

JEDNODIMENZIONI NIZOVI

- Napisati algoritam i program u kome se unosi broj **n** ($n \leq 100$), a zatim nizovi **a** i **b** od **n** realnih brojeva. Formirati niz **c** tako da je $c_i = \max\{a_i, b_i\} + a_i/b_i$. Na ekranu ispisati unete nizove i dobijeni niz u formatu:

Niz A Niz B Niz C

a[1] b[1] c[1]

a[2] b[2] c[2]

..... ...

a[n] b[n] c[n]


```


Program OP9_1;
Var a,b,c:array[1..100] of real;
 i,n:integer;
Begin
  readln(n);
  writeln('Prvi niz');
  for i:=1 to n do readln(a[i]);
  writeln('Drugi niz');
  for i:=1 to n do readln(b[i]);
  for i:=1 to n do
 if a[i]<b[i] then
 c[i]:=b[i]+a[i]/b[i]
 else
 c[i]:=a[i]+a[i]/b[i];
  writeln(' Niz A Niz B Niz C ');
  for i:=1 to n do
 writeln(a[i]:7:2,b[i]:10:2,c[i]:10:2)
End.
  
```

JEDNODIMENZIONI NIZOVI

- Napisati algoritam i program u kome se za uneti niz **a** od **n** ($n \leq 100$) realnih brojeva, formira niz **b**, na sledeći način:

$$b_1 = a_1, \quad b_2 = a_1 + a_2, \quad b_3 = a_1 + a_2 + a_3, \quad \dots,$$

$$b_n = a_1 + a_2 + \dots + a_n$$


```

Program OP9_2;
Var a,b:array[1..100] of real;
 i,n:integer;
Begin
 readln(n);
 for i:=1 to n do readln(a[i]);
 b[1]:=a[1];
 for i:=2 to n do b[i]:=b[i-1]+a[i];
 for i:=1 to n do writeln(b[i]:8:2)
End.

```

JEDNODIMENZIONI NIZOVI

- Napisati algoritam i program koji za uneti niz **a** od **n** ($n \leq 100$) celih brojeva kreira novi niz **b** koji sadrži samo neparne elemente niza **a**. Za dobijeni niz izračunati srednju vrednost i ispisati na ekranu dobijeni niz i njegovu srednju vrednost.


```

Program OP9_3;
Var a,b:array[1..100] of integer;
 i,n,k:integer;
 bsr:real;
Begin
 readln(n);
 for i:=1 to n do readln(a[i]);
 k:=0;
 for i:=1 to n do
 if a[i] mod 2 = 1 then begin
 k:=k+1;
 b[k]:=a[i];
 end;
 bsr:=0;
 for i:=1 to k do bsr:=bsr+b[i];
 bsr:=bsr/k;
 for i:=1 to k do write(b[i]:5);
 writeln;
 writeln(bsr:7:2)
End.

```

JEDNODIMENZIONI NIZOVI

- Napisati algoritam i program koji za uneti niz **a** od **n** ($n \leq 100$) celih brojeva, i uneti ceo broj **k** ($1 \leq k \leq n$), izbacuje element niza koji se nalazi na poziciji **k**. Na ekranu ispisati dobijeni niz.


```

Program OP9_4;
Var a:array[1..100] of integer;
 i,n,k:integer;
Begin
 readln(n);
 for i:=1 to n do readln(a[i]);
 readln(k);
 for i:=k to n-1 do a[i]:=a[i+1];
 for i:=1 to n-1 do write(a[i]:5);
 writeln;
End.

```

JEDNODIMENZIONI NIZOVI

- Napisati algoritam i program koji u uneti niz **a** od **n** ($n \leq 100$) celih brojeva, koji je uređen u neopadajućem redosledu ubacuje ceo broj **m**, tako da se ne naruši poredak u nizu.


```

Program OP9_5;
Var a:array[1..100] of integer;
 i,n,m,k:integer;
Begin
 readln(n);
 for i:=1 to n do readln(a[i]);
 readln(m);
 k:=1;
 while (m>a[k]) and (k<=n) do k:=k+1;
 for i:=n downto k do a[i+1]:=a[i];
 a[k]:=m;
 for i:=1 to n+1 do write(a[i]:5);
 writeln;
End.

```

JEDNODIMENZIONI NIZOVI

- Napisati algoritam i program u kome se unosi rečenica kao niz reči u jednom redu. Za unetu rečenicu i svako malo slovo engleske abecede koje se u rečenici pojavljuje, ispisati broj pojavljivanja.


```

Program OP9_6;
Var s:array['a'..'z'] of integer;
  i,n:integer;
  c:char;
  rec:string;
Begin
  readln(rec);
  n:=length(rec);
  for c:='a' to 'z' do s[c]:=0;
  for i:=1 to n do begin
 c:=rec[i];
 if (c>='a') and (c<='z') then
 s[c]:=s[c]+1;
  end;
  for c:='a' to 'z' do
 if s[c]>0 then writeln(c:3,s[c]:5)
End.

```

JEDNODIMENZIONI NIZOVI

- Dat je prirodan broj n ($n \leq 20$), i niz realnih brojeva $a[0], a[1], \dots, a[n]$ i realan broj x . napisati program kojim se izracunava vrednost polinoma $a[n] \cdot x^n + a[n-1] \cdot x^{n-1} + \dots + a[1] \cdot x + a[0]$.


```

Program OP9_7;
Var a:array[0..20] of real;
 i,n:integer;
 p,x:real;
Begin
 readln(n);
 for i:=0 to n do readln(a[i]);
 readln(x);
 p:=0;
 for i:=n downto 0 do
 p:=p*x+a[i];
 writeln(p:8:2)
End.

```

DOMAĆI 8

- Data su dva neopadajuća niza celih brojeva, niz **a** dužine **n** i niz **b** dužine **m** ($n, m < 100$). Napisati algoritam i program koji formirati i ispisuje neopadajući niz **c** dužine **n+m**, koji sadrži sve elemente niza **a** i niza **b**. Zadatak rešiti što efikasnije.
- Napisati algoritam i program koji za uneti niz od **n** celih brojeva kreira novi niz koji sadrži:
 - a) elemente polaznog niza čiji su indeksi deljivi brojem **k** koji se unosi na početku programa
 - b) samo proste brojeve polaznog niza
- Veliki prirodan broj može se zadati brojem cifara **n** i nizom cifara **a**, tako da je $a[1]$ cifra jedinica, $a[2]$ cifra desetica, Data su dva velika broja, prvi nizom cifara **a** dužine **n**, drugi nizom cifara **b** dužine **m** ($n, m < 100$). Napisati program kojim se određuje i ispisuje zbir datih brojeva, zbir registrovati kao veliki broj, nizom cifara **c** dužine **k**.