Zadatak

Sastaviti program na programskom jeziku C za predstavljanje dinamičke matrice pomoću niza pokazivača.
Rešenje:
/* Dinamicka matrica pomocu niza pokazivaca. */

#include <stdio.h>

#include <stdlib.h>

main () {

 int *a[20]; /* Niz pokazivaca na int. */

 int m, n, i, j;

 /* Broj vrsta i kolona: */

 printf ("m,n? "); scanf ("%d%d", &m, &n);

 /* Stvaranje matrice: */

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

 a[i] = malloc (n*sizeof(int));

 for (j=0; j<n; j++) printf ("%4.4d ", *(a[i]+j)=100*i+j);

 putchar ('\n');

 }

 /* Unistavanje matrice: */

 for (i=0; i<m; i++) free(a[i]);

}

Zadatak

Sastaviti program na programskom jeziku C za predstavljanje dinamičke matrice pomoću pokazivača na pokazivač.
Rešenje:
/* Dinamicka matrica pomocu pokazivaca na pokazivac. */

#include <stdio.h>

#include <stdlib.h>

main () {

 int **a; /* Pokazivac na pokazivac na int. */

 int m, n, i, j;

 /* Broj vrsta i kolona: */

 printf ("m,n? "); scanf ("%d%d", &m, &n);

 /* Stvaranje matrice: */

 a = malloc (m*sizeof(int*));

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

 *(a+i) = malloc (n*sizeof(int));

 for (j=0; j<n; j++) printf ("%4.4d ", *(*(a+i)+j)=100*i+j);

 putchar ('\n');

 }

 /* Unistavanje matrice: */

 for (i=0; i<m; i++) free(*(a+i));

 free (a);

}
Zadatak

Sastaviti program na programskom jeziku C za transponovanje pravougaone matrice celih brojeva. Matricu smestiti u dinamičku zonu memorije.
Rešenje:
/* transp2.c - Transponovanje matrice. */

#include <stdio.h>

#include <stdlib.h>

main () {

 while (1) {

 int **a, **b, m, n, i, j;

 /* Citanje dimenzija matrice: */

 printf ("\nBroj vrsta i kolona? ");

 scanf ("%d%d", &m, &n);

 if (m<=0 || n<=0) break;

 /* Citanje elemenata matrice: */

 a = malloc (m*sizeof(int*));

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

 a[i] = malloc (n*sizeof(int));

 printf ("%2d. vrsta? ", i+1);

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

 }

 /* Obrazovanje transponovane matrice: */

 b = malloc (n*sizeof(int*));

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

 b[i] = malloc (m*sizeof(int));

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

 }

 /* Zamena stare matrice novom matricom: */

 for (i=0; i<m; free (a[i++])); free (a); a = b; i = m; m = n; n = i;

 /* Ispisivanje rezultata: */

 printf ("\nTransponovana matrica:\n");

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

 { for (j=0; j<n; printf ("%5d", a[i][j++])); printf ("\n"); }

 /* Unistavanje matrice: */

 for (i=0; i<m; free (a[i++])); free (a);

 }

}
Zadatak

Sastaviti program na programskom jeziku C za uređivanje niza imena po abecednom redosledu. Program treba da čita neuređeni niz imena preko tastature, po jedno ime iz svakog reda, sve dok umesto prezimena i imena ne pročita tačku. Po završetku ćitanja treba da uredi imena i potom ih ispiše na izlazu, po jedno ime u svakom redu.
Rešenje:
/* imena.c - Uredjivanje imena po abecednom redosledu. */

#include <stdio.h>

#include <string.h>

#define N 100 /* Najveci broj imena. */

#define D 40 /* Najveca dužina imena. */

main () {

 char ljudi[N][D+1], osoba[D+1];

 int i, j, m, n=0;

 /* Citanje neuredjenog niza imena: */

 printf ("Neuredjen niz prezimena i imena?\n\n");

 do

 gets (ljudi[n]);

 while (strcmp(ljudi[n++],". .") != 0);

 n--;

 /* Uredjivanje niza imena: */

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

 m = i;

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

 if (strcmp(ljudi[j], ljudi[m]) < 0) m = j;

 if (m != i) {

 strcpy (osoba , ljudi[i]);

 strcpy (ljudi[i], ljudi[m]);

 strcpy (ljudi[m], osoba);

 }

 }

 /* Ispisivanje uredjenog niza imena: */

 printf ("\nUredjeni niz imena:\n\n");

 for (i=0; i<n; puts (ljudi[i++]));

}
Zadatak

Sastaviti program na programskom jeziku C za čitanje niza imena gradova uz njihovo uređivanje po abecednom redosledu i ispisivanje rezultata. Iz svakog reda treba da se čita po jedno ime sve dok se ne pročita prazan red. Niz imena smestiti u dinamičku zonu memorije.
Rešenje:
/* gradovi.c - Uredjivanje imena gradova smestenih u dinamicku matricu. */

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

#define MAX_GRAD 100

#define MAX_DUZ 30

main () {

 char **gradovi, *grad;

 int br_grad=0, duz, i;

 /* Citanje i obrada pojedinacnih imena: */

 printf ("\nNeuredjen niz imena gradova:\n\n");

 gradovi = malloc (MAX_GRAD * sizeof (char *));

 do {

 grad = malloc (MAX_DUZ);

 gets (grad); /* Citanje sledeceg imena. */

 /* Kraj ako je duzina imena nula. */

 if ((duz = strlen (grad)) == 0) { free (grad); break; }

 grad = realloc (grad, duz+1);

 puts (grad); /* Ispisivanje procitanog imena. */

 /* Uvrstavanje novog imena u uredjeni niz starih imena: */

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

 if (strcmp (gradovi[i], grad) > 0)

 gradovi[i+1] = gradovi[i];

 else break;

 gradovi[i+1] = grad;

 /* Nastavak rada ako ima jos slobodnih vrsta u matrici. */

 } while (++br_grad < MAX_GRAD);

 gradovi = realloc (gradovi, br_grad * sizeof (char *));

 /* Ispisivanje uredjenog niza imena: */

 printf ("\nUredjeni niz imena gradova:\n\n");

 for (i=0; i<br_grad; puts (gradovi[i++]));

}
Zadatak

Sastaviti funkciju na programskom jeziku C kojom se u zadatom nizu brojeva svaki podniz međusobno jednakih brojeva svodi na jedan primerak tih brojeva. Na primer niz 1, 2, 3, 1, 1, 1, 4, 4 treba pretvoriti u niz 1, 2, 3, 1, 4. Sastaviti program koji pročita niz i pozove datu funkciju.
Rešenje:
/* redukc.c - Izostavljanje uzastopno jednakih elemenata niza. */

#include <stdio.h>

#define N 30

void redukcija (float a[], int *n) {

 int i, j;

 for (i=1, j=0; i<*n; i++) if (a[j] != a[i]) a[++j] = a[i];

 *n = j + 1;

}

/* Ispitivanje funkcije redukcija. */

void main () {

 float a[N]; int n, i;

 while (1) {

 printf ("n? "); scanf ("%d", &n);

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

 printf ("A? "); for (i=0; i<n; scanf ("%f", &a[i++]));

 redukcija (a, &n);

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

 printf ("\n\n");

 }

}
Zadatak

Sastaviti funkciju na programskom jeziku C kojom se određuje broj cifara u datom znakovnom nizu. Sastaviti program koji određuje srednji broj cifara u redovima.
Rešenje:
/* cifre1.c - Odredjivanje broja cifara u znakovnom nizu. */

#include <stdio.h>

#include <ctype.h>

int cifre (char niz[]) {

 int n=0, i=0;

 while (niz[i]) n += isdigit (niz[i++]) != 0;

 return n;

}

/* Ispitivanje funkcije cifre. */

void main () {

 char red[81]; int uk=0, n=0; float s;

 while (1) {

 gets (red);

 if (red[0] == '\0') break; /* strlen(red)==0 */

 uk += cifre (red); n++;

 }

 s = n ? (float) uk / n : 0;

 printf ("Srednji broj cifara: %f\n", s);

}
Zadatak

Sastaviti program na programskom jeziku C za nalaženje fuzije dva niza brojeva koji su uređeni po neopadajućem redosledu vrednosti elemenata.
Rešenje:
/* Obrada dinamickih nizova. */

#include <stdio.h>

#include <stdlib.h>

#define MAX_N 500

#define USPEH 0

#define NEUSPEH 1

/* Stvaranje dinamickog niza citajuci sa tastature. */

int *citaj_niz () {

 int *a, n = 0, greska = 0;

 if ((a = malloc ((MAX_N+1)*sizeof(int))) == NULL) {

 printf ("\n*** Neuspesna dodela memorije ***\a\n\n");

 exit (NEUSPEH);

 }

 while (scanf("%d",a+(++n)) && (greska=n==MAX_N)==0);

 getchar ();

 if (greska) { printf ("\n*** Predugacak niz podataka ***\a\n\n");

 exit (NEUSPEH);

 }

 *a = n - 1;

 return realloc (a, n*sizeof(int));

}

/* Ispisivanje dinamickog niza na ekranu. */

void pisi_niz (const int *a) {

 int i;

 for (i=1; i<=*a; printf ("%d ", a[i++]));}

/* Nalazenje fuzije dva dinamicka niza. */

int *fuzija_nizova (const int *a, const int *b) {

 int na = *a, nb = *b, nc = *a + *b, ia = 1, ib = 1, ic = 1, *c;

 if ((c = malloc ((nc+1)*sizeof(int))) == NULL) {

 printf ("\n*** Neuspesna dodela memorije ***\a\n\n");

 exit (NEUSPEH);

 }

 *c = nc;

 while (ia <= na && ib <= nb)

 c[ic++] = (a[ia] < b[ib]) ? a[ia++] : b[ib++];

 while (ia <= na) c[ic++] = a[ia++];

 while (ib <= nb) c[ic++] = b[ib++];

 return c;

}

/* Glavni program za prikaz rada gornjih funkcija. */

int main () {

 int *a, *b, *c; char odg[2];

 do {

 putchar ('\n');

 printf ("Prvi ulazni niz? "); a = citaj_niz ();

 printf ("Drugi ulazni niz? "); b = citaj_niz ();

 c = fuzija_nizova (a, b);

 printf ("Rezultujuci niz: "); pisi_niz (c); putchar ('\n');

 free (a); free (b); free (c);

 printf ("\nDalje (d/n)? "); scanf ("%1s", odg);

 } while (odg[0] == 'd' || odg[0] == 'D');

 return USPEH;

}
