

STRUKTURE PODATAKA I ALGORITMI 1

VEŽBE 7

Nikola Bačanin
Nikola Rnjak

IMPLEMENTACIJA MATRICE PREKO NIZA

Nama je potrebno da imamo veću fleksibilnost, tj da se dimenzije matrice mogu uneti kao parametri našeg programa. Zbog toga je neophodno koristiti dinamičku alokaciju memorije.

```
#include <stdlib.h>
#include <stdio.h>
#define a(i, j) a[(i)*n + (j)]
int main()
{
 int m, n; /* Dimenzije matrice */
 int *a; /* Matrica */
 int i, j;
 int s = 0; /* Suma elemenata matrice */
 /* Unos i alokacija */
 scanf("%d", &m); scanf("%d", &n);
 a = malloc(m * n * sizeof(int));
 if (a == NULL) {
 printf("Greska prilikom alokacije memorije!\n");
 return 1;
 }
```


IMPLEMENTACIJA MATRICE PREKO NIZA

```
for (i = 0; i < m; i++)
 for (j = 0; j < n; j++) {
 printf("Unesi a(%d,%d) : ", i, j);
 scanf("%d", &a(i, j));
 }
/* Racunamo sumu elemenata matrice */
for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 s += a(i, j);
/* Ispis unete matrice */
for (i = 0; i < m; i++) {
 for (j = 0; j < n; j++)
 printf("%d ", a(i, j));
 printf("\n");
}
printf("Suma elemenata matrice je %d\n", s);
/* Oslobadjamo memoriju */
free(a);
}
```

NIZ POKAZIVAČA (POKAZIVAČ NA POKAZIVAČ)

Показивач на
низ показивача

Елементи низа, показивачи
који ће у себи чувати адресе
динамички алоцираних
блокова меморије.

- Ime niza je pokazivač na nulti element niza.
- Za svaki pokazivač u nizu pokazivača se radi dinamičko zauzimanje nekog broja elemenata

- Primer alokacije 2Dimenzinalnog niza - niza pokazivača
- Sve razdvojeno po funkcijama
- Napraviti funkciju koja za datu matricu formira niz koji predstavlja broj pozitivnih elemenata po vrstama

```
#include <stdlib.h>
#include <stdio.h>
/* Dinamicka matrica je odredjena adresom
pocetka niza pokazivaca i dimenzijsama tj.
int** a;
int m,n;
*/
/* Alokacija kvadratne matrice nxm */
int** alociraj(int m, int n)
{
 int** mat;
 int i;
 mat=malloc(m*sizeof(int*));
 for(i=0;i<m;i++)
 mat[i]=malloc(n*sizeof(int));
 return mat;
}
```


```
if (mat == NULL)
{
 printf("Greska prilikom alokacije memorije!\n");
 exit(1);
}
for (i=0; i<n; i++)
{
 mat[i]=malloc(n*sizeof(int));
 if (mat[i] == NULL)
 {
 int k;
 printf("Greska prilikom alokacije
memorije!\n");
 for(k=0;k<i;k++)
 free(mat[k]);
 exit(1);
 }
}
return mat;
}
```


```
/* Ispis matrice */
void ispisi_matricu(int** mat, int n, int m)
{
 int i, j;
 for (i=0; i<m; i++)
 {
 for (j=0; j<n; j++)
 printf("%d ",mat[i][j]);
 printf("\n");
 }
}

/* Dealokacija matrice dimenzije nxn */
void obrisi(int** mat, int n)
{
 int i;
 for (i=0; i<n; i++)
 free(mat[i]);
 free(mat);
}
```


```
void formiraj(int** mat, int *niz, int n, int m)
{
 int i, j, br;
 for (i=0; i<m; i++)
 {
 br=0;
 for (j=0; j<n; j++)
 if (mat[i][j]>0) br++;
 niz[i]=br;
 }
}
/* Ispis niza */
void ispisi_niz(int* niz, int n)
{
 int i;
 for (i=0; i<n; i++)
 printf("%d ",niz[i]);
 printf("\n");
}
```


```
int main() {
 int **mat, *niz;
 int n, m;
 int i, j;
 printf("Unesi dimenziju matrice : ");
 scanf("%d", &m);
 scanf("%d", &n);
 mat=alociraj(m, n);
 niz=malloc(m*sizeof(int));
 for (i=0; i<m; i++)
 for (j=0; j<n; j++)
 scanf("%d", &mat[i][j]);
 printf("Uneli ste matricu : \n");
 ispisi_matricu(mat, n, m);
 formiraj(mat, niz, n, m);
 ispisi_niz(niz, m);
 obrisi(mat, n);
 return 0;
}
```


POKAZIVAČI NA FUNKCIJE

- Napisati program koji izracunava sumu kvadrata, kubova i dvostrukih vrednosti od 1 do n.

```
#include <stdio.h>
int kvadrat(int n) {
 return n*n;
}
int kub(int n) {
 return n*n*n;
}
int parni_broj(int n) {
 return 2*n;
}
int sumiraj(int (*f)(int), int n) {
 int i, suma=0;
 for (i=1; i<=n; i++)
 suma += (*f)(i);
 return suma;
}
```


POKAZIVAČI NA FUNKCIJE

```
int main()
{
 printf("Suma kvadrata brojeva od jedan do 3 je %d\n",
 sumiraj(&kvadrat,3));
 printf("Suma kubova brojeva od jedan do 3 je %d\n",
 sumiraj(&kub,3));
 printf("Suma prvih pet parnih brojeva je %d\n",
 sumiraj(&parni_broj,5));

 return 0;
}
```


ARGUMENTI MAIN FUNKCIJE

```
#include <stdio.h>
#include <stdlib.h>
int main ( int argc, char *argv[] )
{
 printf( "BROJ ARGUMENATA=%d\n\n", argc );

 for( int i=0; i<argc; i++ )
 printf("%d.ARGUMENT=%s\n", i, argv[i] );
}
```

./izv jedan dva tri cetiri pet

BROJ ARGUMENATA=6

- 1 . ARGUMENT=./izv
- 2 . ARGUMENT=jedan
- 3 . ARGUMENT=dva
- 4 . ARGUMENT=tri
- 5 . ARGUMENT=cetiri
- 5 . ARGUMENT=pet