

Laslo Kraus

REŠENI ZADACI

IZ

PROGRAMSKOG JEZIKA

C++

AKADEMSKA MISAO

Beograd, 2011

Laslo Kraus

REŠENI ZADACI IZ PROGRAMSKOG JEZIKA C++
Treće dopunjeno izdanje

Recenzenti
Dr Igor Tartalja
Mr Đorđe Đurđević

Izdavač
AKADEMSKA MISAO
Bul. Kralja Aleksandra 73, Beograd

Lektor
Andelka Kovačević

Dizajn naslovne strane
Zorica Marković, akademski slikar

Štampa
Planeta print, Beograd

Tiraž
300 primeraka

ISBN 978-86-7466-411-7

NAPOMENA: Fotokopiranje ili umnožavanje na bilo koji način ili ponovno objavljivanje ove knjige - u celini ili u delovima - nije dozvoljeno bez prethodne izričite saglasnosti i pismenog odobrenja izdavača.

P r e d g o v o r

Ova zbirka zadataka je pomoćni udžbenik za učenje programiranja na jeziku *C++*. Zadaci prate gradivo autorove knjige *Programski jezik C++ sa rešenim zadacima*. Podrazumeva se, kao i u toj knjizi, da je čitalac savladao programiranje na jeziku *C*. Zbirka je namenjena za upotrebu u fakultetskoj nastavi, ali može da se koristi i za samostalno pro dubljivanje znanja iz programiranja.

Rešenja svih zadataka su potpuna u smislu da priloženi programi mogu da se izvršavaju na računaru. Pored samih tekstova programa priloženo je samo malo objašnjenja, prvenstveno u obliku slika i formula. Očekuje se da će izvođač nastave dati dodatna usmena objašnjenja slušaocima. Uz malo više napora zadaci mogu da se shvate i samostalno. Uz svaki program dat je i primer izvršavanja da bi se olakšalo razumevanje rada programa.

Kroz zadatke, pored elemenata samog jezika, prikazani su osnovni principi objektno orijentisanog programiranja: sakrivanje podataka, ponovno korišćenje koda, nasleđivanje i polimorfizam. Prikazani su i najčešće korišćeni postupci u programiranju: pretraživanje i uređivanje nizova, obrada znakovnih podataka, rad s bitovima, rad s dinamičkim strukturama podataka (kao što su liste i stabla) i rad s datotekama. Posebna pažnja posvećena je i inženjerskim aspektima programiranja: preglednosti, razumljivosti i efikasnosti.

Izvorni tekstovi svih programa iz ove zbirke mogu da se preuzmu preko Interneta sa adrese home.etf.rs/~kraus/knjige/. Svoja zapažanja čitaoci mogu da upute elektronskom poštom na adresu kraus@etf.rs.

Beograd, avgust 2011.

Laslo Kraus

Sadržaj

Predgovor	3
Sadržaj	4
Preporučena literatura.....	6
0 Pripremni zadaci.....	7
Zadatak 0.1 Izostavljanje elemenata niza na osnovu binarne maske	8
Zadatak 0.2 Rekurzivno izračunavanje skalarnog proizvoda dva vektora.....	9
Zadatak 0.3 Presek dva skupa u dinamičkoj zoni memorije	10
Zadatak 0.4 Obrtanje redosleda elemenata jednostruko spregnute liste	11
1 Proširenja jezika C	13
Zadatak 1.1 Ispisivanje pozdrava	14
Zadatak 1.2 Izračunavanje zbira niza brojeva.....	15
Zadatak 1.3 Uređivanje dinamičkog niza brojeva.....	16
Zadatak 1.4 Obrada jednostruko spregnute liste brojeva	17
Zadatak 1.5 Uređivanje niza brojeva metodom podele.....	18
Zadatak 1.6 Izostavljanje suvišnih razmaka među rečima	20
Zadatak 1.7 Uređivanje imena gradova u dinamičkoj matrici	21
Zadatak 1.8 Određivanje polarnih koordinata tačke	22
Zadatak 1.9 Izračunavanje površine trougla	23
Zadatak 1.10 Paket funkcija za obradu redova brojeva neograničenog kapaciteta.....	24
Zadatak 1.11 Paketi funkcija za obradu tačaka, pravougaonika i nizova pravougaonika u ravni	26
2 Klase	29
Zadatak 2.1 Tačke u ravni	30
Zadatak 2.2 Uglovi.....	31
Zadatak 2.3 Redovi brojeva ograničenih kapaciteta	33
Zadatak 2.4 Uredeni skupovi brojeva	36
Zadatak 2.5 Trouglovi u ravni	39
Zadatak 2.6 Kvadri u dinamičkoj zoni memorije.....	41
Zadatak 2.7 Krugovi u ravni koji ne smeju da se preklapaju.....	43
Zadatak 2.8 Kalendarski datumi.....	46
Zadatak 2.9 Liste brojeva	49
Zadatak 2.10 Uredena stabla brojeva	55
Zadatak 2.11 Nizovi materijalnih tačaka	61
Zadatak 2.12 Liste datuma	64
Zadatak 2.13 JMBG, osobe i imenici	67

3 Operatorske funkcije	71
Zadatak 3.1 Kompleksni brojevi	72
Zadatak 3.2 Vremenski intervali	74
Zadatak 3.3 Nizovi kompleksnih brojeva	76
Zadatak 3.4 Kvadri s automatski generisanim identifikacionim brojevima	78
Zadatak 3.5 Polinomi s realnim koeficijentima	80
Zadatak 3.6 Studenti koji ne smeju da se kopiraju.....	84
Zadatak 3.7 Redovi brojeva neograničenih kapaciteta	87
Zadatak 3.8 Tekstovi.....	90
Zadatak 3.9 Tekstovi s uštemom memorije.....	92
Zadatak 3.10 Karte i predstave.....	96
Zadatak 3.11 Zapisи artikala i inventari.....	99
Zadatak 3.12 Otpornici i redne veze otpornika.....	103
Zadatak 3.13 Tačke, trouglovi, skupovi trouglova u ravni	106
4 Izvedene klase.....	109
Zadatak 4.1 Valjci i kante	110
Zadatak 4.2 Osobe, daci i zaposleni.....	112
Zadatak 4.3 Neuređene i uredene liste celih brojeva	115
Zadatak 4.4 Predmeti, sfere i kvadri	118
Zadatak 4.5 Geometrijske figure, krugovi, kvadrati i trouglovi u ravni	121
Zadatak 4.6 Vektori, brzine i pokretni objekti i tačke u prostoru	126
Zadatak 4.7 Tačke, linije, duži, izlomljene linije i poligoni u ravni	129
Zadatak 4.8 Objekti, skupovi objekata, kompleksni brojevi i tekstovi.....	135
Zadatak 4.9 Geometrijska tela, sfere, valjci i redovi tela.....	140
Zadatak 4.10 Osobe, studenti i imenici	144
Zadatak 4.11 Osobe, vozila, teretna vozila i putnička vozila.....	148
Zadatak 4.12 Izrazi, konstante, promenljive, dodele vrednosti i aritmetičke operacije.....	153
Zadatak 4.13 Naredbe, proste naredbe, sekvence, selekcije i ciklusi	160
5 Izuzeci.....	167
Zadatak 5.1 Vektori realnih brojeva sa zadatim opsezima indeksa	168
Zadatak 5.2 Racionalni brojevi	171
Zadatak 5.3 Matrice racionalnih brojeva	174
Zadatak 5.4 Nizovi, funkcije i veržni razlomci.....	180
Zadatak 5.5 Podaci, skalarni podaci i nizovi.....	184
Zadatak 5.6 Funkcije i greške; izračunavanje određenog integrala	189
Zadatak 5.7 Predmeti, celi brojevi, zbirke i nizovi predmeta	195
Zadatak 5.8 Vektori, figure, tačke i mnogouglovi u prostoru	199
Zadatak 5.9 Proizvodi, sfere, kvadri, mašine i radnici.....	203
Zadatak 5.10 Radnici, prodavci, šefovi i firme	209
Zadatak 5.11 Vozila, lokomotive, putnički vagoni i vozovi.....	214
Zadatak 5.12 Električni potrošači, uredaji, grupe uredaja i izvori	220
Zadatak 5.13 Funkcije za koje mogu da se stvaraju izvodi, delegati, monomi, eksponencijalne funkcije i zbirovi funkcija	225

6 Generičke funkcije i klase	231
Zadatak 6.1 Generička funkcija za fuziju uredenih nizova.....	232
Zadatak 6.2 Generički stekovi zadatih kapaciteta.....	235
Zadatak 6.3 Generičke klase za upoređivanje podataka i uredivanje nizova podataka	237
Zadatak 6.4 Generički nizovi, boje, tačke, obojene figure, krugovi, pravougaonici, trouglovi, mnogouglovi i crteži u ravni	239
Zadatak 6.5 Generičke liste; datumi, osobe, ispiti, daci i škole	247
Zadatak 6.6 Vozila, bicikli, kamioni, generički nizovi, etape, vožnje i trkački automobili	253
Zadatak 6.7 Tereti, sanduci, burad, generički nizovi, vozila, lokomotive, vagoni i vozovi	259
Zadatak 6.8 Simboli, fontovi, vektori, duži, tekstovi, generički nizovi i crteži	266
Zadatak 6.9 Akteri, časovnici, proizvodi i generička skladišta, proizvodači i potrošači.....	273
7 Standardna biblioteka	279
Zadatak 7.1 Stekovi i redovi tačaka neograničenih kapaciteta	280
Zadatak 7.2 Predmeti, tela, sfere, kvadri i sklopovi	284
Zadatak 7.3 Obrada sekvencijalne tekstualne datoteke.....	289
Zadatak 7.4 Obrada rečenica u tekstualnoj sekvencijalnoj datoteci	290
Zadatak 7.5 Obrada sekvencijalne binarne datoteke.....	291
Zadatak 7.6 Obrada relativne binarne datoteke.....	293
Zadatak 7.7 Klasa rečnika	295
Zadatak 7.8 Klasa relativnih binarnih datoteka i obrada liste u relativnoj binarnoj datoteci	299

P r e p o r u č e n a l i t e r a t u r a

- [1] Laslo Kraus: **Programski jezik C++ sa rešenim zadacima**, *osmo prerađeno izdanje*, Akadembska misao, Beograd, 2011.
- [2] **Working Paper for Draft Proposed International Standard for Information Systems – Programming Language C++**, Accredited Standard Committee X3, 1996.
- [3] Bjarne Stroustrup: **The C++ Programming Language**, *third edition*, Addison-Wesley Publishing Company, Reading, Massachusetts, 1997.
- [4] Laslo Kraus: **Programski jezik C sa rešenim zadacima**, *sedmo izdanje*, Akadembska misao, Beograd, 2008.
- [5] Laslo Kraus: **Rešeni zadaci iz programskog jezika C**, *treće izdanje*, Akadembska misao, Beograd, 2009.

0 Pripremni zadaci

Zadatak 0.1 Izostavljanje elemenata niza na osnovu binarne maske

Napisati na jeziku C funkciju za izostavljanje svih elemenata numeričkog niza niz dužine n elemenata za koje na odgovarajućim mestima niza bitova maska stoji 0. Niz bitova se smešta u potreban broj bajtova od kojih svaki (sem možda poslednjeg) sadrži po 8 bitova.

Napisati na jeziku C program za ispitivanje prethodne funkcije.

Rešenje:

Izostavljanje određenih elemenata:

- Elementi se ispituju redom (indeks i). Ako i -ti element treba da ostane, premesta se na j -to mesto.
- Nova dužina niza je završna vrednost indeksa j .


```
/* reduk.c - Izostavljanje elemenata niza na osnovu maske. */
```

```
void redukcija(int niz[], const char maska[], int *n) {
 int i, j, k; char m;
 for (i=j=k=0; i<*n; i++) {
 if (i % 8 == 0) m = maska[k++];
 if (m & 1) niz[j++] = niz[i];
 m >= 1;
 }
 *n = j;
}

#include <stdio.h>

void main() {
 while (1) {
 int n, i, niz[120];
 char maska[15];
 printf("n? "); scanf("%d", &n);
 if (n<=0 || n>120) break;
 printf("niz? ");
 for (i=0; i<n; scanf("%d", &niz[i++]));
 printf("maska? ");
 for (i=0; i<(n+7)/8; i++) {
 int m; scanf("%x", &m); maska[i] = m;
 }
 redukcija(niz, maska, &n);
 printf("niz=");
 for (i=0; i<n; printf(" %d", niz[i++]));
 putchar('\n');
 }
}
```

Izdvajanje desnog bita:

$$\begin{array}{r} \overbrace{\begin{array}{ccccccccc} 7 & & & & 2 & 1 & 0 \\ |x|x|x|x|x|x|x|x| \end{array}}^m & \& \\ \overbrace{\begin{array}{ccccccccc} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{array}}^0 & \& \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & x \end{array} \&$$

```
n? 11
niz? 1 2 3 4 5 6 7 8 9 0 1
maska? b5 4 [1011 0101 0000 0100]
niz= 1 3 5 6 8 1
n? 8
niz? 1 2 3 4 5 6 7 8
maska? ff
niz= 1 2 3 4 5 6 7 8
n? 5
niz? 1 2 3 4 5
maska? 0
niz=
n? 0
```

Zadatak 0.2 Rekurzivno izračunavanje skalarnog proizvoda dva vektora

Napisati na jeziku C rekurzivnu funkciju za izračunavanje skalarnog proizvoda dva vektora.

Napisati na jeziku C program koji pročita dva vektora s glavnog ulaza, izračuna njihov skalarni proizvod, ispiše dobijeni rezultat na glavnom izlazu i ponavlja prethodne korake sve dok ne dobije signal za završetak rada programa. Program treba da je pogodan za skretanje glavnog ulaza na datoteku.

Rešenje:

```
/* skalpro.c - Skalarni proizvod dva vektora. */

double skal_pro(const double *a, const double *b, int n) {
 return n ? (*a) * (*b) + skal_pro(a+1, b+1, n-1) : 0;
}

#include <stdio.h>

void main() {
 double a[100], b[100]; int i, n;
 while (scanf("%i", &n) != EOF) {
 for (i=0; i<n; scanf("%lf", &a[i++]));
 for (i=0; i<n; scanf("%lf", &b[i++]));
 printf("%g\n", skal_pro(a,b,n));
 }
}
```

```
% cc skalpro.c -o skalpro
% skalpro <skalpro.pod >skalpro.rez
% cat skalpro.pod
5
1 2 3 4 5
5 4 3 2 1
4
-1 1 -2 2
4 5 6 7
% cat skalpro.rez
35
3
```

Zadatak 0.3 Presek dva skupa u dinamičkoj zoni memorije

Skup realnih brojeva predstavlja se pomoću strukture od dva člana koji su broj elemenata skupa i pokazivač na niz u dinamičkoj zoni memorije koji sadrži same elemente skupa. Napisati na jeziku C funkciju za nalaženje preseka dva takva skupa.

Napisati na jeziku C program koji pročita dva skupa realnih brojeva, pronađi njihov presek, ispisuje dobijeni rezultat i ponavlja prethodne korake sve dok za broj elemenata skupa ne pročita negativnu vrednost.

Rešenje:

```
/* presek.c - Presek dva skupa. */

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

typedef struct { int vel; double *niz; } Skup;

Skup presek(Skup s1, Skup s2) {
 Skup s; int i, j, k, vel = (s1.vel < s2.vel ? s1.vel : s2.vel);
 double *niz = malloc(vel*sizeof(double));
 for (i=k=0; i<s1.vel; i++) {
 for (j=0; j<s2.vel && s2.niz[j]!=s1.niz[i]; j++);
 if (j < s2.vel) niz[k++] = s2.niz[j];
 }
 s.vel = k; s.niz = realloc(niz, k*sizeof(double));
 return s;
}

void main() {
 Skup s1, s2, s; int i;
 while (scanf("%d", &s1.vel), s1.vel>=0) {
 s1.niz = malloc(s1.vel*sizeof(double));
 for (i=0; i<s1.vel; scanf("%lf", &s1.niz[i++]));
 scanf("%d", &s2.vel);
 s2.niz = malloc(s2.vel*sizeof(double));
 for (i=0; i<s2.vel; scanf("%lf", &s2.niz[i++]));
 s = presek(s1, s2);
 for (i=0; i<s.vel; printf("%lf ", s.niz[i++]));
 putchar('\n');
 free(s1.niz); free(s2.niz); free(s.niz);
 }
}
```

presek.pod
4 1 2 3 4
5 3 4 5 6 7
6 9 3 5 1 2 8
4 6 2 8 5
-1


```
% cc presek.c -o presek
% presek <presek.pod
3.000000 4.000000
5.000000 2.000000 8.000000
```

Zadatak 0.4 Obrtanje redosleda elemenata jednostruko spregnute liste

Niz realnih brojeva predstavlja se u obliku jednostruko spregnute liste. Napisati na jeziku C funkciju za obrtanje redosleda elemenata jednog takvog niza (liste), tj. za zamenu prvog elementa s poslednjim, drugog s preposlednjim itd.

Napisati na jeziku C program kojim se obrađuje proizvoljan broj nizova brojeva pomoću prethodne funkcije i ispisuju dobijeni rezultati na glavnom izlazu. Na raspolaaganju stoje gotove funkcije za čitanje niza brojeva uz formiranje liste i za brisanje liste. Program treba da završi s radom kada se pročita prazan niz s glavnog ulaza.

Rešenje:


```
/* obrni.c - Obrtanje redosleda elemenata liste. */

#include <stdio.h>

typedef struct elem { float broj; struct elem *sled; } Elemt;

Elemt *obrni(Elemt *niz) {
 Elemt *tek = niz, *pret = NULL, *sled;
 while (tek) { sled = tek->sled; tek->sled = pret; pret = tek; tek = sled; }
 return pret;
}

Elemt *citaj_niz(void);

void brisi_niz(Elemt *);

void main() {
 Elemt *niz, *tek;
 while ((niz = citaj_niz()) != NULL) {
 niz = obrni(niz);
 for (tek=niz; tek; tek=tek->sled) printf("%g", tek->broj);
 putchar('\n');
 brisi_niz(niz);
 }
}
```