-ulevo

Odgovor: A

Zadatak C57

Da bi se učitani znakovni niz (string) precizno ispisao «unatrag» (samo znaci koji su unošeni sa standardnog ulaza), koja naredba se može staviti umesto ***?

scanf(%s%, string1); a = string1; *** while (a>string1) putchar(*(--a));

A) while (*a) a++;
B) for (; *a; a++);
C) while (*a++);
Rešenje: V (A i B)

Obrazloženje: Umesto *** mora da stoji naredba koja će postaviti pointer a tako da pokazuje na NULL (‘\0’) karakter pointera string1, jer se u narednoj while petlji pointer a najpre dekrementira pa se tek tada ispisuje odgovarajući znak. Odgovor C nije dobar jer postavlja (zbog bočnog efekta) pointer a na znak iza ‘\0’ karaktera.
Zadatak C60

Napisati program na programskom jeziku C koji učitava jedan znakovni niz (string) S1 i jedan ceo broj M, a zatim formira novi znakovni niz S2 samo od onih znakova na čijim su pozicijama odgovarajući bitovi broja M jednaki 1. Smatrati da se ceo broj predstavlja u 16-bitnoj lokaciji, a da znakovni niz može imati najviše 16 znakova. Na kraju, program ispisuje novi znakovni niz S2.

Rešenje:

/* C60.c, 9.4.1994., II parcijalni ispit */

#include <stdio.h>

main()

{

short int M, maska;

char S1[17], *s1, S2[17], *s2;

printf("%Unesi string S1 i broj M:\n");

scanf("%s%d", S1, &M);

s1 = S1;

s2 = S2;

maska = 1;

while (maska)

{

if (M & maska) {*s2 = *s1; s2++; };

s1++; maska<<=1;

}

*s2 = '\0';

printf("Novi string S2: %s\n", S2);

}

Zadatak C65

Koji od sledećih izraza je ekvivalentan izrazu ar[1][2], ako je data sledeća deklaracija:

int ar[][3]={{0,1,2}, {3,4,5}}
A) *(int*) (((char*)ar + (1*3*4)) + (2*4))
B) *(ar[1]+2)
C) *((*ar+1)+2)

Odgovor: B

Obrazloženje:

[image: image1.png][ox0]
[ox0]
[ox1]
[ox2]

[ox1]
[ox0]
[ox1]
[ox2]

artl
arfl]

[ox0]

oy

T oxz)

a2
*(ar[1+2)
artl

(rartl)+2

*((rartl)+2)

B (rars3)

I o)
[ox1]

(chart)ar
(char®)ar+(17372)
((char®)ar+(17372)) +(274)

(inte) (((char®)ar+(17372)) +(274))
*(intr (((char™]ark(17374) | +(274] |

g

Ox0012£568
oxoolzeses
0

:

2
oxoolzeE7a
3

A

s

| oxoolzeses
0
ox0olzE74
ox0012£74
:

4

:
ox0012££7¢
:
ox0012£s6C
ox0012eE74
3
ox0olzE74
3

A

s
oxoolzE70
2

:

4
oxoolzesee

0x0012££74

oxoolzeeTe
ox0012££7¢
s

A) zavisi od implementacije tipa int, u prikazanom slučaju je u redu

C) bilo bi ispravno da stoji *(*(ar+1)+2), ovako je u pitanju *(ar[0]+3)
Zadatak C70

Napisati program na programskom jeziku C koji učitava dva znakovna niza, izvrši nadovezivanje drugog na prvi, okrene “naopako“ dobijeni niz i ispiše ga na standardnom izlaznom uređaju.

Rešenje:

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

main()

{

int n;

char c, *d, *p, *prvi, *drugi;

printf("Maksimalna duzina za string: ");

scanf("%d", &n);

while(getchar() != '\n') /* preskacemo sve do kraja linije gde je bio zadat broj */

;

p = calloc(2*n+1, sizeof(char)); /* alociramo memoriju */

d = calloc(n+1, sizeof(char));

if ((d == NULL) || (p == NULL))

{

printf("\nNije moguca alokacija!\n");

exit(1); /* losije resenje je sa: goto kraj; */

}

prvi = p; drugi = d;

/* ucitavanje prvog, pa drugog stringa znak po znak */

while ((*p = getchar()) != '\n')

p++;

*p = '\0';

while ((*d = getchar()) != '\n')

d++;

*d = '\0';

p = prvi; d = drugi;

/* konkatenacija */

while (*p)

p++;

while (*p++=*d++)

;

/* okretanje */

p = prvi;

for (d=p+(strlen(p)-1); p < d; p++, d--)

c=*p, *p=*d, *d=c;

/* ispis */

printf("\n%s\n", prvi);

/* koristili bi labelu kraj:; da smo radili sa goto */

}

Zadatak C75

Napisati program na programskom jeziku C koji ponavlja sledeću sekvencu operacija:

1. učitava informaciju o tipu podataka sa kojim će raditi (ceo broj ili znak);

2. učitava dužinu niza podataka;

3. učitava niz podataka zadatog tipa i dužine u dinamički alociranu memoriju;

4. ispisuje u heksadecimalnom obliku sadržaj učitanih podataka, bajt po bajt.

Rešenje:

#include <stdio.h>

#include <stdlib.h>

main()

{

void *blok_p, *bajt_p;

unsigned int vel, n;

char o, *format_p ;

while(1)

{

o = 'n' ;

while (o != 'c' && o != 'z' && o != 'k')

{

printf("Tip brojeva: (c)eli/(z)naci, ili (k)raj?");

scanf("\n%c", &o);

switch(o)

{

case 'c' :
vel = sizeof(int);

format_p = "%d";

break ;

case 'z' :
vel = sizeof(char) ;

format_p = "\n%c" ;

break ;

case 'k' :
break ;

default:
printf("Neispravan unos! Ponovite.\n");

}

}

if (o == 'k') break ;

printf("Broj podataka?");

scanf("%d", &n);

blok_p = malloc(vel*n) ;

printf("Podaci:\n");

for (bajt_p=blok_p; bajt_p<(char*)blok_p+n*vel; (char*)bajt_p+=vel)

/* C75.c(34) : warning C4133: '<' : incompatible types - from 'char *' to 'void *' */

{ printf("?"); scanf(format_p, bajt_p); }

printf("Bajtovi:\n");

for (bajt_p = blok_p; bajt_p<(char*)blok_p+n*vel; ((char*)bajt_p)++)

printf("%x%c", *(char *)bajt_p,

 (((char*)bajt_p-(char*)blok_p)%vel == vel-1)? '\n' : ' ');

printf("\n");

free(blok_p);

}

}

Zadatak C80b

Sastaviti program na jeziku C za učitavanje imena gradova uz njihovo uređivanje po abecednom redosledu i ispisivanje rezultata. U svakom redu se učitava po jedno ime sve dok se ne učita prazan red.

/* program za sortiranje imena gradova */

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

#define MAX_GRAD 100

#define MAX_DUZ 30

main()

{

char *adrese[MAX_GRAD], *adresa;

int znak, br_grad = 0, duz, i;

do

{

adresa = calloc(MAX_DUZ, sizeof(char));

for (duz = 0; duz < MAX_DUZ - 1; duz++)

if ((znak = getchar()) != '\n')

*(adresa + duz) = znak;

else

break;

*(adresa + duz) = '\0';

if (!duz)

{

free(adresa); break;

}

adresa = realloc(adresa, duz + 1);

for (i = br_grad - 1; i >= 0; i--)

if (strcmp(adrese[i], adresa) > 0)

adrese[i + 1] = adrese[i];

else

break;

adrese[i+1] = adresa;

} while (br_grad++ < MAX_GRAD);

for (i = 0; i < br_grad; i++)

printf("%s\n", adrese[i]);

}

Ova tema je detaljno obrađena u knjizi profesora Krausa. Savetuje se studentima da detaljno prouče primere iz knjige.

Zadatak C90

Napisati program koji ispisuje redom binarne vrednosti brojeva koji su zadati putem komandne linije. Glavnu obradu izdvojiti u potprogram, a potprogram smestiti u posebnu datoteku.

raspak.h
	/* limits.h - implementation dependent values

 limits.h sadrzi vrednosti koje se ticu maksimalnih i minimalnih velicina podataka,

 kao i broja bitova koriscenih za neke tipove podataka, a koje su zavisne od konkretnog

 ostvarenja programskog jezika C */

#include <limits.h>

#define NUM_BITS(Type) (sizeof(Type) * CHAR_BIT)

void raspak(unsigned, int []);

raspak.c
	#include "raspak.h"

void raspak(unsigned k, int bit[])

{

int i = NUM_BITS(unsigned);

while (i) bit [--i] = k & 1, k >>= 1;

}

C90.c

	/*

Napisati program koji ispisuje binarne vrednosti brojeva koji

su zadati na komandnoj liniji. Glavnu obradu izdvojiti u potprogram

*/

#include <stdio.h>

#include <stdlib.h>

#include "raspak.h"

static const BITS_IN_GROUP =4;

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

{

int i, j;

int niz[NUM_BITS(unsigned)];

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

{

raspak(atoi(argv[i]), niz);

printf("Bitovi broja %s: ", argv[i]);

for(j =0; j < NUM_BITS(unsigned); j++)

{

printf("%d", niz[j]);

if (j % BITS_IN_GROUP == BITS_IN_GROUP -1)

putchar (' ');

}

putchar('\n');

}

return 0;

}

Zadatak C95

Navesti tip identifikatora x u sledećim deklaracijama:

char **x; - pokazivač na… pokazivač na… char

int (*x)[10]; - (pokazivač na…) niz od 10… int

int *x[10]; - niz od 10… pokazivača na… int

int *x(); - funkcija koja vraća… pokazivač na… int

int (*x)(); - (pokazivač na…) funkciju koja vraća… int

char (*
(*

x()

)[]
)
();

funkcija koja vraća

pokazivač na

niz

 pokazivača na

funkciju koja vraća

__

char

char (*
(*

x[3]

)()
)
[5];

 niz od tri

 pokazivača na

funkciju koja vraća

 pokazivač na

 __

 niz od 5

__

char

Obrazloženje:

Deklaracije se čitaju počev od identifikatora ka spoljašnjosti. Postfiksni operatori tipova () [] imaju prioritet nad prefiksnim * i drugim. Ovo znači da se prvo uoči identifikator, a zatim se, ako postoje obuhvatajuće zagrade, unutar tih zagrada čita po sledećem pravilu: prvo se čitaju modifikatori desno od identifikatora, i to redom sleva na desno; zatim se čitaju modifikatori levo od identifikatora, i to redom sdesna na levo. Postupak se ponavlja dok se ne obrade sve obuhvatajuće zagrade, ako postoje. Na kraju se čita tip podatka koji stoji na početku deklaracije.

Zadatak C100

Napisati funkciju na programskom jeziku C koja realizuje algoritam QuickSort. Funkcija treba da sortira niz podataka proizvoljnog tipa. Kriterijum sortiranja definisan je funkcijskim parametrom.

#include <string.h>

#include <stdlib.h>

#include <stdio.h>

void swap(void **p1, void **p2)

{

void *temp = *p1;

*p1 = *p2;

*p2 = temp;

}

/* rekurzivna varijanta */

void quicksort (

void *v[],

int left,

int right,

int (*comp)(const void *, const void *)

)

{

int i, last;

if(left >= right) return;

last = left;

for (i = left + 1; i <= right; i++)

if ((*comp)(v[i], v[left]) < 0)

swap(&v[++last],&v[i]);

swap(&v[left], &v[last]);

quicksort(v, left, last - 1, comp);

quicksort(v, last + 1, right, comp);

}

#define MAX_STR 20

#define MAX_DIM 10

void main()

{

char *niz[MAX_DIM];

int i,n;

for (i = 0; i< MAX_DIM; i++)

{

niz[i] = calloc(MAX_STR, 1);

if ((niz[i] == NULL)

|| (fgets(niz[i], MAX_STR, stdin) == NULL)

|| (*(niz[i]) == '\n')

) break;

}

n = i - 1;

quicksort(niz, 0, n, strcmp);

for (i = 0; i <= n; i++) fputs(niz[i], stdout);

}

Zadatak C104

Napisati program u programskom jeziku C za rad sa kompleksnim brojevima. Preko argumenata programa zadaju se dva kompleksna broja i to tako da se prvo navodi realan deo prvog broja, zatim imaginarni deo prvog broja, zatim realni i imaginarni deo drugog kompleksnog broja, respektivno. Ako korisnik ne unese tačan broj argumenata potrebno je prekinuti izvršavanje programa. Takođe treba napisati potprogram koji proverava da li znakovni niz sadrži broj i pomoću tog potprograma treba ispitati da li su svi navedeni argumenti zaista brojevi. Ako bar jedan argument nije broj, potrebno je prekinuti izvršavanje programa. Program treba da sadrži i potprogram za sabiranje dva kompleksna broja koji vraća kompleksni broj kao rezultat kao i potprogram za konjugovanje kompleksnog broja koji nema povratnu vrednost. Glavni program treba da na standardnom izlazu ispiše sve argumente programa, zbir kompleksnih brojeva i konjugovane vrednosti oba kompleksna broja. Ispis treba vršiti pozivom odgovarajućeg potprograma koji takođe treba napisati. Kompleksne brojeve predstaviti strukturom.

#include<stdio.h>

#include<ctype.h>

#include<stdlib.h>

#define TRUE 1

#define FALSE 0

/* istovremeno definisemo i strukturu sa imenom (SComplex) i tip podatka (TComplex) */

typedef struct SComplex

{

double Re, Im;

} TComplex;

/* parsiramo string da bismo utvrdili da li predstavlja realni broj */

int DaLiJeBroj(const char *pstr)

{

int bTacka = FALSE;

if (*pstr=='+' || *pstr=='-')

++pstr;

while(*pstr)

{

if (!isdigit(*pstr) && *pstr!='.')

return FALSE;

if (*pstr == '.')

{

if (bTacka)

return FALSE;

bTacka = TRUE;

}

pstr++;

}

return TRUE;

}

/* sabiramo dva broja i zbir vracamo kao rezultat funkcije */

TComplex Zbir(TComplex z1, TComplex z2)

{

TComplex cplx;

cplx.Re = z1.Re + z2.Re;

cplx.Im = z1.Im + z2.Im;

return cplx;

}

/* konjugujemo kompleksni broj, operacija se obavlja na samom primerku strukture */

void Konjug(TComplex *pZ)

{

pZ->Im = - pZ->Im;

}

/* ispisujemo broj, u formatu x + jy */

void Ispis(TComplex z)

{

if (z.Im >= 0)

printf("%5.4f + j%5.4f", z.Re, z.Im);

else

printf("%5.4f - j%5.4f", z.Re, -z.Im);

}

/* glavni program, ulazne podatke zadajemo putem komandne linije */

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

{

TComplex z1, z2, zbir;

int i;

if (argc != 5)

{

printf("Unesite tacno cetiri argumenata pri startu programa!\n");

return -1;

}

printf("Uneli ste sledece argumente preko komandne linije:\n");

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

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

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

{

if (!DaLiJeBroj(argv[i]))

{

printf("Uneli ste argument koji nije broj!\n");

return -1;

}

}

z1.Re = atof(argv[1]);

z1.Im = atof(argv[2]);

z2.Re = atof(argv[3]);

z2.Im = atof(argv[4]);

printf("\nPrvi broj: "); Ispis(z1);

printf("\nDrugi broj: "); Ispis(z2);

zbir = Zbir(z1, z2);

Konjug(&z1);

Konjug(&z2);

printf("\nZbir: "); Ispis(zbir);

printf("\nKonjug(z1): "); Ispis(z1);

printf("\nKonjug(z2): "); Ispis(z2);

printf("\n\nHvala na paznji!\n");

return 0;

}

Zadatak C110

Date su deklaracije:

typedef int CeoBroj;

typedef int *PokazivacNaCeoBroj;

typedef int NizCelihBrojeva[100];

CeoBroj *pokazA;

PokazivacNaCeoBroj pokazB;

NizCelihBrojeva niz;

struct {

int x,y;

} zapisA;

struct {

int x,y;

} zapisB, zapisC;

Koje od sledećih naredbi dodele su semantički ispravne?

pokazA = pokazB; /* OK */

pokazA = niz; /* OK */

niz = pokazA; /* GREŠKA */

zapisB = zapisC; /* OK */

zapisA = zapisB; /* GREŠKA */

Obrazloženje:

U programskom jeziku C se koristi strukturna ekvivalencija tipova (typedef imena se pri tome zamenjuju odgovarajućim tipom) osim u slučaju struktura i unija. Za strukture i unije koristi se ekvivalencija po imenu. Svaka neimenovana struktura je poseban tip, čak i u slučaju da su sva polja neke dve strukture međusobno identična. Tip imena niza je tip konstantnog pokazivača na nulti član.

Zadatak C115

Sastaviti program na programskom jeziku C za spajanje sadržaja nekoliko sekvencijalnih tekst datoteka u jednu izlaznu datoteku. Imena datoteka se zadaju kao parametri u komandnoj liniji. Ime izlazne datoteke je prvi parametar. Ukoliko je prvi parametar "-", izlazna datoteka je stdout.

#include <stdio.h>

#include <string.h>

main (int argc, char *argv[])

{

void prepis (FILE *, FILE*);

FILE *ulaz, *izlaz;

char *prog = argv[0];

izlaz = stdout;

if (argc > 1)

{

argc--;

if (strcmp(*++argv, "-") != 0)

if ((izlaz = fopen(*argv, "w")) == NULL)

{

fprintf(stderr,"%s:greska u otvaranju datoteke %s\n",prog,*argv);

exit(1);

}

}

while(--argc > 0)

if ((ulaz = fopen(*++argv, "r")) != NULL)

prepis(ulaz, izlaz), fclose(ulaz);

else

{

fprintf(stderr,"%s: ne postoji datoteka %s\n", prog, *argv);

exit(2);

}

fclose(izlaz);

exit (0);

}

void prepis(FILE *ulaz, FILE *izlaz)

{

int c;

while((c=getc(ulaz)) != EOF) putc(c, izlaz);

}

Elementi char *argv[] (niz pod imenom argv čiji su elementi pokazivači na char, gde operativni sistem smešta stringove iz komandne linije) se mogu tretirati u kodu sa *argv zbog promocije – niz se ne može inkrementirati kao što se to radi u datom primeru, ali ako se kao parametar funkcije navede neki niz, C to automatski tretira kao pokazivač na tip podataka kome pripadaju elementi niza, a za pokazivače je inkrementiranje dozvoljeno.

Zadatak C120

U binarnoj datoteci se nalaze zapisi o automobilima i vozačima. Svaki zapis sadrži podatak o tipu entiteta, samom entitetu i celobrojnu vrednost sledećeg zapisa u logički organizovanoj listi. Prvi zapis u datoteci je i prvi zapis liste, a poslednji zapis liste je zapis u čijem polju ukazatelja na sledeći zapis stoji 0. Svaki zapis u datoteci ima polje koje sadrži broj logički sledećeg zapisa u datoteci. Napisati:

a) potprogram koji čita navedenu datoteku i formira listu zapisa u dinamički dodeljenoj memoriji, pri čemu zapise povezuje u suprotnom smeru od smera u datoteci;

b) potprogram koji ispisuje na standardnom izlazu listu iz tačke a) i
c) glavni program koji poziva gornje potprograme
cz120.h

	#include <stdio.h>

enum tip {AUTO=1, VOZAC};

struct automobil {enum tip t; char reg_br[10], boja[10], model[10]; };

struct vozac {enum tip t; char pol[2], br_dozvole[10], ime[10], prezime[10]; };

union zapis {struct automobil a; struct vozac v; };

struct element_dat {union zapis z; int b; };

struct element_lis {union zapis z; struct element_lis * s; };

void pisi_auto(struct element_lis *);

void pisi_vozac(struct element_lis *);

void formiraj_listu(FILE*, struct element_lis **);

void pisi_listu(struct element_lis *);

void kreiraj_datoteku(char*);

cz120.c

	#include <stdio.h>

#include "cz120.h"

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

{

FILE *av_bin;

struct element_lis *lista;

if (argc > 2)

kreiraj_datoteku(argv[1]);

if (av_bin = fopen(argv[1],"rb"))

{

formiraj_listu(av_bin,&lista);

pisi_listu(lista);

}

}

pisi_av.c

	#include <stdio.h>

#include "cz120.h"

void pisi_auto(struct element_lis *e)

{

printf("Registarski broj: %s; Boja: %s; Model: %s\n",

e->z.a.reg_br, e->z.a.boja, e->z.a.model);

}

void pisi_vozac(struct element_lis *e)

{

printf("Pol: %s; Ime i prezime: %s %s; Broj dozvole: %s\n",

e->z.v.pol, e->z.v.ime, e->z.v.prezime, e->z.v.br_dozvole);

}

formlist.c

	#include <stdlib.h>

#include <stdio.h>

#include "cz120.h"

void formiraj_listu(FILE *av_bin, struct element_lis **ppLista)

{

struct element_lis *preth=NULL;

struct element_dat bafer;

*ppLista = NULL;

bafer.b = 1;

while (bafer.b > 0)

{

fread(&bafer, sizeof(bafer), 1, av_bin);

fseek(av_bin, sizeof(bafer)*(bafer.b-1), SEEK_SET);

*ppLista = calloc(sizeof(struct element_lis), 1);

(*ppLista)->z=bafer.z;

(*ppLista)->s=preth;

preth = *ppLista;

};

}

pisilist.c

	#include "cz120.h"

void pisi_listu(struct element_lis *lista)

{

while(lista)

{

switch (lista->z.a.t)

{

case AUTO: pisi_auto(lista); break;

case VOZAC: pisi_vozac(lista); break;

default: printf("Neispravan element liste!\n");

}

lista = lista->s;

}

}

kr_dat.c

	#include "cz120.h"

void kreiraj_datoteku(char* filename)

{

struct element_dat bafer;

int izbor = 1;

FILE *file = fopen(filename, "wb");

while(izbor)

{

printf("Auto[1] ili vozac[2] ili kraj unosa[bilo sta]? \n");

scanf("%d", &izbor);

switch(izbor)

{

case AUTO:

printf("Unesite redom sledece podatke: boja, model, registarski broj, KLJUC: \n");

scanf("%s%s%s%d", bafer.z.a.boja, bafer.z.a.model, bafer.z.a.reg_br, &bafer.b);

bafer.z.a.t = AUTO; break;

case VOZAC:

printf("Unesite redom sledece podatke: ime, prezime, pol, broj dozvole: \n");

scanf("%s%s%s%s%d", bafer.z.v.ime, bafer.z.v.prezime, bafer.z.v.pol,

bafer.z.v.br_dozvole, &bafer.b);

bafer.z.v.t = VOZAC; break;

default: izbor = 0;

}

if (izbor)

fwrite(&bafer, sizeof(struct element_dat), 1, file);

}

fclose(file);

}

 Zadatak C122

Potrebno je realizovati u programskom jeziku C skup funkcija za rad sa listom čije je ponašanje isto kao ponašanje podatka tipa liste iz pseudojezika. Funkcije za rad sa listom treba da se zovu isto kao u pseudojeziku (find_bolp, insert, move_forward...) i treba da budu realizovane u zasebnoj implementacionoj .c datoteci. Takođe je potrebno napraviti odgovarajuću definicionu .h (header) datoteku u kojoj će biti deklarisani svi potrebni tipovi podataka i prototipovi korišćenih funkcija. Podaci se u listi skladište preko generičkog pokazivača (void *), a potrebno je obezbediti brisanje podataka sadržanih u listi kroz call-back mehanizam. Napraviti inicializacionu funkciju koja inicijalizuje listu i koja postavlja odgovarajuću funkciju koja se poziva kroz call-back mehanizam pri uništavanju liste. Pointer na ovu funkciju se prosleđuje kao argument funkcije za inicijalizaciju liste. U listu je iz tekstualne datoteke potrebno pročitati podatke o studentima. Podaci su u fajl složeni tako da je u jednom redu ime i prezime studenta, u drugom broj indeksa u formatu Broj/GodinaUpisa i u trećem prosek studenta. Nakon čitanja iz datoteke, upisati sve podatke o studentima iz liste u novu binarnu datoteku i to tako da se upisuju samo podaci o studentima sa prosekom većim od 8.5.

pj_lista.h

	#define TRUE 1

#define FALSE 0

typedef enum { lsBOLP = 0, lsEOLP, lsCURRENT } TListStatus;

struct SListElement /* element liste */

{

void *pData;

/* pointer u kome se skladisti adresa podatka */

struct SListElement *pNext; /* pokazivac na sledeci element u listi */

};

struct SList

{

TListStatus lsStatus; /* status - trenutni polzaj u listi */

struct SListElement *pHead;
 /* pokazivac na glavu liste */

struct SListElement *pCurrent; /* pokazivac na tekuci element */

void (*destructor)(void *); /* pokazivac na funkciju koja ima argument tipa void* */

};

typedef struct SListElement TListElement;

typedef struct SList TList;

void initialize_list(TList *pList, void (*destructor)(void *));

void find_bolp(TList *pList);

int move_forward(TList *pList);

int insert(TList *pList, void *pData);

void *get(TList *pList);

void destroy_list(TList *pList);

int eolp(TList *pList);

pj_lista.c

	#include <stdlib.h>

#include "pj_lista.h"

/* Argumenti: pList - pointer na promenljivau tipa Tlist, destructor - pointer na
 funkciju koja se poziva u toku unistavanja liste za svaki njen podatak */

void initialize_list(TList *pList, void (*destructor)(void *))

{

pList->pHead = NULL;

pList->lsStatus = lsBOLP;

pList->pCurrent = NULL;

pList->destructor = destructor;

}

void find_bolp(TList *pList)

{

pList->lsStatus = lsBOLP;

pList->pCurrent = NULL;

}

int move_forward(TList *pList)

{

if (pList->lsStatus == lsEOLP)

return FALSE;

if (pList->lsStatus == lsBOLP)

{

pList->pCurrent = pList->pHead;

if (pList->pCurrent == NULL)

pList->lsStatus = lsEOLP;

else

pList->lsStatus = lsCURRENT;

return TRUE;

}

pList->pCurrent = pList->pCurrent->pNext;

if (pList->pCurrent == NULL)

pList->lsStatus = lsEOLP;

return TRUE;

}

/* pList - pokazivac na tip Tlist, pData - podatak koji ce biti ubacen u listu. */

int insert(TList *pList, void *pData)

{

TListElement *pNewElem;

if (pList->lsStatus == lsEOLP)

return FALSE;

pNewElem = (TListElement *)calloc(1, sizeof(TListElement));

if (pNewElem == NULL)

return FALSE;

pNewElem->pData = pData;

pNewElem->pNext = NULL;

if (pList->lsStatus == lsBOLP)

{

pNewElem->pNext = pList->pHead;

pList->pHead = pNewElem;

pList->pCurrent = pNewElem;

pList->lsStatus = lsCURRENT;

return TRUE;

}

pNewElem->pNext = pList->pCurrent->pNext;

pList->pCurrent->pNext = pNewElem;

pList->pCurrent = pNewElem;

return TRUE;

}

void *get(TList *pList)

{

if (pList->lsStatus == lsCURRENT)

return pList->pCurrent->pData;

return NULL;

}

void destroy_list(TList *pList)

{

TListElement *pElem, *pHelpElem;

for (pElem = pList->pHead; pElem != NULL;)

{

pHelpElem = pElem->pNext;

if (pList->destructor)

(*pList->destructor)(pElem->pData); /* na ovom mestu pointer na funkciju */

 /* se dereferencira i zatim se poziva ta funkcija */

 /* sa argumentom pElem->pData */

free(pElem);

pElem = pHelpElem;

}

}

int eolp(TList *pList)

{

return pList->lsStatus == lsEOLP;

}

cz122.c

	#include <stdlib.h>

#include <string.h>

#include <stdio.h>

#include "pj_lista.h"

typedef struct {

/* struktura u kojoj se cuvaju podaci o */

char strIme[256];

/* studentu */

int nGodUpisa;

int nBroj;

float fProsek;

} TStudent;

void UnistiStudenta(void *pStudent) /* funkcija neophodna za call-back */

{

 /* pri unistavanju liste */

if (pStudent != NULL)

{

printf("UnistiStudenta %s\n", ((TStudent*)pStudent)->strIme);

free(pStudent);

}

}

void main()

{

FILE *f1, *f2;

TList list;

TStudent *pStudent;

char *pKrajLinije;

f1 = fopen("studenti.txt", "r"); /* otvaramo tekstualnu datoteku za citanje */

if (f1 == NULL)

{

printf("Datoteka ne postoji!\n"); /* otvaramo binarnu datoteku za upis */

return;

}

f2 = fopen("studenti.bin", "wb");

if (f2 == NULL)

{

printf("Datoteka za upis nece da se otovori!\n");

fclose(f1);

return;

}

initialize_list(&list, UnistiStudenta);

/* identifikator funkcije je ujedno i pokazivac na funkciju */

while (!feof(f1))

{

pStudent = (TStudent *)calloc(sizeof(TStudent), 1);

fgets(pStudent->strIme, 255, f1);

/*

Funkcija fgets cita string sve do kraja linije, ali ukljucuje i kraj linije u string!

Zato cemo koristiti strchr funkciju koja vraca adresu prvog karaktera koji se zadaje kao

drugi argument funkcije u okviru stringa koji se zadaje kao prvi argument funkcije.

Ako karakter nije pronadjen strchr vraca NULL. Kada pronadjemo karakter za kraj linije,

prosto cemo ga izbaciti postavljajuci ga na '\0' sto oznacava kraj stringa.

*/

if ((pKrajLinije = strchr(pStudent->strIme, '\n')) != NULL)

*pKrajLinije = '\0';

fscanf(f1, "%d/%d \n", &pStudent->nBroj, &pStudent->nGodUpisa);

fscanf(f1, "%f \n", &pStudent->fProsek);

if (!insert(&list, (void *)pStudent))

{

destroy_list(&list);

printf("Greska pri ubacivanju u listu!\nProgram prekinut!\n");

return;

}

}

fclose(f1);

find_bolp(&list);

while (TRUE)

{

move_forward(&list);

if (eolp(&list))

break;

pStudent = (TStudent*)get(&list);

printf("Ime i prezime: %s\n", pStudent->strIme);

printf("Broj indeksa: %d/%02d\n", pStudent->nBroj, pStudent->nGodUpisa);

printf("Prosek: %4.2f\n", pStudent->fProsek);

if (pStudent->fProsek > 8.5)

{

if (fwrite(pStudent, sizeof(TStudent), 1, f2) == 1)

printf("Kandidat uspesno upisan u novi fajl...\n\n");

else

{

printf("Greska pri upisu! Program prekinut.\n");

break;

}

}

else

printf("Kandidat nije zadovoljio uslove za upis u novi fajl!\n\n");

}

fclose(f2);

destroy_list(&list);

printf("** KRAJ **\n");

}

Zadatak C125

Pod pretpostavkom da su zapisi u datoteci uređeni u leksikografski uređeno stablo, šta ispisuje dati program za zadatu datoteku (prvi argument komandne linije) i zadati ključ (drugi argument)?

a) ključeve svih zapisa u datoteci u leksikografskom poretku

b) ključeve svih zapisa manjih do jednakih zadatom, u leksikografskom poretku

c) ključeve svih zapisa manjih do jednakih zadatom, u obrnutom leksikografskom poretku

#include <stdio.h>

#include <string.h>

struct tree_elem

{

char key[7];

unsigned long left, right;

};

void create(char* filename)

{

struct tree_elem buffer;

FILE *file = fopen(filename, "wb");

while (!ferror(file))

{

printf("\nKEY LEFT RIGHT: ");

scanf("%6s %lu %lu", buffer.key, &buffer.left, &buffer.right);

if (strcmp(buffer.key, "END") == 0) break;

fwrite(&buffer, sizeof(struct tree_elem), 1, file);

}

fclose(file);

}

void traverse(FILE *file, char key[], unsigned long node)

{

struct tree_elem buffer;

static int ukupno_aktivacija = 0;

int ova_akt;

printf("Pocetak aktivacije %d\n", ova_akt = ++ukupno_aktivacija);

if (node == 0)

{
printf("Kraj aktivacije %d\n", ova_akt); return; }

fseek(file, (node - 1) * sizeof(struct tree_elem), SEEK_SET);

fread(&buffer, sizeof(struct tree_elem), 1, file);

if (ferror(file)) return;

traverse(file, key, buffer.left);

if (strcmp(key, buffer.key) >= 0)

{

printf("%s\n", buffer.key);

traverse(file, key, buffer.right);

}

printf("Kraj aktivacije %d\n", ova_akt);

}

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

{

FILE *file; /* ovako odredjujemo da li kreiramo datoteku ili */

if (argc > 3) create(argv[1]); /* koristimo vec napravljenu nekom ranijom prilikom */

if ((file = fopen(argv[1], "rb")) == NULL)

fprintf(stderr, "Greska pri otvaranju datoteke %s\n", argv[1]);

else

traverse(file, argv[2], 1);

}

Odgovor: B

Napomena: promenljive ukupno_aktivacija i ova_akt služe za pojašnjavanje rednog broja aktivacije posmatrane rekurzivne funkcije traverse, i nemaju uticaja na suštinu zadatka.

PAGE
Materijal za vežbe na tabli i pripremu ispita
Strana 43 od 43

