7. POGLAVLJE

DINAMIČKE STRUKTURE PODATAKA

7.1. DINAMIČKA DODELA MEMORIJE

Prilikom delaracije podataka u zoni podataka se odvaja potreban memorijski prostor na osnovu tipa podataka. To znači da se u vreme prevođenja programa mora tačno znati koliko ima podataka. U slučaju nizova mora se unapred rezervisati memorijski prostor za smeštanje niza. To se obično radi tako što se deklariše niz sa očekivanim maksimalnim brojem elemenata. To dovodi do nepotrebnog utroška memorije. Programski jezik C dozvoljava da se u toku izvršenja programa od operativnog sistema traži dodeljivanje memorijskog prostora
Definicija:

Deo memorije koji se dodeljuje u toku izvršavanja programa naziva se dinamička zona memorije ili hip memorija.
Osobine dinamičkih podataka:

Podaci smešteni u dinamičkoj zoni memorije nazivaju se dinamički podaci. Dinamiči podaci postoje sve dok ih programer eksplicitno ne uništi ili do završetka programa kada se automatski uništavaju. Dinamički podaci nemaju svoje indentifikatore već im se pristupa pomoću pokazivača iz zone podataka.
Upravljanje dinamičkim podacima vrši se pomoću funkcija malloc, calloc, realloc i free koje se nalaze u biblioteci stdlib.h. U ovoj lekciji objasnićemo funkcije malloc i free.
void *malloc(size_t size);

Funkcija malloc alocira size bajtova u dinamičkoj zoni memorije. Ako uspešno obavi zadatak funkcija vraća generički pokazivač na alocirani prostor u memoriji.
 Ako dođe do greške biće vraćena vrednost NULL.

void free(void *buffer);

Funkcija free oslobađa prethodno alociranu memoriju na čiju početnu adresu sadrži pokazivač buffer. Pokazivač buffer dobio je adresu pozivom funkcije malloc, calloc ili realloc.

Primer 1:
Napisati deo koda koji omogućava deklaraciju pokazivača na tip podataka Tucenik, a potom formira objekat na koga taj pokazivač pokazuje. U slučaju da se objekat nije mogao formirati prikazati poruku da nije bilo dovoljno memorije.

Rešenje:
Tucenik *pokazivac = NULL;

if(pokazivac = (Tucenik *) malloc(sizeof(Tucenik)) == NULL)

{

printf("Nije dobro alocirana memorija!! "),

return;

}

free(pokazivac);
Primer 2:

Napisati C program koji omogućava formiranje strukture radnik sa poljima:

1) Prezime i ime od maksimalno 30 karaktera;

2) Koeficijen za dato radno mesto; i

3) Godine radnog staža

Poznato je da je vrednost boda k dinara, a da se na svaku godinu radnoga staža dohodak uvećava za 0.5%. Pripravnik je onaj radnik gde se za godine radnoga staža unese broj 0 i ima 80% dohodak u odnosu na radnika sa obavljenim pripravničkim stažom. Progam treba da ispiše koliki je dohodak radnika. Prilikom realizacije programa koristiti dinamičku zonu memorije.

Rešenje
#include <stdio.h>

#include <conio.h>

#include <string.h>

#include<ctype.h>

#include <stdlib.h>

#define MAX
31

/* Definisanje strukture. */

typedef struct radnik{

char prezime_i_ime[MAX];

double koeficijent;

int staz;

double dohodak;

} Tradnik;

/* Sada je Tradnik novi tip podatka (izvedeni tip podatka). */

/* Prototipovi funkcija. */

Tradnik *unos(int startx,int starty);

void racunaj_dohodak(Tradnik **pok);

void ispis_dohotka(Tradnik *pok);

void main(void)

{

Tradnik *pok; /* Deklarise se promenljiva pok koja predstavlja pokazivac na slozeni tip podatka Tradnik, i nalazi se u zoni podataka */

textmode(3);

textcolor(0);

textbackground(15);

clrscr();

printf("\t\tUNESITE PODATKE O RADNIKU:\n\n");

if((pok=unos(wherex(),wherey()))==NULL) return;

racunaj_dohodak(&pok);

ispis_dohotka(pok);

gotoxy(1,25);

getch();

}

/* Funkcija omogucava formiranje objekta i vraca pokazivac na taj objekat, kao i unos podataka u objekat. */

Tradnik
*unos(int startx,int starty)

{

Tradnik *pokazivac; /* pokazivac je promenljiva koja moze da sadrzi adresu podatka ili objekta tipa Tradnik. */

double a;

int b;

unsigned xu,yu;

/* Radi sigurnosti potrebno je izvrsiti konverziju generickog pokazivaca u pokazivac tipa Tradnik, pa tek tada izvrsiti dodelu adrese promenljivoj pokazivac. Ako promenljiva pokazivac bude imala vrednost NULL znacice da se objekat nije formirao usled nedostatka operativne memorije. Ovo ispitivanje potrebno je uvek vrsiti. */

if((pokazivac=(Tradnik *)malloc(sizeof(Tradnik)))==NULL)

{

printf("Nema dovoljno memorije!!");

return NULL;

}

strcpy(pokazivac->prezime_i_ime,"");

pokazivac->koeficijent=0;

pokazivac->staz=0;

pokazivac->dohodak=0;

gotoxy(startx,starty);

printf("\tIme i prezime: ");

gets(pokazivac->prezime_i_ime);

printf("\tKoliki je koeficijenat: ");

xu=wherex();

yu=wherey();

do{

gotoxy(xu,yu);

printf(" ");

gotoxy(xu,yu);

scanf("%lf",&a);

}while(a<=0);

pokazivac->koeficijent=a;

printf("\tGodine radnoga staza = ");

xu=wherex();

yu=wherey();

do{

gotoxy(xu,yu);

printf(" ");

gotoxy(xu,yu);

scanf("%d",&b);

}while(b<0);

pokazivac->staz=b;

/* Funkcija vraca adresu formiranog objekta. */

return pokazivac;

}

/* Funkcija racunaj_dohodak izracunava dohodak radnika. Podaci o radniku nalaze se u objektu cija adresa se prosledjuje pokazivacu pok. */

void racunaj_dohodak(Tradnik **pok)

{

double k;

unsigned xu,yu;

printf("\n\n\tVrednost boda je: ");

xu=wherex();

yu=wherey();

do{

gotoxy(xu,yu);

printf(" ");

gotoxy(xu,yu);

scanf("%lf",&k);

}while(k<1);

if((*pok)->staz!=0)

{

(*pok)->dohodak=(*pok)->koeficijent*k;

(*pok)->dohodak+=0.5*(*pok)->staz*(*pok)->dohodak;

}else{

(*pok)->dohodak=(*pok)->koeficijent*k;

(*pok)->dohodak=0.8 * (*pok)->dohodak;

}

}

/* Funkcija ispis_dohotka ispisuje dohodak koji je radnik ostvario i oslobadja prostor u dinamickoj zoni memorije jer se objekat vise nece koristiti. */
void ispis_dohotka(Tradnik *pok)

{

printf("\n\n\n\tRadnik %s ima dohodak %.2f dinara.",

pok->prezime_i_ime, pok->dohodak);

free(pok);

}
Test primer programa:

[image: image65.png]“NEMA DIREKINIH LETOU A
LETOUL $A 1 SLETANJA

-0 P CI JE- Beograd ~ Hoskva. 1 100
1-Sui letoui kompanije Moskva - Brisel 1 108
2-Letovi iz grada pe -

3-Trazenje direktnog leta Ukupna cena: 208

d-Letovi sa vise sletanja Beograd — Njujork 2 108
51 ZLAZ Njujork — Brisel ? 108

OPCIJh: NN

Poletanje: Beograd
Sletanje: Brisel

Ukupna cena: 208

7.2. JEDNOSTRUKO SPREGNUTA LISTA

Pojam i definicija, dodavanje elementa u listu

7.2.1. Kakva područja memorije priprema operativni sistem prilikom započinjanja programa?

Operativni sistem priprema pet područja memorije:

- prostor za kod programa

 - prostor podataka

 - stek

- dinamička (hip) memorija
- registarska memorija
7.2.2. Šta je to pokazivač?

Pokazivač je promenljiva koja sadrži (pokazuje) adresu neke druge promenljive ili objekta.

Na primer:

int a = 0, *pok = NULL;

pok=&a;

Zona podataka:
[image: image1.png]CTC\BIN\24.EXE

~=lolx|

UNESITE PODATKE O RADNIKU:

Ime i prezime: Radoslav Pavlovic
Koliki je koeficijenat: 3.56
Godine Padnoga staza = 15

Urednost hoda je: 608

Radnik Radoslav Pavlovic ima dohodak 18156.80 dinara.

[image: image60.png]Kakva je logicka predstava jednostruko spregnute liste?

12

-]

| 1

15

v]]

V.

/Jzo

gava

Kakva je fi

ZONA PODATAKA

gava

=)

DINAMICKA ZONA PODATAKA

30 |20 [10 |12 |15
BCDs | NULL | BCD2 | BCD1 | BCDS
BCD1 BCDz BCD3 BCD4 BCDS

NOLT

ka predstava jednostruko spregnute liste?

Pok
[image: image2]
 a

CBD3
7.2.3. Gde i kako se u programskom jeziku C formira objekat?

Objekat se nalazi u dinamičkoj zoni memorije, dok se promenljive nalaze u zoni podataka. Objekat se u programskom jeziku C formira pomoću funkcije malloc:
pok=(Tcvor *)malloc(sizeof(Tcvor));

 Funkcija malloc formira u dinamičkoj zoni objekat veličine (u bajtovima) koja odgovara tipu podataka Tucenik, i adresu nakon formiranja upisuje u pokazivač pok.

 Pokazivač pok se nalazi u zoni podataka.

[image: image3]
Kako se uništava objekat?

 U programskom jeziku C objekat se uništava pomoću funkcije free.

Na primer:

 free(pok);

pok=NULL;

 Prilikom uništavanja objekta saopštava se operativnom sistemu da je taj prostor memorije slobodan.

Kada programeri kažu da je nastupilo curenje memorije?

 Programeri kažu da je nastupilo curenje memorije ako objekat nije uništen, а nijedan pokazivač na njega ne pokazuje (ne sadrži) njegovu sdresu.
7.2.4. Šta је tо јеdnostruko spregnuta lista?

 Јеdnostruko spregnuta lista је najjednostavnija struktura podataka која sе аsastoji оd оbjekata međusobno povezanih (spregnutih) pokazivača, pri čemu svaki оd čvorova pokazuje na svog sledbenika.

 Listi sе pristupa preko јеnog spoljašnjeg pokazivača glava (nalazi sе u zoni podataka) којi pokazuje na prvi čvor, а nije dео liste.

 Poslednji čvor naziva sе repom liste. Оn nema svog sledbenika, tе njegov pokazivač ima vrednost NULL.

Prikaz logičke i fizičke predstave јеdnostruko spregnute liste

[image: image4]

Iz navedenog prikaza vidi se dа logički i fizički poredak nisu isti.

Како sе vrši definisanje čvora liste?
Definisanje čvora liste vrši sе gdе i definisanje struktura. Čvor liste је strukturni tip podataka којi sе sastoji оd dva polja : informacionog sadržaja i pokazivača. Informacioni sadržaj је uopšteno strukturni podatak којi predstavlja коrisni sadržaj čvora. Pokazivač је polje које sadrži аdresu sledećeg čvora liste ili NULL ако је rep liste.
typedef struct cvor{

Tslog info;

struct cvor *sledeci;

}Tcvor ;
 U ovom definisanju čvora liste:

 Tslog - је тip podataka strukture којi је ranije definisan.

 info - је polje које је тipa Tslog i sadrži u сеbi više polja која ćе dati korisne informacije.

 sledeci - је pokazivač којi је u stanju dа pokazuje nа оbjekat тipa Tcvor.

7.2.5. Како sе vrši inicijalizacija liste?

Јеdnostruko spregnutoj listi pristupa sе pomoću spoljašnjeg pokazivača glava. Ако lista nema čvorova (nema liste) tada pokazivač glava ima vrednost NULL.
Inicijalizacijom jednostruko spregnute liste pokazivaču glava dodeljuje sе vrednost NULL.

 void inicijalizacijaliste(Tcvor **glava)

 {

 *glava = NULL;

 }

7.2.6. Načini dodavanja novog elementa u jednostruko spregnutu listu

Jednostruko spregnuta lista najčešće sе formira dodavanjem novog čvora na
početak liste ili dodavanjem novog čvora na kraj liste.

Кoju tehniku primeniti zavisi оd ažuriranja liste. Kod ažuriranja liste podrazumeva se traženje elementa u listi, brisanje elementa iz liste i modifikacija (promena) informacionog sadržaja čvora liste.

 Potrebno је da sе dо čvora liste što brže dođe, а dа bi sе tо desilo čvor liste mora biti što bliži prvom čvoru liste, ili da је prvi čvor liste.

Dodavanje novog elementa nа početak liste
 Коristiti sе каda је potrebno ažuriranje čvorova liste коji su poslednji uneseni. Dodavanje novog čvora na početak liste је brže i еfikasnije оd dodavanja novog čvora nа kraj liste.

 void dodajnapocetakliste(Tcvor **glava)

{

Tcvor *novi = NULL;

novi = formcvor();

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

else{

novi -> sledeci=*glava;

*glava=novi;

}

}

Prilikom dodavanja elementa na početak liste mogu se razlučiti dva slučaja:

· Prvi slučaj je kada lista nema elemenata (prazna je), tj pokazivač glava ima vrednost NULL.

· Drugi slučaj je kada lista sadrži barem jedan element.

Prvi slučaj:

[image: image61.jpg]Na primer:

pok=(Tevor *) malloc(sizeof(Tevor));

Logicka predstava Fizicka predstava
Zona podataka

E/':l pok [—oA5s]

pok BCD1

Dinamicka zona

[]

objekat CAD3

[image: image5.png]NULL

.
dava

WOLL

novi

[image: image6][image: image7.png]dava

WOLL

novi

Drugi slučaj:

[image: image62.png]

[image: image8.png]glava

WOLL

WOLL

[image: image9]
[image: image10.png]WOLL

REZIME

· Postoji značajna razlika između jednostruko spregnute liste i niza struktura.

· Kod nizova је isti logički i fizički poredak elemenata. Elementu sе pristupa pomoću indeksa. Znači lak i brz pristup, što čini prednosti niza struktura u оdnosu nа јеdnostruko spregnutu listu.

· Kod niza je potrebno аlocirati statički fiksan memorijski prostor којi sе dimenzioniše prema maksimalno оčekivanom broju elemenata, što doprinosi slabijem iskorišćenju memorijskog prostora. Takođe kod niza je neefikasno brisanje i umetanje elemenata nа proizvoljnom mestu, јеr оni zahtevaju pomeranje elemenata niza, dok se kod liste izvrši samo promena vrednosti pokazivača kojima su čvorovi liste povezani.

7.3. JEDNOSTRUKO SPREGNUTA LISTA
Dodavanje novog elementa na kraj jednostruko spregnute liste,

Traženje elementa u jednostruko spregnutoj listi, i

Brisanje jednostruko spregnute liste

uz oslobađabje zauzete memorije

7.3.1. Dodavanje novog elementa na kraj jednostruko spregnute liste

Коristiti sе каda је potrebno ažuriranje čvorova liste коji su prvi uneseni, tj potrebno je zadržati hronološki redosled elemenata.

 void dodajnakrajliste(Tcvor **glava)

{

Tcvor *novi, *tek;

tek=NULL;

novi = formcvor();

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

else{

tek=*glava

 while(tek->sledeci!=NULL) tek=tek->sledeci;

 tek -> sledeci=novi;

}

}

Razlikuju se dva slučaja. Prvi kada nema elemenata u listi i drugi kada ima elemenata u listi. U prviom slučaju radi se isto kao i kod vezivanja na početak liste, samo se povezuje pokazivač glava da pokazuje na novi element.

Prvi slučaj:

[image: image63.png]0P CI JE
ui letoui kompanije
etovi iz grada

vazenje direktnog leta
etoui sa vise sletanja
-1 ZLAZ
OPCIJh: NN

BIN\25.EXE

~=lolx|

Beograd — Hoskva.
Beograd — Njujork
Beograd — Hag
Moskva - Brisel

Njujork - Ansterdan
Njujork — Hag
Njujork — Brisel
Hag — Moskva
Brisel - Njujork
Brisel - Cirih
Ansterdan - Cirdh
Cirih - Beograd
Cirih - Amsterdan

romunaawen]

100
108
108
108
108
108
108
108
108
108
108
108
108_

[image: image11.png]NULL

dlava

NULL

tek

TULL

novi

[image: image12.png]dava

NULL

.
tek

TULL

novi

U drugom slučaju koriste se još jedan pomoćni pokazivač tek. Njegov zadatak je da se prođe kroz listu tako da pokazivač tek na kraju po izlasku iz ciklusa pokazuje na poslednji element u listi. Sada se uz pomoć pokazivača tek element lako vezuje na kraj liste.
Drugi slučaj:

[image: image13.png]gava

WULL

TULL

NULL

tek

novi

[image: image14.png]glava

WULL

TULL

teke

novi

[image: image15.png]glava

WULL

TULL

teke

novi

[image: image16.png]dava

WULL

TULL

tek

novi

[image: image17.png]

7.3.2. Traženje elementa u jednostruko spregnutoj listi

Traženje elementa u listi podrazumeva utvrđivanje da li neki elemenat liste ima isti informacioni sadržaj kao i ključ (složeni podatak sa kojim se poredi).

Traženje elementa vrši se pomoću funkcije koja vraća adresu elementa u listi koji ima isti informacionmi sadržaj kao i ključ, ili NULL ako nema takvog elementa u listi.

U listi samo jedan elemenat prilikom traženja poseduje takvo svojstvo. Funkciji se po vrednosti prosleđuju pokazivač glava i ključ. Prosleđivanje po vrednosti se vrši iz razloga što se vrednosti pokazivača glava neće promeniti, a ni ključ koji je tipa Tslog kao i informacioni sadsržaj čvora liste.

Traženje se vrši pomoću pomoćnog pokazivača koji se postavlja na početku da pokazuje na prvi element liste (gde i glava). Kroz listu se prolazi sa while ciklusom jer se ne zna koliko lista ima elemenata. Ako se pronađe takav element pomoćni pokazivač tek posedovaće adresu tog elementa liste, a u slučaju da se ne pronađe imaće vrednost NULL.
Tcvor *trazi(Tcvor *glava, Tslog kljuc)

{

Tcvor *tek=glava;

while(tek!=NULL&&tek->info!=kljuc) tek=tek->sledeci;

if(tek==NULL) return NULL;

else return tek;

}

Prilikom traženja elementa u listi razlikuju se dva slučaja, Prvi da postoji element liste koji ima isti informacioni sadržaj kao i ključ, i drugi da takvog elementa nema u listi. Ključ može da bude podatak složenog tipa. U ovom primeru radi lakšeg praćenja ključ i informacioni sadržaj su podaci osnovnog tipa int.

Prvi slučaj:
KLJUČ:15

[image: image18.png]20

TULL

[image: image19.png]]

20

TULL

Drugi slučaj:
KLJUČ:30

[image: image20.png]20

TULL

[image: image21.png]]

20

TULL

[image: image22.png]]

20

TULL

[image: image23.png]]

20

TULL

[image: image24.png]]

20

TULL

7.3.3. Brisanje liste i oslobađanje zauzete memorije

Prilikom rada sa dinamičkim strukturama podataka na kraju programa mora se osloboditi zauzeta memorija u dinamičkoj zoni podataka (hip-a). To se u ovom slučaju radi pomoću funkcije kojoj se prosleđuje pokazivač glava po referenci (jer će mu se vrednost prilikom brisanja menjati).

Pri realizaciji koristi se pomoćni pokazivač tek, a brisanje se vrši sa početka liste (onaj čijiu adresu sadrži pokazivač glava). Kada pokazivač glava bude imao vrednost NULL znači da je lista obrisana iz memorije.

void brisanjeliste(Tcvor **glava)

{

Tcvor *tek=glava;

while(*glava!=NULL)

{

tek=*glava;

*glava=tek->sledeci;

free(tek);

}

}

U primeru posmatraćemo listu od tri elementa, pa moramo prilikom brisanja imati tri iteracije.

Iteracija 1

[image: image25.png]15

30

TULL

[image: image26.png]30

TULL

[image: image27.png]glava

]

B

TWULL

Interacija 2

[image: image28.png]glava

B

TWULL

tek

[image: image64.png]\TC\BIN\25.EXE (= 5]
Beograd — floskva T Tow
Beograd - Njujork 2 1008
Beograd — Hag 3 166_

-0 P CI JE-
1-Sui letoui kompanije
2-Letovi iz grada
3-Trazenje direktnog leta
3-Letovi sa vise sletanja
51 ZLAZ
OPCIJh: NN

Grad: Beograd

 [image: image29.png]dlava

B

TULL

tek

[image: image30.png]glava

B

TWULL

Iteracija 3
 [image: image31.png]glava

B

TWULL

tek

 [image: image32.png]NULL

glava

B

TWULL

tek

 [image: image33.png]NULL

glava

B

TWULL

tek

 [image: image34.png]NULL

dlava

Primer:

Zadata je tekstualna datoteka BANKA.TXT koja sadrži podatke o štedišama jedne banke. U svakom redu datoteke nalaze se podaci o jednom štediši banke u formatu:

Šifra#Prezime#Ime#Godine starosti#Stanje#Zaposlen(P,D,N)#prosečni dohodak

Šifra – indentifikacioni broj tekućeg računa;

Stanje – stanje tekućeg računa u trenutku podnošenja zahteva;

Zaposlen – u privatnom preduzeću (oznaka P), društvenom preduzeću (oznaka D) ili nezaposled (oznaka N);

Prosečni dohodak – Prosečni lični dohodak u proteklih 12 meseci pre podnošenja zahteva
U datoteci KREDITI.TXT nalaze se zahtevi za stambene kredite. Svaki red datoteke sadrži podatke o jednom zahtevu u formatu: šifra#iznos.

Uslovi za dobijanje kredita su:

1) Da je štediša banke;

2) Podnosilac je stariji od 18 a mlađi od 65 godina starosti;

3) Zaposlen je u društvenom preduzeću;

4) Nema minus na tekućem računu banke; i

5) Mesečna rata kredita ne prelazi polovinu prosečnog ličnog dohotka.

Kredit se može dobiti na maksimalno 20 godina, ako je podnosilac zahteva mlađi od 45 godina. U slučaju da je stariji od 45 godina, kredit se odobrava na broj godina do 65 godine života. Godišnja kamata u ovom trenutku za dobijanje stambenog kredita je 4.75% i zapišite je u simboličkoj konstanti KAMATA.

Napisati C program koji formira datoteke ODOBRENI.TXT (spisak osoba kojima je kredit odobren) i NEODOBRENI.TXT (spisak osoba kojima kredit nije odobren).
Svaki red datoteke ODOBRENI.TXT je u formatu:

Šifra, Prezime, Ime, Na koliko godina je odobren kredit i Mesečna rata.
Svaki red datoteke NEODOBRENI.TXT je u formatu:

Šifra i Redni broj opcije (broj jedan) zbog koga kredit nije odobren) u slučaju da podnosilac kredita nije štediša banke, ili Šifra, Prezime, Ime i Redni brojevi opcija zbog kojih kredit nije odobren (međusobno odvojeni zarezima).

Rešenje

#include <stdio.h>

#include <conio.h>

#include <stdlib.h>

#include <string.h>

#define KAMATA
4.75

typedef struct zah{

char sifra[20];

double iznos;

}Tzah; /* Struktura zahteva, gde ce se upisivati podaci o osobi koja podnosi zahtev. */

typedef struct slog{

char sifra[20];

char prezime[30];

char ime[30];

char posao[2];

double stanje;

double pros;

unsigned god;

}Tslog; /* Struktura koja poseduje podatke o stedisama banke. */

typedef struct cvor{

Tslog info;

struct cvor *sled;

}Tcvor; /* Struktura cvora

/* Prototipovi funkcija. */

void inicijalizacija(Tcvor **glava); /* Inicijalizacija liste.. */

void smesti(Tcvor **glava, char *s); /* Upis podataka jednog stedise u listu. */

void
dodajnapocetak(Tcvor **glava,Tcvor *novi); /* Dodavanje cvora na pocetak liste. */

void uradi(Tcvor *glava); /* Na osnovu podataka liste formira datoteke. */

void oslobodimemoriju(Tcvor **glava); /* Oslobadja memoriju koju je lista zauzela. */

void main(void)

{

FILE *dat;

Tcvor *glava;

char s[100];

textmode(3); textbackground(0); textcolor(15); clrscr();

if((dat=fopen("BANKA.TXT","r"))==NULL)

{

printf("\n\n\t\tDatoteka BANKA.TXT se ne moze otvoriti!!");

return;

}

inicijalizacija(&glava);

/* Ucitava se red po red iz datoteke i pozivanjem funkcije smesti podaci se upisuju u objekat i uvezuju u listu. */

while(fgets(s,100,dat)!=NULL) smesti(&glava,s);

fclose(dat);

uradi(glava);

printf("\n\n\tPosao je uspesno obavljen!!");
/* Po zavrsetku programa obavezno obrisati listu iz memorije. */

oslobodimemoriju(&glava);

}

void inicijalizacija(Tcvor **glava)

{

*glava=NULL;

}

void smesti(Tcvor **glava, char *s)

{

char *pok=s;

Tcvor *novi;

novi=(Tcvor *)malloc(sizeof(Tcvor));

novi->sled=NULL;

/* Funkcijom strtok izdvajamo podatke iz formata stringa. */

pok=strtok(s,"#"); strcpy(novi->info.sifra,pok);

pok=strtok(NULL,"#"); strcpy(novi->info.prezime,pok);

pok=strtok(NULL,"#"); strcpy(novi->info.ime,pok);

pok=strtok(NULL,"#"); novi->info.god=atoi(pok);

pok=strtok(NULL,"#"); novi->info.stanje=atof(pok);

pok=strtok(NULL,"#"); strcpy(novi->info.posao,pok);

pok=strtok(NULL,"#"); novi->info.pros=atof(pok);

/* Formirani objekat se funkcijom dodajnapocetak uvezuje na pocetak liste. */

dodajnapocetak(&(*glava),novi);

}

void
dodajnapocetak(Tcvor **glava,Tcvor *novi)

{

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

else novi->sled=*glava, *glava=novi;

}

void uradi(Tcvor *glava)

{

FILE *ul, *ne, *od;

char s[100], *pok=s, odgovor[10];

Tzah zah;

Tcvor *tek;

double rata;

unsigned god;

if((ul=fopen("KREDITI.TXT","r"))==NULL)

{

printf("\n\n\t\tDatoteka KREDITI.TXT se ne moze otvoriti!!");

return;

}

od=fopen("ODOBRENI.TXT","w");

ne=fopen("NEODOBRENI.TXT","w");

/* Ucitava se red po red iza datoteke. Pomocu funkcije strtok izdvoje se podaci i smestaju u strukturu zahtev. */

while(fgets(s,100,ul)!=NULL)

{

strcpy(odgovor,"");

pok=strtok(s,"#");strcpy(zah.sifra,pok);

pok=strtok(NULL,"#"); zah.iznos=atof(pok);

/* Utvrdjuje se da li je podnosilac zahteva stedisa banke. */

tek=glava;

while(tek!=NULL&&strcmp(tek->info.sifra,zah.sifra)) tek=tek->sled;

/* Formira se string odgovor koji ce sadrzati redne brojeve opcija zbog kojih kredit nije odobren. Ako nakon provere svih opcija string odgovor ostane prazan zahtev se odobrava, a u suprotnom se ne odobrava. */
if(tek==NULL) strcat(odgovor,"1");

 else{

if(tek->info.god<18 || tek->info.god>=65) strcat(odgovor,"2 ");

if(strcmp(tek->info.posao,"D")) strcat(odgovor,"3 ");

if(tek->info.stanje<0) strcat(odgovor,"4 ");

if(tek->info.god>=18&&tek->info.god<65&&!strcmp(tek->info.posao,"D"))

 {

if(tek->info.god<45) god=20;

else god=65-tek->info.god;

rata=((zah.iznos/god)+(zah.iznos/god)*KAMATA/100)/12;

if(rata>tek->info.pros/2) strcat(odgovor,"5 ");

 }

}

if(tek==NULL) fprintf(ne,"%-5s %s\n",zah.sifra,odgovor);

else{

if(strcmp(odgovor,"")) fprintf(ne,"%-5s %-15s %-15s\t%s\n",

 tek->info.sifra,tek->info.prezime,tek->info.ime,odgovor);

 else fprintf(od,"%-5s %-15s %-15s %d\t%.3f\n",

 tek->info.sifra,tek->info.prezime,tek->info.ime,god,rata);

}

}

fclose(od); fclose(ne);

}

void oslobodimemoriju(Tcvor **glava)

{

Tcvor *tek;

while(*glava!=NULL)

{

tek=*glava;

*glava=(*glava)->sled;

tek->sled=NULL;

free(tek);

}

}
7.4. JEDNOSTRUKO SPREGNUTA LISTA

 Brisanje elementa iz jednostruko spregnute liste

Formiranje sortirane jednostruko spregnute liste

7.4.1. Brisanje elementa iz jednostruko spregnute liste

Dinamička struktura podataka sadrži u svakom trenutku optimalan broj elemenata čime se vrši ušteda memorije. Prilikom brisanja elementa iz liste oslobađa se zauzeta memorija, tj operativnom sistemu se saopštava da oslobođeni deo memorije može koristiti. Kako bi lista bila funkcionalna mora se izvršiti prelančavanje liste, odnosno promena vrednosti pokazivača, čime se obezbeđuje ispravan logički poredak elemenata liste.

Brisanje elementa liste uredićemo korišćenjem funkcije brisanjeelementa. Obrisaće se samo jedan element liste koji ima isti informacioni sadržaj kao ključ traženja kljuc. Pokazivač na početak liste mora se preneti po referenci jer se prilikom brisanja prvog elementa liste vrednost pokazivača glava mora promeniti.

 unsigned brisanjeelementa(Tcvor **glava, Tslog kljuc)

{

Tcvor *tek, *pret;

tek=pret=NULL;

tek= trazi(*glava,kljuc);

if(tek==NULL) return 0;

if(tek==*glava)
{

*glava=tek->sledeci;

tek->sledeci=NULL;

}else{

pret=*glava;

while(pret->sledeci!=tek) pret=pret->sledeci;

pret->sledeci=tek->sledeci;

tek->sledeci=NULL;

}

free(tek);

return 1;

}
Prilikom brisanja elementa liste razlikuju se dva slučaja:

Prvi slučaj:
Prvi slučaj je kada je element koji se briše prvi elemenat liste. Prilikom brisanja elementa mora se prvo utvrditi da li elementa ima u listi, što se radi pomoću funkcije traži koja je obrađena na prošlom času. Ako funkcija vrati vrednost NULL znak je da elementa nema u listi, a u suprotnom pomoćni pokazivač tek dobija adresu pronađenog elementa koga treba izbrisati iz liste. U prvom slušaju pokazivači tek i pret pokazuju gde i pokazivač glava.

[image: image35.png]eeeeeee

[image: image36.png]glava

TULL

pret

tek

Drugi slučaj:

Drugi slučaj obuhvata varijante kada je element koji se briše nije prvi element liste. Prilikom brisanja elementa mora se prvo utvrditi da li elementa ima u listi, što se radi pomoću funkcije trazi koja je obrađena na prošlom času. Ako funkcija vrati vrednost NULL znak je da elementa nema u listi, a u suprotnom pomoćni pokazivač tek dobija adresu pronađenog elementa koga treba izbrisati iz liste. Kada smo našli elementa koga treba izbrisati i njegovu adresu sadrži pokazivač tek, kako je lista jednostruko spregnuta ne postoji pokazivač kojim bismo lako došli do elementa koji je logički predhodnik od elementa koji se briše, moramo koristiti još jedan pomoćni pokazivač pok. Prolazimo while ciklusom kroz listu sve dok pok ne dobije adresu predhodnika od elementa koji se briše. Izvrši se prelančavanje liste i sa funkcijom free oslobodi memorija.

[image: image37.png]eeeeeee

[image: image38.png]glava

WULL

TULL

pret

teke

7.4.2. Formiranje sortirane jednostruko spregnute liste

Formiranje sortirane jednostruko spregnute liste ne znači da lista koja već postoji sortira po nekom kriterijumu, već da se prilikom dodavanja novog elementa u listu, element ulančava na onu poziciju koja obezbeđuje da lista stalno bude sortirana po zadatom kriterijumu sortiranja.

Formiranje sortirane jednostruko spregnute liste može se uraditi na dva načina:

· Iterativnim postupkom, ili

· Rekurzivnim postupkom.

7.4.2.1. Formiranje sortirane jednostruko spregnute liste iterativnim postupkom

Formiranje sortirane jednostruko spregnute liste iterativnim postupkom (korišćenjem ciklusa) uradićemo pomoću funkcije formsortlistu. Funkciji se po referenci mora proslediti pokazivač glava kako bi se moglo pristupiti listi, a prenos je po referenci jer se novi cvor može uvezati na početak liste.

U okviru funkcije koriste se tri pomoćna lokalna pokazivača: novi, ispred i iza. Pokazivač novi prihvatiće adresu novoformiranog objekta koga treba uvezati u listu. Pokazivači iza i ispred koriste se u slučaju kada se element uvezuje negde u sredinu ili na kraj liste. Ako se element uvezuje negde u sredinu liste, prvo se mora utvrditi pozicija gde je element potrebno uvezati, tj pokazivač ispred pokazuje na čvor koji je ligički sledeći u odnosu na onog koji se uvezuje, a pokazivač iza pokazuje na čvor koji je logički prehodnik u odnosu na čvor koji se uvezuje. U slučaju da je potrebno uvezati čvor na kraj liste, pokazivač ispred imaće vrednost NULL (jer nema logičkog sldbenika), a pokazivač iza pokazivaće na poslednji element liste. Kada pokazivači iza i ispred sadrže potrebne adrese, tada je lako izvršiti vezivanje novog elementa.
void formsortlistu(Tcvor **glava)

{

Tcvor *novi, *iza=NULL,* ispred=NULL;

novi= formcvor();

ispred=*glava;

while(ispred!=NULL&&novi->info.pod>ispred->info.pod)

{

iza=ispred;

ispred=ispred->sledeci;

}

novi->sledeci=ispred;

if(*glava==ispred) *glava=novi;

else iza->sledeci=novi;

}

U ovom primeru smatralo se da informacioni sadržaj čvora liste sadrži podatak pod koji će učestvovati u ispunjavanju uslova kriterijuma sortiranja. Može više podataka učestvovati u kriterijumima sortiranja, ali tada je potrebno modifikovati datu funkciju u while uslovu. Iteratifni postupak formiranja jednostruko spregnute liste može se opisati kroz četiri slučaja.

Prvi slučaj:

U prvom slučaju lista je prazna, te se novi čvor dodaje na početak liste.
[image: image39.png]NULL
.
glava

NULL NULL
. .
iza ispred

TULL

novi

[image: image40.png]glava

NULL NULL
. .
iza ispred

TULL

novi

Drugi slučaj:

U drugom slučaju postoji lista, a element koji se dodaje u listi treba da se uveže na početak liste. U ovom slučaju while ciklus se nije izvršio ni jednom te pokazivač iza pokazuje na prvi cvor liste, gde i pokazivač glava, a kako liste ima to im je vrednost različita od NULL.

[image: image41.png]10 15 20
[— NOLL
glava 5
NOULT
NULL k
.

ispred iz

[image: image42.png]

Treći slučaj:

U ovom slučaju čvor treba uvezati na kraj liste. To se zaključilo na osnovu vrednosti pokazivača iza i ispred nakon završetka while ciklusa. Pokazivač iza pokazivaće na rep liste, a pokazivač ispred imaće vrednost NUUL.

[image: image43.png]dava a ispred

nowt

Četvrti slučaj:

U ovom slučaju nakon završetka while ciklusa pokazivači iza i ispred su različiti od NULL, a to je znak da je novi element potrebno uvezati negde na sredinu liste (nije početak, a nije ni kraj liste). Pokazivač ispred pokazivaće na čvor koji je logički sledbenik u odnosu na element koji se uvezuje u listu, a pokazivač iza pokazivaće na čvor koji je logički prethodnik u odnosu na element koji se uvezuje u listu.

[image: image44.png]15

20

WULL

[image: image45.png]

7.4.2.2. Formiranje sortirane jednostruko spregnute liste rekurzivnim postupkom
Rekurzivni postupak znači da je funkcija kojom se formira sortirana jednostruko spregnuta lista rekurzivna (poziva sama sebe). Funkcija formsortlistrek je rekurzina i u sebi poziva funkciju dodajnapocetakliste koja je malo modifikovana. Formiran je već objekat koji treba da se uveže u listu a na njega pokazuje pokazivač novi.

 void dodajnapocetakliste(Tcvor **glava, Tcvor *novi)

{

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

else{

novi -> sledeci=*glava;

*glava=novi;

}

}

 void formsortlistrek(Tcvor **glava, Tcvor *novi)

{

if(*glava==NULL || (*glava)->info.pod>novi->info.pod)

dodajnapocetakliste(*glava, novi);

else formsortlistrek((*glava)->sledeci,novi);

}

Prilikom rekurzivne realizacije formiranja jednostruko spregnute liste u suštini se vrši uvek dodavanje na početak liste, na koga pokazuje pokazivač glava koji se nalazi u aktivacionom zapisu na STEK-u.

Prvi slučaj:

U prvom slučaju lista je prazna, te se novi element uvezuje na stvarni početak liste. Izvrseno je prosledjivanje pokazivača glava po referenci na stek, te se prvi element liste vezuje na početak liste
[image: image46.png]AKTZ1

STEK

Fava TNOLL

novi

 [image: image47.png]AKTZ1

STEK

ava

TULL

novi

Drugi slučaj:
U drugom slučaju element se ne uvezuje na stvarni početak liste. Kako se poziva rekurzivna funkcija, to će kada se zadovolje uslovi iskakanja iz rekurzije, pokazivač glava iz poslednjeg aktivacionog zapisa pokazivati na logičkog sledbenika u odnosu na element koga treba uvezati u listu. Znači da će se izvršiti uvezivanje na početak liste u odnosu na pokazivač glava iz poslednjeg aktivacionog zapisa.

[image: image48.png]STEK

)

NULL

glava

aKTZ1

nowt

[image: image49.png]AKTZ1
AKTZ2

STEK

ava

lava |

wn

]

TWULL

now

[image: image50.png]AKTZ1
AKTZ2
AKTZ3

STEK

ava

slava

wn

]

slava

TWULL

nowt

[image: image51.png]AKTZ1
AKTZ2
AKTZ3

STEK

dava 5 2

g 10 S 20

elava v [— WOIL
12

Nakon uvezivanja završava se poslednje pozvana rekurzivna funkcija, a kako ispod nje nema naredbi završiće se prethodno pozvana rekurzivna funkcija, itd. Znači brisaće se jedan po jedan aktivacioni zapisa sa steka.
[image: image52.png]AKTZ1
AKTZ2

STEK

ava

lava |

wn

]

TWULL

[image: image53.png]AKTZ1

STEK

ava

[image: image54.png]20

TULL

Primer:

U tekstualnoj datoteci POLINOM.TXT nalaze se polinomi. Svaki red datoteke sadrži jedan polinom. Polinom je opisan sa nizom uređenih parova
[image: image55.wmf]N

n

N

k

n

k

x

a

k

k

Î

L

Î

L

Î

]

..

1

[

),

,

(

. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji na osnovu datoteke izračunava rezzultujući polinom, kao zbir svih polinoma koje sadrži datoteka. Na kraj datoteke dodati liniju kojom se podvlači crta, a ispod crte štampati i rezultujući polinom.

Rešenje

#include<stdio.h>

#include<conio.h>

#include<string.h>

#include<stdlib.h>

typedef struct cvor{

int ko;

int step;

struct cvor *sledeci;

}Tcvor;

void dodaj(Tcvor **glava, char *s);

void upis(Tcvor **glava,int ko,int step);

void ispis(Tcvor **glava,FILE *dat);

void main(void)

{

textmode(3);

textcolor(9);

textbackground(0);

clrscr();

Tcvor *glava=NULL;

FILE *dat;

char s[81];

if((dat=fopen("POLINOM.TXT","r+"))==NULL)

{

gotoxy(5,5);

printf("Ne moze otvoriti datoteku!");

}

/* Ucitava se red po red datoteke i vrsi sabiranje polinoma. Sabiranje vise polinoma vrsi se ne polinom po polinom, vec clan po clan polinoma. Na ovaj nacin polinom ne mora biti u datoteci sortiran po opadajucim vrednostima stepena. Rezultujuci polinom predstavljace ce sortiranu jednostruko spregnutu listu po stepenima polinoma u opadajucem redosledu. Svaci cvor liste predstavljace jedan clan polinoma. Funkcija dodaj dobija string koji sadrzi jedan polinom, ali se lista formira tako sto se iz stringa izdvaja clan po clan polinoma i ubacuje u listu ako takvog stepena nema, ili se sabira sa odgovarajucim clanom koji ima isti stepen. */

while(fgets(s,80,dat)!=NULL) dodaj(&glava,s);

/* Ispisuje se rezultujuci polinom u datoteci. */

ispis(&glava,dat);

fclose(dat);

printf("\n\n\t\tPosao je obavljen!!");

getch();

}

void dodaj(Tcvor **glava, char *s)

{

char prvis[20],drugis[20];

int i,j,prvi=0,drugi=0,max;

max=strlen(s);

i=0;

while(i<max-2)

{

prvis[0]=drugis[0]='\0';

i++,j=0;

while((s[i]==','||s[i]=='('||s[i]==')')&&i<strlen(s)) i++;

while((s[i]!=',')&&i<strlen(s)) prvis[j]=s[i],i++,j++;

prvis[j]='\0';

/* Promenljiva prvi sadrzi koeficijent, a promenljiva drugi stepen jednog clana polinoma. */

prvi=atoi(prvis);

j=0,i++;

while(s[i]!=')') drugis[j]=s[i],i++,j++;

drugis[j]='\0';

drugi=atoi(drugis);

/* Ako je koeficijent clana polinoma nula nece se promeniti rezultat. */

if(prvi!=0) upis(&(*glava),prvi,drugi);

}

}

void upis(Tcvor **glava,int ko,int step)

{

Tcvor *novi=NULL,*tek=*glava,*pret=*glava;

novi=(Tcvor *)malloc(sizeof(Tcvor));

novi->ko=ko;

novi->step=step;

novi->sledeci=NULL;

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

else{

/* Koristi se ista tehnika kao i kod formiranja sortirane liste. */

while((novi->step < tek->step)&&tek!=NULL) pret=tek, tek=tek->sledeci;

/* Ako postoji polinom sa istim stepenom sabiraju im se koeficijenti. */

if((novi->step == tek->step)&&tek!=NULL) tek->ko=tek->ko+novi->ko;

else{

/* Ako takvog stepena nema cvor se uvezuje u listu. */

novi->sledeci=tek;

if(tek==*glava) *glava=novi;

else
pret->sledeci=novi;

}

}

}

void ispis(Tcvor **glava,FILE *dat)

{

Tcvor *tek=*glava;

int i=0;

/* Prvo se na kraju datoteke doda jedan red sa crticama, a ispod ispise SAB = */

fprintf(dat,"\n");

for(i=1;i<=39;i++) fprintf(dat,"-");

fprintf(dat,"\nSAB = ");

/* Rezultujuci polinom se nalazi u sortiranoj listi. Uzima se clan po clan polinoma i ispisuje u istom formatu kao sto su i ostali polinomi u datoteci. Nakon upisa cvor liste se brise. */

while(*glava!=NULL)

{

tek=*glava;

if((*glava)->ko!=0) fprintf(dat,"(%d,%d)",(*glava)->ko,(*glava)->step);

*glava=tek->sledeci;

tek->sledeci=NULL;

free(tek);

if(*glava!=NULL&&(*glava)->ko) fprintf(dat,",");

}

}

Test primer:

POLINOM.TXT (PRE STARTOVANJA PROGRAMA)

(2,5),(2,1),(3,0)

(1,4),(9,0)

POLINOM.TXT (POSLE STARTOVANJA PROGRAMA)

(2,5),(2,1),(3,0)

(1,4),(9,0)

SAB = (2,5),(1,4),(2,1),(12,0)

7.5. STEK

Realizacija stek-a pomoću niza
Realizacija stek-a pomoću jednostruko spregnute liste

Stek je poludinamička struktura podataka. Može se realizovati pomoću niza ili jednostruko spregnute liste. Kod steka je dostupna samo poslednje dodata vrednost (za koju se kaže da je na vrhu steka). Sa steka se uklanja poslednji dodani element.

Na steku su definisane dve operacije:

· dodavanje elementa na stek (push), i

· skidanje elementa sa steka (pop).

Prilikom realizacije steka jednostruko spregnutom listom, stek je opisan sa čvorovima liste i pokazvača na prvi čvor liste koji se zove pokazivač na vrh steka. Funkcijom push novi objekat se dodaje na stek dodavanjem na početak liste. Prilikom korišćenja funkcije pop funkcija fraća kao rezultat podatke sa objekta koji je prvi član liste i briše prvi čvor liste uz oslobađanje memorije koju je taj čvor zauzeo.

Primer 1:

Napisati C program koji vrši ažuriranje tekstualne datoteke REDOVI.TXT primenom steka (ealizovanog pomoću niza). U svakom redu datoteke nalaze se podaci o jednom učeniku. Nije potrebno obrađivati te podatke već treba datoteku ažurirati u inverznom poretku po redovima.

Na primer:

REDOVI.TXT

Preuređena datoteka REDOVI.TXT

Beg Marijan
 5.00

Prljević Slobodan 4.50

Makan Dalibor 4.93

Savin Nikola 2.93

Savin Nikola
 2.93

Makan Dalibor 4.93

Prljević Slobodan 4.50

Beg Marijan
 5.00

Rešenje

#include <stdio.h>

#include <conio.h>

#include <string.h>

/* Definise se struktura Tredovi koja ima samo jedno polje. */

typedef struct redovi{

char s[81];

}Tredovi;

/* Prototipovi funkcija. */

unsigned push(FILE *dat, Tredovi niz[], int *n);

unsigned pop(FILE *dat, Tredovi niz[], int *n);

void main(void)

{

/* Deklaracija promenljivih. */

FILE *dat;

int vrh=0,i;

Tredovi niz[100]; /* Promenljiva niz je niz struktura. */

/* Inicijalizacija niza. */

for(i=0;i<100;i++) strcpy(niz[i].s,"");

textmode(3);

textbackground(0);

textcolor(15);

clrscr();

/* Otvaranje datoteke za citanje. */

if((dat=fopen("REDOVI.TXT","r"))==NULL)

{

printf("Datoteka REDOVI.TXT se ne moze otvoriti!!");

getch();

return;

}

printf("Datoteka REDOVI.TXT je uspesno otvoren!!");

/* Smestanje datoteke na stek red po red funkcijom push. */

while(push(dat,niz,&vrh));

fclose(dat);

/* Datoteka se ponovno otvara sada za pisanje i time se predhodni sadrzaj datoteke brise. */

dat=fopen("REDOVI.TXT","w");

/* Uzimaju se podaci iz niza u suprotnom redosledu. */

while(pop(dat,niz,&vrh));

fclose(dat);

printf("\n\nU datoteku REDOVI.TXT upisani su redovi u obrnutom redosledu!!");

gotoxy(1,25);

getch();

}

/* Funkcija omogucava ucitavanje jednog reda iz datoteke i upisivanje u niz. Funkcija vraca jedan ako je uspesno dodala element na stek ili 0 u suprotnom. */

unsigned push(FILE *dat, Tredovi niz[], int *vrh)

{

char s[81]="";

if(fgets(s,80,dat)!=NULL)

{

/* Potrebno je da poslednji karakter stringa bude '\n' da ne bi bilo iznenadjenja prilikom formiranja nove datoteke. */

if(s[strlen(s)-1]!='\n') strcat(s,"\n");

/* Vrh steka predstavlja indeks vrh. */

strcpy(niz[*vrh].s,s);

(*vrh)++;

return 1;

}

return 0;

}

/* Funkcija pop omogucava uzimanje podatka sa steka i to samo onog koji je poslednji unet na stek. Funkcija vraca 0 ako je stek prazan ili 1 u suprotnom. */
unsigned pop(FILE *dat, Tredovi niz[], int *n)

{

(*n)--;

if((*n)<0) return 0;

/* Upis reda u datoteku. */

fprintf(dat,"%s",niz[*n].s);

return 1;

}

Primer 2:

Napisati C program koji vrši ažuriranje tekstualne datoteke REDOVI.TXT primenom steka (realizovanog pomoću jednostruko spregnute liste). U svakom redu datoteke nalaze se podaci o jednom učeniku. Nije potrebno obrađivati te podatke već treba datoteku ažurirati u inverznom poretku po redovima.

Na primer:

REDOVI.TXT

Preuređena datoteka REDOVI.TXT

Beg Marijan
 5.00

Prljević Slobodan 4.50

Makan Dalibor 4.93

Savin Nikola 2.93

Savin Nikola
 2.93

Makan Dalibor 4.93

Prljević Slobodan 4.50

Beg Marijan
 5.00

Rešenje

#include <stdio.h>

#include <conio.h>

#include <string.h>

#include <stdlib.h>

/* Definise se struktura Tredovi koja ima samo jedno polje. */

typedef struct cvor{

char s[81];

struct cvor *sledeci;

}Tcvor;

/* Prototipovi funkcija. */

unsigned push(FILE *dat, Tcvor **vrh);

unsigned pop(FILE *dat, Tcvor **vrh);

void main(void)

{

/* Deklaracija promenljivih. */

FILE *dat;

Tcvor *vrh=NULL, *glava=NULL;

textmode(3);

textbackground(0);

textcolor(15);

clrscr();

/* Otvaranje datoteke za citanje. */

if((dat=fopen("REDOVI.TXT","r"))==NULL)

{

printf("Datoteka REDOVI.TXT se ne moze otvoriti!!");

getch();

return;

}

printf("Datoteka REDOVI.TXT je uspesno otvoren!!");

/* Smestanje datoteke na stek red po red funkcijom push. */

while(push(dat,&glava));

fclose(dat);

/* Datoteka se ponovno otvara sada za pisanje i time se predhodni sadrzaj datoteke brise. */

dat=fopen("REDOVI.TXT","w");

/* Uzimaju se podaci sa pocetka liste. */

while(pop(dat,&vrh));

fclose(dat);

printf("\n\nU datoteku REDOVI.TXT upisani su redovi u obrnutom redosledu!!");

getch();

}
/* Funkcija omogucava ucitavanje jednog reda iz datoteke i upisivanje u niz. Funkcija vraca jedan ako je uspesno dodala element na stek ili 0 u suprotnom. */

unsigned push(FILE *dat, Tcvor **vrh)

{

char s[81]="";

Tcvor *novi;

if(fgets(s,80,dat)!=NULL)

{

if(s[strlen(s)-1]!='\n') strcat(s,"\n");

novi=(Tcvor *)malloc(sizeof(Tcvor));

strcpy(novi->s,s);

novi->sledeci=NULL;

/* Vrh steka je vrh pokazivac na pocetak liste. */

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

else{

novi->sledeci=*vrh;

*vrh=novi;

}

return 1;

}

return 0;

}
/* Funkcija pop omogucava uzimanje podatka sa steka i to samo onog koji je poslednji unet na stek. Funkcija vraca 0 ako je stek prazan ili 1 u suprotnom. */
unsigned pop(FILE *dat, Tcvor **vrh)

{

Tcvor *tek;

if(*vrh==NULL) return 0;

/* Upis reda u datoteku. */

fprintf(dat,"%s",(*vrh)->s);

/* Brise se prvi cvor iz liste i oslobadja zauzeta memorija. */

tek=*vrh;

*vrh=tek->sledeci;

tek->sledeci=NULL;

free(tek);

return 1;

}
Primer 3:

Zadata je tekstualna datoteka PRIMER.TXT. Korišćenjem dinamičke strukture podataka STEK formirati izlaznu datoteku IZLAZ.TXT gde će biti zapisana datoteka PRIMER.TXT u invernom poretku po pasusima. Između pasusa postoji prazan red.
Rešenje:

#include <stdio.h>

#include <conio.h>

#include <stdlib.h>

#include <string.h>

/* Definisanje cvora steka. */
typedef struct stek{

char rec[3000];

struct stek *sled;

}Tcvor;

void push(Tcvor **vrh,char *s); /* Dodavanje cvora na stek. */
char *pop(Tcvor **vrh); /* Uzimanje podatka sa steka uz oslobadjanje zauzete memorije. */
void main(void)

{

FILE *dat;

Tcvor *vrh=NULL;

int br=0;

char s1[101]="",s[3000]="", *pok;

textmode(3);

textbackground(0);

textcolor(15);

clrscr();

if((dat=fopen("PRIMER.TXT","r"))==NULL)

{

printf("\n\n\t\tDatoteka %s se ne moze otvoriti!!");

return;

}

/* Ucitava se red po red iz tekstualne datoteke. Ako je red prazan kraj je pasusa i formirani string s se upisuje na sek. Promenljivom br brojimo koliko datoteka sadrzi pasusa. Ako red nije prazan nadoveyuje se na kraj stringa s. */

while(fgets(s1,100,dat)!=NULL)

{

if(!strcmp(s1,"\n"))

{

 br++;

push(&vrh,s);

printf("%s",vrh->rec);

getch(); clrscr(); strcpy(s,"");

}else strcat(s,s1);

}

fclose(dat);

/* Otvara se datoteka za pisanje i upisuju se pasusi sacuvani na steku. */

dat=fopen("IZL.TXT","w");

while((pok=pop(&vrh))!=NULL) fprintf(dat,"%s\n",pok), pok=NULL;

}

void push(Tcvor **vrh,char *s)

{

Tcvor *novi;

novi=(Tcvor *)malloc(sizeof(Tcvor));

strcpy(novi->rec,s); novi->sled=NULL;

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

else{

novi->sled=*vrh;

*vrh=novi;

}

}

char *pop(Tcvor **vrh)

{

Tcvor *tek;

char *pok;

if(*vrh==NULL) return NULL;

tek=*vrh;

*vrh=(*vrh)->sled;

pok=tek->rec;

free(tek);

return pok;

}

7.6. STEK I REKURZIJA
Algoritamske tehnike mogu se podeliti u dve grupe: iterativnu i rekurzivnu. Svaki problem može se rešiti iterativnom ili rekurzivnom tehnikom. Koja će se tehnika primeniti zavisi od problema koji se rešava.

Jedan od tipičnih zadataka gde se rekurzija koristi je pretraživanje sa vraćanjem. Primer korišćenja tehnike pretraživanje sa vraćanjem je lavirint, koji ima jedan ulaz, a više izlaza, te je potrebno prikazati sve puteve izlaska iz lavirinta.

Primer:

U tekstualnoj datoteci LAVIRINT.TXT nalazi se mapa lavirinta. U prvom redu su dimenzije matrice lavirinta, a u sledećim redovima je matrica lavirinta. Elemente lavirinta čine brojevi od 0-3, čija su značenja:

0
-
hodnik;

1
-
zid;

2
-
ulaz u lavirint; i

3
-
izlaz iz lavirinta

Lavirint ima samo jedan ulaz koji se nalazi na krajevima matrice, i više izlaza koji se nalaze takođe na krajevima matrice (prva vrsta, zadnja vrsta, prva kolona, zadnja kolona). Potrebno je prikazati sve moguće puteve izlaska iz lavirinta. Sa pritiskom na bilo koji taster prikazuje se sledeći put izlaska (sledeće rešenje).

Zadatak rešiti rekurzivnom tehnikom.

Rešenje

#include <stdio.h>

#include <conio.h>

#include <string.h>

#include <stdlib.h>

#include <dos.h>

#define MAXX 70

#define MAXY 15

/* Prototipovi funkcija. */

void maska(int m[MAXX][MAXY], int *vr, int *kol, int *startx, int *starty, int *poci,

int *pocj);

void crtaj(int m[MAXX][MAXY], int vr, int kol, int startx, int starty);

void nadji(int m[MAXX][MAXY], int i, int j, int vr, int kol, int startx, int starty);

int moze(int m[MAXX][MAXY], int i, int j, int vr, int kol);

void pisi(int m[MAXX][MAXY], int vr, int kol, int startx, int starty);

void main(void)

{

/* Matrica lavirinta je m, vr je broj vrsta, kol je broj kolona, poci i pocj su indeksi u matrici gde je ulaz, a startx i starty cine pocetnu poziciju na ekranu. */

int i,j,vr=0,kol=0,m[MAXX][MAXY],poci,pocj;

int startx=0,starty=0;

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

{

for(j=0;j<MAXY;j++) m[i][j]=0;

}

textmode(3);

textcolor(15);

textbackground(15);

clrscr();

textcolor(4);

_setcursortype(_NOCURSOR);

gotoxy(36,2);

cprintf("LAVIRINT");

/* Crta se lavirint na ekranu. */

maska(m,&vr,&kol,&startx,&starty,&poci,&pocj);

textcolor(2);

/* Prikazuju se sva moguca resenja. */

nadji(m,poci,pocj,vr,kol,startx,starty);

}

/* Funkcija crta lavirint. Nema povratnu vrednost. Formira matricu ucitavanjem podataka iz datoteke. */

void maska(int m[MAXX][MAXY], int *vr, int *kol, int *startx, int *starty,

int *poci, int *pocj)

{

FILE *dat;

char s[81],*pok;

int i,j;

if((dat=fopen("LAVIRINT.TXT","r"))==NULL)

{

gotoxy(35,12);

printf("Datoteka LAVIRINT.TXT se ne moze otvoriti!!");

return;

}

/* Ucitava se prvi red datoteke i utvrdjuje broj vrsta i kolona. */

fgets(s,80,dat);

pok=strtok(s," ");

*vr=atoi(pok);

pok=strtok(NULL,"\n");

*kol=atoi(pok);

/* Odredjuju se startne pozicije gornjeg ugla lavirinta tako da lavirint bude uvek na sredini ekrana. */

startx=41-3(*kol)/2;

*starty=12-(*vr)/2;

/* Formira se matrica lavirinta ucitavanjem podataka iz datoteke. */

for(i=0;i<*vr;i++)

{

fgets(s,81,dat);

for(j=0;j<*kol;j++)

{

 m[i][j]=s[j]-48;

 if(m[i][j]==2) *poci=i, *pocj=j;

}

}

fclose(dat);

/* Pozova se funkcija crtaj koja na osnovu matrice lavirinta crta lavirint. */

crtaj(m,*vr,*kol,*startx,*starty);

}

/* Funkcija crtaj na osnovu matrice lavirinta prikazuje lavirint na ekranu. */

void crtaj(int m[MAXX][MAXY], int vr, int kol, int startx, int starty)

{

int i,j;

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

{

gotoxy(startx,starty+i);

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

{

if(m[i][j]==1)

{

textbackground(0);

textcolor(1);

cprintf("²²²");

}

if(m[i][j]==0)

{

textbackground(0);

textcolor(15);

cprintf(" ");

}

if(m[i][j]==2)

{

textbackground(0);

textcolor(2);

cprintf(" $ "); /* Sa karakterom $ oznacice se covek u lavirintu. */

}

if(m[i][j]==3)

{

textbackground(0);

textcolor(2);

cprintf("IZL");

}

}

}

}

/* Funkcija nadji je glavna funkcija jer utvrdjuje i prikazuje na ekranu sve puteve izlaska iz lavirinta. Rekurzivna je funkcija, nema unutar lokalnih promenljivih kako se stek ne bi opteretio.*/
void nadji(int m[MAXX][MAXY], int i, int j, int vr, int kol, int startx, int starty)

{

/* Ako se u matrici upise vrednost 4 znaci da je covek na toj poziciji bio. */

if(m[i][j]==0) m[i][j]=4;

/* Ako se nadje na granici lavirinta i tu je ujedno izlaz funkcijom pisi ispisuje se resenje. */

if((i==0||i==vr-1||j==0||j==kol-1)&&m[i][j]==3) pisi(m,vr,kol,startx,starty);

else{

/* Redom se proverava i pomera gde moze, te zbog rekurzije sa gornjim if-om upisuje 4 da je tu bio ako je mogao da bude. */

if(moze(m,i+1,j,vr,kol)) nadji(m,i+1,j,vr,kol,startx,starty);

if(moze(m,i-1,j,vr,kol)) nadji(m,i-1,j,vr,kol,startx,starty);

if(moze(m,i,j+1,vr,kol)) nadji(m,i,j+1,vr,kol,startx,starty);

if(moze(m,i,j-1,vr,kol)) nadji(m,i,j-1,vr,kol,startx,starty);

}

/* Ako nije ulaz ili izlaz znaci da je bio po drugi put, to je taj deo puta slep i upisuje se 0 kao da tu i nije bio. */

if(m[i][j]!=2&&m[i][j]!=3) m[i][j]=0;

}

/* Funkcija moze utvrdjuje da li se covek moze naci na toj poziciji, te ako moze vraca 1 a u suprotnom 0. */

int moze(int m[MAXX][MAXY], int i, int j, int vr, int kol)

{

return i>=0&&i<vr&&j>=0&&j<kol&&(m[i][j]==0||m[i][j]==3);

}

/* Funkcija pisi prikazuje nadjeni put izlaska iz lavirinta. */

void pisi(int m[MAXX][MAXY], int vr, int kol, int startx, int starty)

{

int i,j;

/* Prolazi se kroz matricu lavirinta i tamo gde se u matrici nalazi broj 4 znaci da je tu covek bio te se ispisuje crveni $. */

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

{

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

{

if(m[i][j]==4)

{

gotoxy(startx+1+3*j,starty+i);

textcolor(4);

cprintf("$");

}

}

}

while(!kbhit()); /* Dok ne pritisnes taster gledaj resenje. */

/* Sada je potrebno izbrisati predhodno resenje. */

textbackground(0);

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

{

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

{

gotoxy(startx+1+3*j,starty+i);

if(m[i][j]==4) cprintf(" ");

}

}

getch();

}

7.7. DINAMIČKA STRUKTURA PODATAKA RED

Red je dinamička struktura podataka čija je struktura slična steku. Osnovna razlika između ove dve strukture je što se redovi indentifikuju sa dva pokazivača: glava koji pokazuje na logički prvi čvor liste i rep koji pokazuje na logički poslednji čvor liste (rep liste). Kod steka elemenat se može uzimati i dodavati samo sa vrha steka. Kod redova element se dodaje na kraj reda, a uzima sa vrha reda. Koristi se kada je potrebno zadržati hronološki redosled unosa elemenata.

Za razliku od jednostruko spregnute liste omogućeno je lakše dodavanje elementa na kraj liste. Prilikom dodavanja elementa na kraj jednostruko spregnute liste moralo se sa pomoćnim pokazivačem doći do repa liste, prolaskom kroz celu listu, kako bi se element vezao na kraj liste.

Primer 1:
Zadata je tekstualna datoteka RECI.TXT pri čemu se u svakom redu datoteke nalazi tačno jedna reč. Jedna reč može se pojavljivati u više redova datoteke. Formirati dinamičku strukturu podataka RED, a potom na osnovu nje formirati izlaznu datoteku IZL.TXT pri čemu se u svakom redu datoteke nalazi po jedna reč i broj njenog pojavljivanja u datoteci RECI.TXT.

Rešenje

#include <stdio.h>

#include <conio.h>

#include <string.h>

#include <stdlib.h>

typedef struct info{

char rec[30];

unsigned brojpojava;

}Tslog;

typedef struct cvor{

Tslog info;

struct cvor *sled;

}Tcvor;

void main(void)

{

FILE *dat;

Tcvor *glava=NULL, *rep=NULL, *novi, *tek;

char s[30];

textmode(3);

textcolor(15);

textbackground(0);

clrscr();

if((dat=fopen("RECI.TXT","r"))==NULL)

{

printf("\n\n\t\tDatoteka se ne moze otvoriti!!");

return;

}

/* Ucitava se red po red iz datoteke. */

while(fgets(s,30,dat)!=NULL)

{

/* Ako je poslednji karakter '\n' brise se iz stringa, radi kasnijeg ispravnog prikaza redova u datoteci. */

if(s[strlen(s)-1]=='\n') s[strlen(s)-1]='\0';

/* Utvrdjuje se da li takve reci ima u listi. */

tek=glava;

while(tek!=NULL&&strcmp(s,tek->info.rec)) tek=tek->sled;

/* Ako reci nema formira se novi cvor reda, a u suprotnom brojac reci se povecava za jedan. */

if(tek==NULL)

{

novi=(Tcvor *)malloc(sizeof(Tcvor));

strcpy(novi->info.rec,s);

novi->info.brojpojava=1;

novi->sled=NULL;

if(glava==NULL) glava=novi, rep=novi;

else rep->sled=novi, rep=novi;

}else tek->info.brojpojava++;

}

fclose(dat);

/* Otvara se izlazna datoteka i podaci se iz reda upisuju u datoteku uz brisanje cvorova reda i oslobadjanje zauzete memorije. */

dat=fopen("IZL.TXT","w");

tek=glava;

while(tek!=NULL)

{

fprintf(dat,"%s\t\t%d\n",tek->info.rec,tek->info.brojpojava);

tek=tek->sled;

free(glava);

glava=tek;

}

fclose(dat);

printf("\n\n\t\tPosao je obavljen!!");

getch();

}
Primer 2:
Zadata je tekstualna datoteka RACUNI.TXT. U svakom redu datoteke nalazi se po jedan račun u formatu:

Šifra # Prezime # Ime # Uplata-isplata(U/I) # iznos uplate

U datoteci se može nalaziti više uplata i isplata sa istom šifrom. Na osnovu ulazne datoteke formirati dinamičku strukturu podataka RED.

Nakon formiranja reda (ne može više članova reda imati istu šifru), izvršiti njegovo sortiranje u rastućem redosledu, ali bez korišćenja dodatnih čvorova i objekata.

Na osnovu dinamičke strukture, formirati izlaznu datoteku IZRAC.TXT u kojoj će biti prikazani podaci sortirani u rastućem redosledu po kriterijumu stanje na računu.

Rešenje
#include <stdio.h>

#include <conio.h>

#include <stdlib.h>

#include <string.h>

typedef struct slog{

char sifra[5];

char prezime[20];

char ime[20];

double iznos;

}Tslog;

typedef struct cvor{

Tslog info;

struct cvor *sled;

}Tcvor;

/* definisanje prototipova funkcija. */
void ubaci(Tcvor **glava, Tcvor **rep, char *s);

void uredi(Tcvor **glava, Tcvor **rep);

void formdat(Tcvor **glava, Tcvor **rep);

void main(void)

{

FILE *dat;

Tcvor *glava=NULL, *rep=NULL;

char s[100];

textmode(3);

textbackground(0);

textcolor(15);

clrscr();

if((dat=fopen("RACUNI.TXT","r"))==NULL)

{

printf("Datoteka RACUNI.TXT se ne moze otvoriti!!");

return;

}

/* Ucitava se red po red datoteke i uvezuje u red. */

while(fgets(s,100,dat)!=NULL) ubaci(&glava,&rep,s);

fclose(dat);

/* Vrsi se preuredjivanje reda tako da postane sortiran u opadajucem redosledu. */

uredi(&glava,&rep);
/* Formira se izlazna datoteka uz brisanje cvorova reda i oslobadjanje zauzete

memorije. */

formdat(&glava,&rep);

printf("\n\n\t\tPosao je obavljen!!");

getch();

}

void ubaci(Tcvor **glava, Tcvor **rep, char *s)

{

Tcvor *novi, *tek;

Tslog pom; /* Promenljiva pom je pomocna promenljiva i sluzi za privremeno smestanje podataka jednog racuna. */

char *pok=s, ui[2];

/* Izdvajaju se podaci jednog racuna iz stringa. */

pok=strtok(s,"#"); strcpy(pom.sifra,pok);

pok=strtok(NULL,"#"); strcpy(pom.prezime,pok);

pok=strtok(NULL,"#"); strcpy(pom.ime,pok);

pok=strtok(NULL,"#"); strcpy(ui,pok);

pok=strtok(NULL,"#"); pom.iznos=atof(pok);

 /* Utvrdjuje se da li postoji u listi takva sifra. */

tek=*glava;

while(tek!=NULL&&strcmp(tek->info.sifra,pom.sifra)) tek=tek->sled;

if(tek==NULL)

{

/* Ako sifra ne postoji, formira se objekat i uvezuje u red. */

novi=(Tcvor *)malloc(sizeof(Tcvor));

novi->info=pom;
/* Kako ranije nije bilo objekta sa takvom sifrom, u slucaju da je vrsena isplata, stanje na njegovom racunu bice u minusu. */

if(!strcmp(ui,"I")) novi->info.iznos*=-1;

novi->sled=NULL;

/* Vrsi se uvezivanje cvora u red. */

if(*glava==NULL) *glava=novi, *rep=novi;

else (*rep)->sled=novi, *rep=novi;

}else{
/* Ako postoji takva sifra, nastaje promena stzanja racuna, pri čemu se prilikom uplate stanje na racunu uvecava, a prilikom isplate umanjuje. */

if(!strcmp(ui,"U")) tek->info.iznos+=pom.iznos;

else tek->info.iznos-=pom.iznos;

}

}
void uredi(Tcvor **glava, Tcvor **rep)

{

Tcvor *glava1=NULL, *rep1=NULL, *pret, *tek;

double min;

/* Prevezivacemo pokazivace tako da ce nastati novi red. Pronalazimo u ciklusu cvor reda koji ima najmanje stanje na racunu i njega uvezujemo u novi red, a izbacujemo bez fizičkog brisanja iz starog reda. Kada stari red ne bude imao cvorova novonastali red bice sortirani red u rastucem redosledu. */

while(*glava!=NULL)

{

/* Pomocu pokazivaca tek prolazimo kroz red, a nakon prolaska pokazivac pret ce pokazivati na cvor sa najmanjim stanjem u redu. */

tek=pret=*glava;

min=tek->info.iznos;

while(tek!=NULL)

{

if(tek->info.iznos < min)

{

min=tek->info.iznos;

pret=tek;

}

tek=tek->sled;

}

/* Sada se taj cvor uvezuje u novi red, gde je pokazivac na prvi cvor glava1, a pokazivac na rep rep1. */

if(glava1==NULL) glava1=pret, rep1=pret;

else rep1->sled=pret, rep1=pret;

/* Vrsi se izbacivanje cvora iz stare liste. Mogu se razdvojiti tri slucaja: Izbacuje se prvi cvor reda, izbacuje se poslednji logicki cvor reda i izbacuje se cvor reda koji nije logicki prvi a ni logicki poslednji cvor. */

if(pret==*glava)

{

/* Izbacuje se logicki prvi cvor reda. */

*glava=(*glava)->sled;

pret->sled=NULL;

}else{

/* Izbacuje se logicki poslednji cvor reda. */

if(pret==*rep)

{

*rep=*glava;

while((*rep)->sled!=pret) *rep=(*rep)->sled;

(*rep)->sled=NULL;

}else{
/* Izbacuje se cvor reda koji nije logicki prvi niti logicki poslednji cvor reda. */

tek=*glava;

while(tek->sled!=pret) tek=tek->sled;

tek->sled=pret->sled;

pret->sled=NULL;

}

}

}

/* Sada postoji samo novi red, te je potrebno pokazivace koji spolja opisuju red promeniti tako da ispravno pokazuju na prvi, odnosno poslednji cvor reda. */

*glava=glava1, *rep=rep1;

}
void formdat(Tcvor **glava, Tcvor **rep)

{

FILE *dat;

Tcvor *tek;

/* Prolazi se kroz red i vrsi upisivanje podataka u izlaznu datoteku uz oslobadjanje zauzete memorije. */

dat=fopen("IZRAC.TXT","w");

tek=*glava;

while(tek!=NULL)

{

fprintf(dat,"%5s%20s%20s\t%10.3f\n",
tek->info.sifra,tek->info.prezime,tek->info.ime,tek->info.iznos);

*glava=tek->sled;

tek->sled=NULL;

free(tek);

tek=*glava;

}

*rep=NULL;

}
Test programa:

RACUNI.TXT
12#Maric#Mirko#U#4000.00

123#Petrovic#Milos#I#1500.00

12#Maric#Mirko#I#2000.00

123#Petrovic#Milos#U#1000.00

21#Kozic#Luka#U#10000.00

18#Markovic#Milos#I#5000.00

IZRAC.TXT
 18 Markovic Milos
 -5000.000

 123 Petrovic Milos
 -500.000

 12 Maric Mirko
 2000.000

 21 Kozic Luka
 10000.000

7.8. DINAMIČKA STRUKTURA PODATAKA

DVOSTRUKO SPREGNUTA LISTA

Često je potrebno od jednog čvora liste doći do njegovog logičkog predhodnika. Kod jednostruko spregnute liste bilo bi potrebno preći sve članove liste od prvog čvora do predhodnika. Zbog toga je korisno da svaki čvor, pored pokazivača na sledeći čvor, poseduje i pokazivač na predhodni čvor liste. Kada čvor liste poseduje dva pokazivača, jedan na predhodni, a drugi na sledeći čvor liste, kažemo da je u pitanju dvostruko spregnuta lista.

Kod dvostruko spregnute liste jako je jednostavno kretati se kroz listu u jednom i drugom smeru. Dvostruko spregnuta lista poseduje i dva spoljašnja pokazivača, pokazivač na prvi čvor liste za prolazak s leva u desnu i pokazivač na poslednji čvor liste za prolazak s desna na levo.

Prilikom umetanja ili brisanja čvora liste nije potrebno posedovati i dodatne pokazivače. Prilikom umetanja novog čvora u listu, osim pokazivača koji pokazuje na objekat koji se umeće u listu i jednog koji pokazuje na čvor liste ispred (ili iza) koga treba umetnuti novi čvor, nisu potrebni dodatni pokazivači. Prilikom brisanja potrebno je imati samo pokazivač na čvor koji treba da se izbrise iz liste.

.

Primer 1:
Zadata je kestualna datoteka BROJEVI.TXT koa u svakom redu sadrži po jedan racionalan broj. Na osnovu sadržaja datoteke formirati dvostruko spregnutu listu.

Čvor liste je definisan na sledeći način:

typedef struct cvor{

int broj;

unsigned brojpojava;

struct cvor *sled;

struct cvor *pret;

}Tcvor;
Polje brojpojava predstavlja broj pojavljivanja datog broja u datoteci. Na osnovu dvostruko spregnute liste formirati izlazne tekstualne datoteke RAS.TXT i OPA.TXT. Datoteka RAS.TXT sadrži brojeve sortirane u rastućem redosledu. Datotek OPA.TXT sadrži date brojeve sortirane u opadajućem redosledu.

Svaki red datoteka RAS.TXT i OPA.TXT u jednom redu sadrže tačno jedan broj.

Rešenje

#include <stdio.h>

#include <conio.h>

#include <stdlib.h>

typedef struct cvor{

int br;

unsigned brpojava;

struct cvor *sled;

struct cvor *pret;

}Tcvor;

void main(void)

{

FILE *dat;

Tcvor *poc=NULL, *kraj=NULL, *novi, *tek;

char s[30];

int i;

textmode(3);

textcolor(15);

textbackground(0);

clrscr();

if((dat=fopen("BROJEVI.TXT","r"))==NULL)

{

printf("\n\n\t\tDatoteka BROJEVI.TXT se ne moze otvoriti!!");

return;

}

while(fgets(s,30,dat)!=NULL)

{

if(poc==NULL)

{

novi=(Tcvor *)malloc(sizeof(Tcvor));

novi->sled=NULL;

novi->pret=NULL;

novi->brpojava=1;

novi->br=atoi(s);

poc=novi;

kraj=novi;

}else{

tek=poc;

while(tek!=NULL&&tek->br>=atoi(s)) tek=tek->sled;

if(tek!=NULL)

{

if(tek->br==atoi(s)) tek->brpojava++;

else{

novi=(Tcvor *)malloc(sizeof(Tcvor));

novi->brpojava=1;

novi->br=atoi(s);

if(tek==poc)

{

novi->sled=tek;

tek->pret=novi;

poc=novi, novi->pret=NULL;

}else{

novi->sled=tek;

novi->pret=tek->pret;

tek->pret->sled=novi;

tek->pret=novi;

}

}

}else{

novi=(Tcvor *)malloc(sizeof(Tcvor));

novi->sled=NULL;

novi->brpojava=1;

novi->br=atoi(s);

novi->pret=kraj;

kraj->sled=novi;

kraj=novi;

}

}

}

fclose(dat);

dat=fopen("OPA.TXT","w");

tek=poc;

while(tek!=NULL)

{

for(i=1;i<=tek->brpojava;i++) fprintf(dat,"%d\n",tek->br);

tek=tek->sled;

}

fclose(dat);

dat=fopen("RAS.TXT","w");

tek=kraj;

while(tek!=NULL)

{

for(i=1;i<=tek->brpojava;i++) fprintf(dat,"%d\n",tek->br);

tek=tek->pret;

free(kraj);

kraj=tek;

}

fclose(dat);

printf("\n\n\tPosao obavljen!!");

getch();

}

Primer 2:
Zadate su tri binarne datoteke UCENIK.DAT, ISPITI.DAT i POLAGANJE.DAT. Datoteka UCENIK.DAT je u formatu: evidencioni broj (unsigned), ime i prezime (od maksimalno 30 karaktera). Datoteka ISPITI.DAT je u formatu: šifra ispita (unsigned) i naziv ispita od maksimalno 50 karaktera. Datoteka POLAGANJE.DAT je u formatu: evidencioni broj (unsigned), šifra ispita (unsigned) datum ispita (u obliku dd.mm.gggg) i ocena (unsigned).

Datoteka POLAGANJE.DAT služi za čuvanje podataka o polaganju svih vandrednih učenika za bilo koje ispite u nekom proizvoljnom vremenskom periodu.

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji za izabranog studenta na osnovu evidencionog broja štampa na ekranu tabelarni prikaz položenih ispita. U svakom redu po jedan ispit: Redni broj ispita, Šifra i naziv ispita, Datum polaganja ispita i ocena.

 Program ne vrši kontrolu podataka iz binarnih datoteka, jer se smatra da su podaci ispravni.

Rešenje
U programu je koriscena dinamicka struktura podataka multilista. Formirana je jednostruko spregnuta lista ciji cvorovi osim informacionog sadrzaja poseduju i dva pokazivaca: pokazivac na naredni cvor jednostruko spregnute liste i pokazivac na prvi cvor liste koja izbija iz glavne liste. Glavna lista sadrzi podatke o vandrednim ucenicima. Liste koje iz datog čvora liste ucenika izbijaju sadrze podatke o polozenim ispitima tog ucenika. Svaki cvor tih lista odnosi se na podatke vezane za polozeni ispit datog ucenika.

#include<stdio.h>

#include<conio.h>

#include<alloc.h>

#define ESC
27

typedef struct{

unsigned evbroj;

char ime_prezime[30];

}Tucenik; /* Struktura vanrednog ucenika. */

typedef struct{

unsigned evbroj;

unsigned sifra;

char datum[12];

unsigned ocena;

}Tpolaganje; /* Struktura polozenog ispita. */

typedef struct cvorp2{

Tpolaganje info;

struct cvorp2 *dole;

}Tcvorp2; /* Struktura cvora polozenog ispita. */

typedef struct cvorp1{

Tucenik info;

struct cvorp1 *sledeci;

struct cvorp2 *dole;

}Tcvorp1; /* Struktura cvora vandrednog ucenika. */

typedef struct{

unsigned sifra;

char naziv[30];

}Tispit; /* Struktura ispita. */

int unos_ceo(void); /* Funkcija omogucava unos celog broja uz kontrolu, a sa ESC se prekida formiranje broja i vraca vrednost -1 sto oznacava da broj nije formiran. Kraj formiranja broja je pritisak na taster ENTER. */

Tcvorp1 *trazi(Tcvorp1 *tek,unsigned evbroj); /* Trazi se ucenik na osnovu evidencionog broja. */

void main(void)

{

FILE *polaganje,*ucenik,*ispit;

Tcvorp1 *glava;

Tcvorp1 *novi=NULL,*tek=NULL,*pret=NULL;

Tcvorp2 *novi2=NULL,*tek2=NULL,*pret2=NULL;

Tucenik s;

Tpolaganje p;

Tispit t;

char c;

int i, evbroj, kon;

textmode(3);

textbackground(15);

textcolor(1);

do{

clrscr();

cprintf(" Polozeni ispiti za ucenika ");

cprintf(" Ev. broj:");

textbackground(2);

cprintf(" ");

textbackground(15);

cprintf(" Ime i prezime:");

textbackground(2);

cprintf(" ");

textbackground(15);

cprintf(" ");

textbackground(4);

cprintf(" R.br Ispit Datum Ocena ");

textbackground(15);

gotoxy(21,2);

textbackground(2);

/* Unosi se evidencionalni broj ucenika. */

evbroj=unos_ceo();

if(evbroj==-1) return;

textbackground(15);

glava=NULL;

ucenik=fopen("UCENIK.DAT","r+b");

/* Ucitavaju se podaci o ucenicima iz binarne datoteke. */

while(fread(&s,sizeof(s),1,ucenik))

{

/* Formira se cvor o uceniku. */

if(s.evbroj==evbroj) gotoxy(48,2),puts(s.ime_prezime);

novi=(Tcvorp1*)malloc(sizeof(Tcvorp1));

novi->sledeci=NULL;

novi->dole=NULL;

novi->info=s;

/* Vrsi se uvezivanje cvora na kraj liste. */

if(glava==NULL) glava=novi;

else{

tek=pret=glava;

while(tek!=NULL) pret=tek, tek=tek->sledeci;

pret->sledeci=novi;

}

}

fclose(ucenik);

/* Otvara se datoteka sa polozenim ispitima. */

polaganje=fopen("POLAGANJE.DAT","r+b");

while(fread(&p,sizeof(p),1,polaganje))

{

/* Formira se cvor o polozenom ispitu. */

novi2=(Tcvorp2*)malloc(sizeof(Tcvorp2));

novi2->dole=NULL;

novi2->info=p;

/* Vrsi se uvezivanje cvora na kraj liste polozenih ispita. */

tek=glava;

while(tek!=NULL)

{

/* Pronalazi se ucenik sa istim evidencionim brojem. */

if(novi2->info.evbroj==tek->info.evbroj)

{

if(tek->dole==NULL) tek->dole=novi2;

else{

/* Prolazimo kroz listu polozenih ispita. Moramo koristiti pokazivace tek2 i pret2 koji mogu da pokazuju na cvorove polozenih ispita. Sttruktura cvora polozenog ispita i struktura cvora ucenik su razliciti. Vezivanje cvora se vrsi na kraj liste.*/

tek2=pret2=tek->dole;

while(tek2!=NULL)

{

pret2=tek2;

tek2=tek2->dole;

}

pret2->dole=novi2;

}

}

tek=tek->sledeci;

}

}

fclose(polaganje);

i=0;

tek=glava;

printf("\n\n");

tek=trazi(tek,evbroj); /* Trazi se ucenik na osnovu evedencionog broja. */

ispit=fopen("ISPIT.DAT","r+b");

if(tek!=NULL)

{

pret2=tek->dole;

while(pret2!=NULL)

{

i++;
printf(" %d %u %s %u\n",

i,pret2->info.sifra,pret2->info.datum,pret2->info.ocena);

 /* Pozicioniramo se na pocetak datoteke ispiti i trazimo naziv ispita koji odgovara datoj sifri. */

fseek(ispit,0,SEEK_SET);

kon=1;

while(fread(&t,sizeof(t),1,ispit))

{

if(t.sifra==pret2->info.sifra && kon==1)

{

gotoxy(19,4+i);

puts(t.naziv);

kon=0;

}

}

pret2=pret2->dole;

}

}else{

gotoxy(23,13);

printf(" Zadati kriterijumi nisu pronadjeni");

gotoxy(23,14);

printf("Za izlazak iz programa pritisni 'ESC'");

}

fclose(ispit);

c=getch();

}while(c!=ESC);

}

/* Funkcija unos_ceo omogucava unos celog broja. */

int unos_ceo(void)

{

unsigned xu, yu;

char c;

int x, pom=1;

/* Sa unosom broja pocinjemo od trenutne pozicije na ekranu. */

xu=wherex();

yu=wherey();

x=0;

do{

c=getch();

if(c==ESC) return -1;

/* U slucaju da je predznak negativan promenljiva pom dobija vrednost -1. */

if(c=='-'&&x==0) pom=-1, putch(c);

/* Cifra je ako je karakter veci od 48 a manji od 57, jer su to redni brojevi koji odgovaraju decimalnim ciframa iy ASCII tabele. Prva cifra ne moye da bude 0.*/

if((c>48&&c<=57)||(c==48&&x!=0))

{

 x=x*10+c-48;

 putch(c);

}

/* Znajuci da ako broj predje granicu 32767 automatski postaje negativan, utvrdjujemo da li se to desilo I usled prekoracenja vracamo korisnika na ponovni unos. */

 if(x<0)

 {

x=0;

pom=1;

gotoxy(xu,yu);

printf(" ");

gotoxy(xu,yu);

 }

}while(c!='\r' || x==0);

/* Vracamo dobijeni broj pomnozen sa zapamcenim predznakom. */

return x*pom;

}

/* Funkcija trazi trazi ucenika u listi ucenika na osnovu evidencionalnog broja. */

Tcvorp1 *trazi(Tcvorp1 *tek,unsigned evbroj)

{

while(tek!=NULL&&(tek->info.evbroj)!=evbroj) tek=tek->sledeci;

if(tek==NULL)

{

 return NULL;

}else{

 return tek;

}

}

Test primer programa:

[image: image56.png]Polozeni ispiti za ucenika
Ev. broj: N Ime i prezime:|

1 101 Matematika 1 05.02.2005
2 162 Engleski jezik 999312095

Primer 3:

Tekstualna datoteka LETOVI.TXT sadrži spisak svih avionskih linija jedne avio kompanije. Svaka linija teksta sadrži sledeća polja: broj leta, ime grada iz kojeg avion poleće, ime grada do koga avion leti i cenu leta, pri čemu su pojedina polja razdvojena sa znakom #:

broj leta # poletni grad # odredišni grad # cena leta
Može postojati više letova čiji poletni grad je isti. Takođe može postojati više letova sa istim odredišnim gradom.

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji omogućava:

· Ispisivanje letova ove avio kompanije, sortirane po gradovima iz koje avion poleće. Svaki ispis treba da sadrži: ime grada iz kojeg avion poleće, ime odredišnog grada, broj leta i cenu leta.

· Za zadati grad, ispisuje brojeve svih linija koje kreću iz tog grada, kao i odredište svake od tih linija.

· Za zadate gradove A i B odrediti broj direktnog leta i cenu leta od grada A do grada B ako takav let postoji, i

· Za zadate gradove A i B odrediti niz letova kojima se stiže iz grada A do grada B sa minimalnim brojem sletanja, kao i ukupnu cenu ovakvog leta.

 U analizu dolazi maksimalno tri sletanja.

Rešenje
U programu je koriscena dinamicka struktura podataka multilista. Formirana je jednostruko spregnuta lista ciji cvorovi osim informacionog sadrzaja poseduju i dva pokazivaca: pokazivac na naredni cvor jednostruko spregnute liste i pokazivac na prvi cvor liste odredisnih gradova. Iz svako grada odakle se polece izbija lista koja sadrzi cvorove koji opisuju odredisne gradove do kojih postoji direktan let od tog poletnog grada.

#include <stdio.h>

#include <conio.h>

#include <string.h>

#include <stdlib.h>

#include <dos.h>

typedef struct cvor{

char grad[20];

int cena,broj;

struct cvor *sledeci, *dalje;

}Tcvor;

/*Funkcija trazi objekat u glavnoj listi za grad poletanja*/

Tcvor *trazi(Tcvor *glava, char kljuc[]);

/*funkcija trazi grad sletanja u listi grada poletanja*/

Tcvor *trazikroz(Tcvor *glava, char kljuc[]);

void main(void)

{

Tcvor *glava,*pok,*pret,*tek,*taj,*p1,*p2,*p3,*p4,*p5;

int i,j,broj,cena,a,x,y,x1,y1,pomx,pomy,pomx1,pomy1,kon;

FILE *dat;

char pom[70],iz[20],u[20],br[5],cn[5];

glava=NULL;

textmode(3);

textcolor(BLUE);

textbackground(WHITE);

clrscr();

if((dat=fopen("letovi.txt","r"))==NULL)

{

printf("\n\tDatoteka se ne moze otvoriti!!!");

return;

}else{

while(fgets(pom,80,dat)) /*Ucitavanje reda datoteke u sring pom*/

{

/* Izdvajanje podataka iz stringa pom*/

i=0,j=0;

while(pom[i]!='#') br[j]=pom[i], i++, j++;

br[j]='\0', i++, j=0;

while(pom[i]!='#') iz[j]=pom[i], i++, j++;

iz[j]='\0', i++, j=0;

while(pom[i]!='#') u[j]=pom[i], i++, j++;

u[j]='\0', i++, j=0;

while(pom[i]!='\n') cn[j]=pom[i], i++, j++;

cn[j]='\0', i++, j=0;

/*Pretvara stringove u celobrojne podatke*/

broj=atoi(br);

cena=atoi(cn);

/*Ako lista ne postoji*/

if(glava==NULL)

{

/* Formirati cvor sa poletnim grad. */

glava=(Tcvor*)malloc(sizeof(Tcvor));

strcpy(glava->grad,iz);

glava->sledeci=NULL;

/* Formirati cvor sa odredisnim gradom. */

glava->dalje=(Tcvor*)malloc(sizeof(Tcvor));

pok=glava->dalje;

strcpy(pok->grad,u);

pok->broj=broj;

pok->cena=cena;

pok->dalje=NULL;

}else{

/*Ako lista postoji, trazi u glavnoj listi grad poletanja*/

taj=trazi(glava,iz);

if(taj==NULL)

{

/* Takvog poletnog grada nema. Formirati cvor na kraju liste

 Poletnih gradova. */

tek=pret=glava;

while(tek!=NULL) pret=tek, tek=tek->sledeci;

pret->sledeci=(Tcvor*)malloc(sizeof(Tcvor));

pok=pret->sledeci;

strcpy(pok->grad,iz);

pok->sledeci=NULL;

/* Upisati prvi odredisni grad direktnog leta. */

pok->dalje=(Tcvor*)malloc(sizeof(Tcvor));

pok=pok->dalje;

strcpy(pok->grad,u);

pok->broj=broj;

pok->cena=cena;

pok->dalje=NULL;

}else{

/* Postoji takav poletni grad. Prolazimo kroz listu odredisnih gradova i formiramo novi cvor na kraju liste. */

pret=tek=taj;

while(tek!=NULL) pret=tek, tek=tek->dalje;

pret->dalje=(Tcvor*)malloc(sizeof(Tcvor));

pok=pret->dalje;

pok->dalje=NULL;

strcpy(pok->grad,u);

pok->broj=broj;

pok->cena=cena;

}

 }

}

i=0;

/*Pocetak while ciklusa za ponavljanje celokupnog menija*/

while(a!=5)

{

delay(100);

if(i!=0) getch();

if(i==0) i++;

clrscr();

textcolor(BLUE);

textbackground(WHITE);

clrscr();

printf("\n\n\n\n\n\n\n ");

textcolor(BLUE);

cprintf("- O P C I J E -");

printf("\n 1-Svi letovi kompanije\n 2-Letovi iz grada");

printf("\n 3-Trazenje direktnog leta\n 4-Letovi sa vise sletanja\n 5-I Z L A Z");

printf("\n O P C I J A: ");

textbackground(RED);

x=wherex(), y=wherey();

cprintf(" ");

/*Unos opcije*/

do{

gotoxy(x+1,y);

a=getche()-48;

}while(a<=0&&a>5);

/*Selekcija vrednosti a*/

switch(a)

{

case 1: pok=glava;

printf("\n\t");

gotoxy(35,3);

cprintf(" L E T");

cprintf(" broj leta"),x=wherex()-5,y=wherey();

cprintf(" cena leta"),x1=wherex()-6,y1=wherey();

y++,y1++,i=4;

while(pok!=NULL)

{

strcpy(iz,pok->grad);

tek=pok->dalje;

while(tek!=NULL)

{

gotoxy(35,i++);

printf("%s - %s",iz,tek->grad);

gotoxy(x,y++),printf("%d",tek->broj);

gotoxy(x1,y1++),printf("%d",tek->cena);

tek=tek->dalje;

}

pok=pok->sledeci;

}

break;

case 2: printf("\n\n\tGrad: ");

scanf("%s",&iz);

pok=trazi(glava,iz);

gotoxy(30,3);

cprintf(" L E T");

cprintf(" broj leta"),x=wherex()-5,y=wherey();

cprintf(" cena leta"),x1=wherex()-5,y1=wherey();

y++,y1++;

tek=pok->dalje; i=4;

while(tek!=NULL)

{

gotoxy(30,i++);

printf("%s - %s",iz,tek->grad);

gotoxy(x,y++),printf("%d",tek->broj);

gotoxy(x1,y1++),printf("%d",tek->cena);

tek=tek->dalje;

}

break;

case 3: printf("\n\n\tPoletanje: ");

scanf("%s",&iz);

printf("\tSletanje: ");

scanf("%s",&u);

pok=trazi(glava,iz);

tek=trazikroz(pok,u);

gotoxy(30,3);

cprintf(" L E T");

cprintf(" broj leta"),x=wherex()-5,y=wherey();

cprintf(" cena leta"),x1=wherex()-6,y1=wherey();

y++,y1++;

if(tek==NULL)

{

gotoxy(30,4);

printf(" ---------N E M A L E T O V A--------");

}else{

gotoxy(30,4);

printf("%s - %s",iz,tek->grad);

gotoxy(x,y),printf("%d",tek->broj);

gotoxy(x1,y1++),printf("%d",tek->cena);

}

break;

case 4: printf("\n\n\tPoletanje: ");

scanf("%s",&iz);

printf("\tSletanje: ");

scanf("%s",&u);

if(strcmp(iz,u))

{

gotoxy(30,i=3);

/*Ispitivanje da li postoji direktan let*/

gotoxy(30,i++);

cprintf(" L E T");

cprintf(" broj leta"),x=wherex()-5,y=wherey();

cprintf(" cena leta "),x1=wherex()-6,y1=wherey();

y++,y1++;

/*Funkcije trazi i trazikroz ce se pozivati maksimalno onoliko puta koliko postoji gradova u glavnoj listi*/

p1=trazi(glava,iz);

p2=trazikroz(p1->dalje,u);

if(p2!=NULL)

{

gotoxy(30,y++);

printf("%s - %s",iz,p2->grad);

gotoxy(x,y-1),printf("%d",p2->broj);

gotoxy(x1,y1++),printf("%d",p2->cena);

}else{

 gotoxy(30,y++);

 printf("-----N E M A D I R E K T N I H L E T O V A----");

 gotoxy(30,y+=2);

 /*Ispitivanje da li postoji let sa jednim sletanjem*/

 gotoxy(30,y++);

 cprintf(" L E T");

 cprintf(" broj leta"),
 pomx=x=wherex()-5,pomy=y=wherey();

 cprintf(" cena leta "),
 pomx1=x1=wherex()-6,pomy1=y1=wherey();

 y++,y1++;

p2=p1->dalje;

kon=0;

while(p2!=NULL)

{

p3=trazikroz(trazi(glava,p2->grad)->dalje,u);

if(p3!=NULL)

{

 kon=1;

 gotoxy(30,y++);

 printf("%s - %s",iz,p2->grad);

 gotoxy(x,y-1);

 printf("%d",p2->broj);

 gotoxy(x1,y1++);

 printf("%d",p2->cena);

 gotoxy(30,y++);

 printf("%s - %s",p2->grad,p3->grad);

 gotoxy(x,y-1),printf("%d",p3->broj);

 gotoxy(x1,y1++);

 printf("%d",p3->cena);

 gotoxy(30,y++);

 printf("------------------");

 y1++;

 gotoxy(30,y++);

 printf("Ukupna cena: ");

 printf("%d",p2->cena+p3->cena);

 y1++;

}

p2=p2->dalje;

}

gotoxy(30,y+=2);

if(kon==0)

{

x=pomx, y=pomy+1, x1=pomx1, y1=pomy1+1;

/*Proveravanje da li postoji let sa dva sletanja*/

p2=p1->dalje;

while(p2!=NULL)

{

/* Trazimo grad sa prvim sletanjem. */

p3=trazi(glava,p2->grad);

while(p3!=NULL)

{

p3=p3->dalje;

/* Trazimo grad sa drugim sletanjem. */

p4=trazikroz(trazi(glava,p3->grad)->dalje,u);

if(p4!=NULL)

{

 kon=2;

 gotoxy(30,y++); printf("%s - %s",iz,p2->grad);

 gotoxy(x,y-1); printf("%d",p2->broj);

 gotoxy(x1,y1++); printf("%d",p2->cena);

 gotoxy(30,y++);

 printf("%s - %s",p2->grad,p3->grad);

 gotoxy(x,y-1),printf("%d",p3->broj);

 gotoxy(x1,y1++); printf("%d",p3->cena);

 gotoxy(30,y++);

 printf("%s - %s",p3->grad,p4->grad);

 gotoxy(x,y-1),printf("%d",p4->broj);

 gotoxy(x1,y1++); printf("%d",p4->cena);

 gotoxy(30,y++),printf("-----------------"),y1++;

 gotoxy(30,y++); printf("Ukupna cena: "),y1++;

 printf("%d",p2->cena+p3->cena+p4->cena);

}

p3=p3->dalje;

}

p2=p2->dalje;

}

}

/*Ako je p4=0 ne postoje letovi sa vise sletanja*/

if(kon==0)

{

 gotoxy(30,y++);

 printf("Nema sa manje od 3 sletanja u tom pravcu!");

}else{

 gotoxy(45,6);

 printf("LETOVI SA %d SLETANJA",kon);

 gotoxy(1,25);

}

}

}

break;

}

}

}

}
Tcvor *trazi(Tcvor *glava, char kljuc[])

{

Tcvor *pot=glava;

while(pot!=NULL&&strcmp(pot->grad,kljuc)) pot=pot->sledeci;

return pot;

}

Tcvor *trazikroz(Tcvor *glava, char kljuc[])

{

Tcvor *pol;

pol=glava;

while(pol!=NULL&&strcmp(pol->grad,kljuc)) pol=pol->dalje;

return pol;

}

Test primer programa:

[image: image57.png]-0 P CI JE-
1-Sui letoui kompanije
2-Letovi iz grada
3-Trazenje direktnog leta
3-Letovi sa vise sletanja
51 ZLAZ
OPCIJh: NN

Poletanje: Beograd
Sletanje: Brisel

7.9. ZADACI IZ DINAMIČKIH STRUKTURA PODATAKA

Zadatak 1 (2)

Zadata je tekstualna datoteka TEKST.TXT. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji modifikuje datoteku TEKST.TXT tako što se polazna datoteka transformiše u datoteku čiji su redovi ispisani u obrnutom poretku.

Zadatak 2 (2)

U tekstualnoj datoteci SPISAK.TXT nalazi se spisak građana gde je u jednoj liniji teksta prezime, ime i težina. Podaci su razdvojeni sa praznim mestima i/ili tabulatorima.

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji brzo daje odgovor na upit težina za zadatog građanina.
Zadatak 3 (2)

U tekstualnoj datoteci čiji se naziv unosi sa tastature postoji dva reda zapisa, pri čemu se prvi red odnosi na prvi polinom P, a drugi red na drugi polinom Q. Polinom je opisan sa nizom uređenih parova
[image: image58.wmf]N

n

N

k

n

k

x

a

k

k

Î

L

Î

L

Î

]

..

1

[

),

,

(

. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji na osnovu datoteke izračunava i u trećem redu ispisuje polinom R u formati koji je gore naveden, pri čemu je R = P+Q.

Zadatak 4 (2)

Zadata je tekstualna datoteka IMENA.TXT u kojoj se u svakom redu nalazi tačno jedno ime i prezime međusobno razdvojeni blanko mestima i/ili tabulatorima. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji na ekranu i u datoteci IZVESTAJ.TXT štampa izveštaj sledećeg izgleda:

R. Br.

Prezime

Broj pojava

 1

Arsic

 12

 2

Bajic

 3

 3

Dragas

 10, itd ...

Izveštaj je sortiran po abecednom redosledu.

Zadatak 5 (2)

Zadata je tekstualna datoteka BROJEVI.TXT koja u svakom redu sadrži uopšteno jedan realan podatak Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji iz datoteke briše one brojeve koji su negativni i imaju vrednost veću od srednje vrednosti brojeva iz datoteke. Za izračunavanje srednje vrednosti koristiti funkciju srednjavrednost čiji je prototip: double srednjavrednost(Tcvor **glava); gde je glava pokazivač na prvi elemenat liste.

Zadatak 6 (2)

Zadata je tekstualna datoteka BROJEVI.TXT koja u svakom redu sadrži uopšteno jedan realan podatak Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji preuređuje datoteku tako da se prvo ispisuju negativni brojevi sortirani u opadajućem redosledu, a potom pozitivni brojevi sortirani u rastućem redosledu. U svakom redu nalazi se samo jedan broj.

Zadatak 7 (2)
Zadata je tekstualna datoteka SPISAK.TXT koja sadrži spisak imena i prezimena.

U svakom redu datoteke nalazi se tačno jedno ime i prezime međusobno razdvojeni prazninama i/ili tabulatorima. Datoteka je sortirana po abecednom kriterijumu. U datoteci BRISI.TXT nalazi se u istom formatu kao u datoteci SPISAK.TXT spisak imena i prezimena koje treba izbaciti iz datoteke SPISAK.TXT. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji efikasno rešava dati problem.

Zadatak 8 (3)

Binarna datoteka KRUGOVI.DAT je formata: x (double), y (double) i r (double). Sa x i y označen je centar kruga a r je poluprečnik kruga. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji iz datoteke izbacuje sve one krugove koji se nalaze unutar krugova sa najvećim poluprečnicima.

Zadatak 9 (3)

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program za vođenje evidencije robe neke tehničke prodavnice. Roba je okarakterisana: nazivom (do 30 karaktera), šifrom (do 15 karaktera), količinom u magacinu i cenom po komadu.

Program treba da omogući sledeće funkcije:

1) Unos nove robe;

2) Brisanje robe iz evidencije (ako je količina te robe 0);

3) Promena cene robe (pojedinačno ili linearno za svu robu);

4) Prikaz podataka po šifri za zadatu robu;

5) Trajno čuvanje podataka o robi u binarnoj datoteci ROBA.DAT.

Zadatak 10 (3)

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program za praćenje glasanja na muzičkom festivalu. Svaka pesma dobija ocenu žirija od 0 do 10 i ocenu publike od 0 do 10. Program treba da omogući unos naziva pesme, naziv izvođača, broj osvojenih bodova, kao i izlistavanje rezultata po opadajućem redosledu broja bodova.

Zadatak 11 (3)

Zadata je tekstualna datoteka TEKST.TXT. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji modifikuje datoteku TEKST.TXT tako što se polazna datoteka transformiše u datoteku čije su rečenice ispisane u obrnutom poretku.

Zadatak 12 (3)

Data je binarna datoteka čije ime se unosi sa tastature u formatu: oznaka (string od 6 karaktera), količina (float) i datum (string oblika dd.mm.gggg). Oznaka predstavlja uređaj koji proizvodi neki proizvod. Količina predstavlja proizvedenu količinu na tom uređaju u toku dana koji je označen sa datum. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i napisati C program koji sekvencijalno učitava binarnu datoteku i na osnovu nje formira tekstualnu datoteku sa isim imenom kao i ulazna datoteka uz ekstenziju TXT. U izlaznu datoteku ulaze samo one oznake koje su imale najveću količinu. U svakom redu datoteke nalaze se podaci oblika (oznaka, količina i datum) razdvojenih sa jednim tabulatorom.

Zadatak 13 (3)

Zadata je binarna datoteka PROMENE.DAT u formatu: pr_sifra (unsigned), pr_kolicina (float), pr_cena (unsigned) i pr_smer (float).

Napisati C program koji sekvencijalno čita datoteku PROMENE.DAT i formira najjednostavniju i ujedno najefikasniju strukturu. Objekat strukture poseduje polja: st_sifra, st_kolicina, st_cena i st_vrednost.

[image: image59.wmf]å

å

-

=

1

0

_

_

_

smerom

sa

sifre

te

promene

sve

za

smerom

sa

sifre

te

promene

sve

za

kolicina

pr

kolicina

pr

kolicina

st

st_cena je najveća cena u svim strukturama promene za tu šifru.

st_vrednost = st_cena * st_kolicina

Na kraju štampati niz struktura u proizvoljnom formatu, ali tako, da se posle štampanja poslednjeg elementa strukture odštampa ukupna vrednost sve robe u magacinu.

Zadatak 14 (3)

U tekstualnoj datoteci TELEFONI.TXT u svakom redu nalazi se zapisan po tačno jedan broj telefona (između brojeva mogu postojati praznine, tabulatori i crtice). Korisnik je dobio ogroman telefonski račun te od pošte zatraži da za dati mesec dobije izveštaj telefonskih poziva. Pošta molbu ne prihvati (vlasnik telefona nije u zemlji), ali mu drugarica iz pošte prosledi binarnu datoteku naziva prezime (ime datoteke) i ekstenzija DAT. Format datoteke je: broj telefona (string og maksimalno 15 karaktera) i broj impulsa (unsigned).
Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji će utvrditi da li postoji neki sumnjivi brojevi telefona i da se utvrdi sa kojim telefonskim brojevima je napravljen najveći broj impulsa datog meseca.
Zadatak 15 (4)

U datotekama MATRICAxx.TXT nalaze se veoma velike matrice. Oznaka xx je broj (01,02,...,10,...) datoteke. Svaki red datoteke sastoji se od tri podatka (vrsta, kolona i vrednost na toj poziciji) međusobno razdvojeni sa po jedniim praznim mestom. Matrica je “retka“, tj. mnogo njenih elemenata ima vrednost nula. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram sa što manje elemenata (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji sekvencijalno učitava tekstualne datoteke, formira odgovarajuću strikturu i na osnovu nje izlazne matrice IZLAZxx.TXT koje pretstavljaju rezultujuće matrice zapisane u formatu ulaznih matrica. Svaka datoteka IZLAZxx.TXT sadržaće po jednu matricu koja je nastala kao rezultat zbira matrica istih dimenzija (jer se matrice mogu sabrati ako imaju jednak broj vrsta i kolona).

Zadatak 16 (4)

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji automatizuje finalno takmičenje u streljaštvu n kome učestvuje 10 finalnih strelaca, najboljih po plasmanu iz predtakmičenja. Svaki strelac ima 10 hitaca koji se ocenjuju u opsegu od 0.0 do 11.0 bodova. Svaki strelac je okarakterisan sledećim atributima: takmičarski broj, ime i prezime, broj bodova iz predtakmičenja i bodovima finalnih hitaca. Program treba da omogući sledeće funkcije:

1) Unos opštih podataka o akmičaru (prva tri atributa), tj. prijavljivanje;

2) Unos bodova svakog takmičara po obavljenom hicu. Prvi unos treba automatski da zabrani prijavljivanje takmičara;

3) Lista takmičara uređena po rastućem ukupnom broju bodova u obliku tabele sa 13 kolona: Takm. broj, Prezime i ime, Hitac1, Hitac2,...,Hitac10 i Ukupno; i

4) Podatke čuvati u binarnoj datoteci čiji naziv unosi korisnik sa tastature.
Zadatak 17 (4)

Data je tekstualna datoteka čiji naziv se unosi sa tastature. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji na osnovu unesene reči utvrđuje koliko se ta reč pojavljuje u datoteci i u kojim sve redovima se nalazi i koliko puta.

Zadatak 18 (4)

Datoteka DELOVI.DAT sadrži podatke o delovima automobila u formatu: šifra dela, naziv dela, marku automobila za koji je namenjen i cenu dela. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji za zadati automobil izlistava sve njegove raspoložive delove automobila, i da se za zadati deo izlistaju sve marke automobila za koji je deo namenjen.

Potrebno je realizovati postupke za postavljanje dva navedena upita i postupke za dodavanje novog i uklanjanje postojećeg dela iz strukture.

Zadatak 19 (4)

U tekstualnoj datoteci čiji naziv se unosi sa tastature nalaze se podaci: prezime, ime, prosečna ocena, broj opravdanih izostanaka i broj neopravdanih izostanaka. Podaci su razdvojeni sa po jednim praznim mestom. Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji daje prikaz podataka po sledečim kriterijumima:

· Rastući poredak po prosečnoj oceni, a drugi kriterijum sortiranja je alfanumerički poredak po prezimenu i imenu učenika; i

· Opadajući poredak po broju neopravdanih izostanaka, drugi kriterijum je veći broj izostanaka, a treći kriterijum je alfanumerički kriterijum po prezimenu i imenu učenika.

Zadatak 20 (4)

Zadate se tri tekstualne datoteke POREZI.TXT, ROBA.TXT i PRODAJA.TXT.

U datoteci POREZI.TXT u svakom redu nalazi se tri podatka međusobno razdvojena sa jednim praznim mestom: šifra poreza (dve cifre), stopa saveznog poreza (tri cela i dva decimalna mesta) i republička stopa poreza (tri cela i dva decimalna mesta).

U datoteci ROBA.TXT u svakom redu nalazi se tri podatka međusobno razdvojena sa jednim praznim mestom: šifra robe (12 cifara), cena robe (pet celih i dva decimalna mesta) i šifra poreza kojem podleže ta roba (dve cifre).
U datoteci PRODAJA.TXT u svakom redu nalazi se tri podatka međusobno razdvojena sa jednim praznim mestom: šifra robe koja je prodata (12 cifara), datum kada je roba prodata u formatu dd.mm.gggg i količina te robe prodate tog datuma (tri cela i dva decimalna mesta)
Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji izračunava proseke obaveza za zadati period i štampa izveštaj sledećeg izgleda:

R.BR.
SIFRA POREZA
SAVEZNI POREZ
REPUBLICKI POREZ

 1
 xx

 xxxxxxx.xx
 xxxxxxx.xx

 2
 xx

 xxxxxxx.xx
 xxxxxxx.xx

 3
 xx

 xxxxxxx.xx
 xxxxxxx.xx, itd...

Zadatak 21 (4)

Data je tekstualna datoteka BANKA.TXT koja u svakom redu sadži tri podatka međusobno razvojena sa po jednim praznim mestom: račun (xxx – xxx – xxx), smer (ima vrednost 1 ako je uplata ili 0 ako je isplata) i iznos (realan broj na dve decimale). Napisati C program koji sekvencijalno čita datoteku BANKA.TXT i formira dvostruko spregnutu listu na sledeći način:

· Ako smo pročitali podatke jednog objekta čiji atribut račun nije u listi, uvežite ga na kraj.

· Ako smo pročitali podatke jednog objekta čiji atribut račun se nalazi u listi, uvezati ga iza poslednjeg čvora sa tim računom.

Koristeći se sadržajem liste, odštanpati sledeći izveštaj:

 RACUN

 ZBIR

xxx – xxx – xxx
 xxxxxxx.xx

xxx – xxx – xxx
 xxxxxxx.xx

xxx – xxx – xxx
 xxxxxxx.xx, itd...

Zadatak 22 (4)

Data je binarna datoteka TEKST.DAT koja je formatizovana sa podacima koji se sastoje od dva polja: šifra (8 cifara, a u datoteci se može nalaziti više podataka sa istom šifrom) i ekst (string od 20 karaktera).

Napisati C program koji sekvencijalno čita datoeku i formira jednostruko spregnutu listu sortiranu u rastućem redosledu šifre, tako da su svi duplikati jedne šifre vezani u listu čiji je početak u sortiranoj listi. Ta lista duplikata treba da je formirana po principu umetanja na poslednje mesto u listi.

Na kraju odštampati izveštaj sledećeg izgleda:

 SIFRA

 TEKST

 NAPOMENA

xxxxxxxx
xxxxxxxxxxxxxxxxxxxx
 IMA DUPLIKATE

xxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxx

xxxxxxxx
xxxxxxxxxxxxxxxxxxxx
 IMA DUPLIKATE

xxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxx

xxxxxxxx
xxxxxxxxxxxxxxxxxxxx
 NEMA DUPLIKATE

xxxxxxxx
xxxxxxxxxxxxxxxxxxxx
 IMA DUPLIKATE

xxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxx, itd...

Zadatak 23 (5)

Date su binarne datoteke GRADJANI.DAT i RACUNI.DAT. Datoteka GRADJANI.DAT je formata: prezime i ime građanina (do 40 karaktera), JMBG (13 karaktera) i dažbine koje građanin treba da plati. Datoteka RACUNI.DAT sadrži podatke o žiro i tekućim računima građana i to: JMBG, broj računa i stanje na računu. Jedan građanin može da ima više žiro ili tekućih računa, a može uopšte da nema računa.

Program treba da formira sledeću strukturu:

Lista građana dodavanjem na početak;

Lista računa za svakog građanina u listi građana;

Iz tako dobijene strukture izvršiti izbacivanje građana koji imaju više novca na računima, nego što je iznos njihovih dažbina; i

Smeštanje ostataka liste u tekstualnu datoteku DUZNICI.TXT, pri čemu svaki red datoteke sadrži podatke: ime, prezime, JMBG i iznos duga. Podaci su razdvojeni sa jednim praznim mestom.

Zadatak 24 (5)

U Sremskim Karlovcima svake godine održavaju se dani vina. Ove godine rešeno je da se putem SMS poruka izvrši takmičenje. Poruke se upisuju u datoteku PORUKE.TXT. Svaki red datoteke sadrži jednu poruku u formatu:

Šifra vina # Broj mobilnog telefona # Ocena (1..5)
U datoteci TAKMICARI.TXT nalaze se prijavljeni takmičari, pri čemu svaki red datoteke sadrži podatke jednog takmičara, u formatu:

Šifra # Naziv vina

Ucitati podatke iz datoteka i formirati najjednostavniju i ujedno najefikasniju dinamičku strukturu podataka, kojom će se najefikasije utvrditi rang lista vina. Rang lista se formira u izlaznoj datoteci POBEDNICI.TXT.

Pravila ocenjivanja:

· Odbacuju se poruke sa neispravnom šifrom vina;

· Odbacuju se poruke sa neispravnom ocenom;

· Za jednu šifru vina sa jednog mobilnog telefona prihvataju se maksimalno prve tri poruke.

Izlazna datoteka je sortirana u opadajućem redosledu: Prvi kriterijum sortiranja je broj glasova, a drugi prosečna ocena.
 Svaki red izlazne datoteke odnosi se na jedno vino i zapis je u formatu:

Šifra # Naziv vina # Prosečna ocena # Broj osvojenih glasova

Zadatak 25 (5)

Mali Perica je počeo da skija. Perica je egzibicionista i ne skija po stazama, već skija kako stigne. Zbog toga, služba spasavanja je rešila da napravi program koji će simulirati kretanje Perice od početne pozicije do cilja. Program prikazuje sva moguća rešenja. Mapa terena se nalazi u datoteci MAPA.TXT. Prvi red datoteke čine dva broja (broj vrsta i broj kolona mape) međusobno razdvojena blanko mestima. U narednim redovima nalazi se mapa terena pri čemu su elementi mape (predstavlja visinu terena) razdvojeni praznim mestima. Ispod mape terena nalazi se red u kome su dva broja međusobno razdvojeni praznim mestima koji označavaju startno mesto od koje Perica počinje da skija.

Perica se spušta samo u pravcu jedne koordinate (ne dijagonalno), i to isključivo sa mesta koje ima veću visinu na mesto niže visine. Potencijalni cilj su ona mesta koja na mapi imaju najmanju visinu.

Zadatak 26 (5)

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program za elektronsko vođenje školske biblioteke. Svaki član biblioteke je okarakterisan sa:

1) Prezime i ime,

2) Članski broj,

3) Adresa stanovanja,

4) Razred,

5) Telefon, i

6) Broj uzetih knjiga.

Program treba da omogući:

a) Upis novog člana, pri čemu automatski dobija članski broj,

b) Brisanje pojedinog člana iz biblioteke pod uslovom da je vratio sve knjige koje je iz biblioteke zadužio,

c) Izmene pojedinih podataka o članu,

d) Ispis podataka o svim članovima po kriterijumu broja zaduženih knjiga,

e) Utvđivanje koji razred ima najviše neurednih korisnika biblioteke,

f) Na kraju školske godine prikaz svih članova četvrte godine koji nisu vratili knjige, i

g) Automatso preimenovanje oznake svih odeljenja škole na početku školske godine.

Program treba da obezbedi trajno čuvanje podataka u tekstualnoj datoteci BIBLIOTEKA.TXT.

Zadatak 27 (5)

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji prihvata podatke o posetiocima nekog preduzeća gde je svaki posetioc okarakterisan sa: prezimenom i imenom (do 30 karaktera), JMBG (13 karaktera) i vremenom ulaska i napuštanja preduzeća.

Program treba da omogući sledeće funkcije:

1. Unos podataka o posetiocu pri ulasku i izlasku iz preduzeća;

2. Prikaz svih podataka o posetama za datog zaposlenog, tabela sa kolonama: ULAZAK, IZLAZAK, PREZIME I IME;

3. Prikaz svih poseta koji još nisu izašli iz preduzeća, tabela sa kolonama: ULAZAK, PREZIME I IME, POSETA ZA;

4. Prikazati na ekranu ime i prezime najvećeg zabušanta. Najveći zabušant je onaj radnik koji je najveći interval vremena proveo u razgovoru sa svojim posetiocima. U slučaju da je njih više imalo isti maksimalni vremenski interval trajanja posete, najveći zabušant postaje onaj radnik koga je u toku dana posetilo najviše posetilaca.

5. Trajnjo čuvanje podataka o svim posetama u tekstualnoj datoteci pod nazivom PORTddmmgg.TXT gde je dd – dan, mm – mesec, a gg – godina evidencije.
Zadatak 28 (5)

Date su tekstualne datoteke PROIZVODI.TXT, AUTOMOBILI.TXT i KUPCI.TXT koje sadrže podatke o proizvođačima automobila i kupcima jedne auto kuće. Datoteke sadrže sledeće podatke:

PROIZVODI.TXT

· Naziv proizvođača automobila (od maksimalno 40 karaktera);

· Mesto (od maksimalno 20 karaktera).

AUTOMOBILI.TXT
· Tip automobila (od maksimalno 30 karaktera);
· Naziv proizvođača (od maksimalno 40 karaktera);
· Cena (od maksimalno 10 karaktera); i
· Količina na lageru (od maksimalno 5 karaktera)
KUPCI.TXT

· Ime kupca (od maksimalno 30 karaktera);

· Tip automobila (od maksimalno 30 karaktera); i

· Već uplaćeni iznos (od maksimalno 10 karaktera).

Nacrtati najjednostavniji i ujedno najefikasniji strukturni dijagram (uz objašnjenje zašto baš on) i na osnovu njega napisati C program koji omogućava kreiranje sledećih izveštaja:

1) Spisak svih tipova automobila iz programa ove auto kuće. Za svaki tip automobila potrebno je navesti sledeće podatke: proizvođač, sedište proizvođača, cena automobila, broj prodatih automobila (broj kupaca tog tipa automobila) i ukupan broj automobila na lageru.

2) Spisak svih kupaca. Za svakog kupca navesti spisak svih automobila koje kupuje, ukupno uplaćen iznos kao i ukupan iznos koji duguje auto kući.
Zadatak 29 (5)

U tekstualnoj datoteci BEGUNAC.TXT nalazi se mapa zamka. Na ulazu u zamak nalazi se begunac. Postoji više puteva u zamku kojim je begunac mogao pobeći policiji, kao i više izlaza iz zamka. U samom zamku na jednom mestu policija je postavila zasedu.

Mapa zamka sastoji se od brojeva čije vrednosti mogu biti:

1 – Zid zamka;

2 – Hodnik u zamku;

3 – Mesto gde se nalazi policija; i

4 – Položaj begunca.

Program treba da utvrdi kolika je verovatnoća da će begunac pobeći iz zamka.

U datoteci POBEGAO.TXT upisati koordinate kretanja begunca da bi pobegao iz zamka. Potrebno je u datoteci upisati sve putanje kojima je begunac mogao pobeći iz zamka. Putanju čine redni brojevi koji opisuju položaj elementa u matrici.

Na ekranu prikazati najoptimalniji put izlaska iz zamka. Najoptimalniji put izlaska iz zamka je onaj koji ima najmanje polja koji pretstavljaju hodnik i ujedno najmanje promene smera kretanja.

Program treba da pomogne policiji u postavljanju još jedne zasede, a koji je udaljen više od tri polja (koga čine hodnik ili zid), a postavlja se na polje gde je hodnik, tako da begunac bude sigurno uhvaćen.

Prikazati simulaciju kretanja begunca, prilikom bežanja kroz zamak. Nakon svakog prikaza prolaska do izlaza, za nastavak pritisnuti taster SPACE. Ako je moguće sa 100% sigurnosti uhvatiti begunca, prikazati položaj druge policijske zasede, na iscrtanom zamku
Zadatak 30 (5)

Napisati C program koji predstavlja igricu "milioner". U datoteci PITANJA.TXT nalaze se pitanja na koje igrac daje odgovor. Svako pitanje je odgovarajuće težine.

Između formata zapisa pitanja nalazi se prazan red. Format zapisa pitanja prostire se u ŽŽ reda. Prvi red sadrži broj koji predstavlja težinu pitanja i samo pitanje, razdvojeni znakom #. U naredna četiri reda nalaze se ponuđeni odgovori (A, B, C i D). U narednom redu nalaze se četiri cifre razdvojene praznim mestima, koje predstavljaju procente.

U poslednjem redu formata pitanja nalazi se redni broj tacnog odgovora.
Pri startovanju igrice na ekranu se nalaze opcije sa iznosom novca koju ce dobiti ukoliko odgovori tačno na postavljeno pitanje. Svaka naredna opcija nosi više novca i ima veću težinu pitanja. Opcija na kojoj se trenutno nalazi igrac je crvene boje, dok su sve ostale plave boje. Sa desne strane od postavljene opcije nalazi se postavljeno pitanje, a ispod njega poneđena četiri odgovora (ispred odgovora je slovo A..D). Igrac može pritiskom na odgovarajuće slovo dati odgovor ili zatražiti pomoć. Ako da odgovor na pitanje pritiskom na odgovarajuće slovo, računar mu saopštava da li je odgovor tačan te ako jeste može odgovarati na sledeće pitanje veće težine i saopštava mu se koliko ima trenutno novca. Ako je odgovorio pogrešno kraj je igre. Igraču su na raspolaganju i tri pomoći: pomoć računara1 (brišu se dva od četiri ponuđena odgovora), pomoć računara2 (briše se jedno od četiri ponuđena odgovora) i pomoć prijatelja (na osnovu četiri učitana broja koja su predstavljala procente, prikazuju se procentualna zastupljenost odgovora A, B, C i D od strane puublike). Pomoći su numerisane sa brojevima 1, 2 i 3. Igrač u toku igre može ako hoće iskoristiti ponuđene pomoći, ali svaku pomoć samio jednom u toku cele igre.

Igra se može u toku trajanja programa igrati više puta, ali se ne smeju ponavljati pitanja od predhodnih odigranih partija.
CBD3

 0

Fizička predstava

Logička predstava

Zona podataka

Dinamička zona

Na primer:

objekat

info

vrh

info

info

NULL

poc

info

NULL

info

info

info

NULL

kraj

PAGE
70

_1055787844.unknown

_1055275233.unknown

