

PROGRAMIRANJE 1

KOLOKVIJUM 1

zadaci

- Sastaviti program koji ispisuje na ekranu cifru na poziciji desetice za ceo broj unet sa tastature. Ako je broj jednocifern, ispisati poruku *Nema desetice*.
- #include <stdio.h>
main()
{
 int n; /* Broj za koji ispisujemo
 cifru desetice, ako postoji */
 int d; /* Trazena cifra desetice */

 printf("Unesite ceo broj\n");
 scanf("%d", &n); /*Ucitava se
 broj */

```
/* Proveravamo da li broj ima cifru  
desetice */  
if(n<10)  
 /* Ako je broj jednociрен, nema  
cifre desetice */  
 printf("Nema desetice");  
else  
{  
 /* Postoji cifra desetice, pa je  
ispisujemo */  
 x=x/10;  
 d=x%10;  
 printf("Cifra desetice je: %d\n", d);  
}  
}
```

- Drugi način:
 - #include <stdio.h>
 - main()
 - {
 - int n; /* Broj za koji ispisujemo
 cifru desetice, ako postoji*/
 - printf("Unesite ceo broj\n");
 - scanf("%d", &n); /*Ucitava se
 broj*/

```
/* Proveravamo da li broj ima cifru  
desetice */  
if(n<10)  
 /* Ako je broj jednociрен, nema  
cifre desetice */  
 printf("Nema desetice");  
else  
{  
 /* Postoji cifra desetice, pa je  
ispisujemo */  
 n=n/10;  
 printf("Cifra desetice je: %d\n",  
n%10);  
}  
}
```

- Sastaviti program koji ispisuje na ekranu cifru na poziciji stotice za ceo broj unet sa tastature. Ako je broj najviše dvocifren, ispisati poruku *Nema stotice*.
- #include <stdio.h>
main()
{
 int n; /* Broj za koji ispisujemo
 cifru stotice, ako postoji */
 int d; /* Trazena cifra stotice */

 printf("Unesite ceo broj\n");
 scanf("%d", &n); /*Ucitava se
 broj */

```
/* Proveravamo da li broj ima cifru  
stotice */  
if(n<100)  
 /* Ako je broj najviše dvocifren,  
 nema cifre stotice */  
 printf("Nema stotice");  
else  
{  
 /* Postoji cifra stotice, pa je  
 ispisujemo */  
 n=n/100;  
 d=n%10;  
 printf("Cifra stotice je: %d\n", d);  
}  
}
```

- Sastaviti program koji sa tastature čita dva cela broja a i b. Na izlazu ispisuje poruku da li je zbir a+b
 - a) Paran
 - b) Znak zbira

```
#include <stdio.h>
main()
{
 int a, b; /* Brojevi koje unosimo sa
 tastature */
 int s; /* Zbir brojeva a i b */

 /* Unos brojeva sa tastature */
 printf("Unesite brojeve a i b\n");
 scanf("%d %d", &a, &b);
```

```
/* Racuna se zbir brojeva */
s=a+b;

a)
/* Proveravamo da li je zbir paran*/
if(s%2 == 0)
 printf ("Zbir je paran\n");
else
 printf ("Zbir je neparan\n");

b)
/*Proveravamo da li je zbir pozitivan*/
if(s > 0)
 printf ("Znak zbira je +' \n");
else
 printf ("Znak zbira je '-' \n");

}
```

- Sastaviti program koji sa tastature čita dva cela broja a i b. Na izlazu ispisuje poruku da li je proizvod a^b
 - Paran
 - Znak proizvoda

```
#include <stdio.h>
main()
{
 int a, b; /* Brojevi koje unosimo sa
 tastature */
 int p; /* Proizvod brojeva a i b */

 /* Unos brojeva sa tastature */
 printf("Unesite brojeve a i b\n");
 scanf("%d %d", &a, &b);
```

```
/* Racuna se proizvod brojeva */
p=a*b;

a)
/* Proveravamo da li je proizvod paran*/
if(p%2 == 0)
 printf ("Proizvod je paran\n");
else
 printf ("Proizvod je neparan\n");

b)
/*Proveravamo da li je proizvod
pozitivan*/
if(p> 0)
 printf ("Znak proizvoda je \"+\"\n");
else
 printf ("Znak proizvoda je \"-\"\n");

}
```

- Sastaviti program koji ispisuje zbir $s=1^3+2^3+3^3+\dots+k^3$ za svako k ($0 < k \leq n$) gde je n zadato sa tastature ($n \leq 10$).

```
#include <stdio.h>
#include <math.h>
main()
{
 int n; /* Broj koji se unosi sa
 tastature */
 int k, i; /* Pomocne promenljive */
 int s; /* Trazeni zbir */

 /* Unosi se broj n sa tastature */
 printf("Unesite broj n\n");
}
```

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

```
/* Broj n mora biti manji od 10 */
```

```
if(n>10)
```

```
{
```

```
printf ("Broj n mora biti manji ili  
jednak 10, unesite ponovo n\n");
```

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

```
}
```

```
/* Za svako k, 0<=k<=n, racuna se i  
ispisuje suma */  
for(k=1; k<=n; k++)  
{  
 s=0;  
 for(i=1; i<=k; i++)  
 s=s+pow(i, 3);  
 printf("Suma za k=%d je %d\n", k,  
 s);  
}  
}
```

- Sastaviti program koji ispisuje $k!$ za svako k ($0 < k \leq n$) gde je n zadato sa tastature. ($n \leq 10$)

```
#include <stdio.h>

main()
{
 int n; /* Broj koji se unosi sa
 tastature */
 int k, i; /* Pomocne promenljive */
 int f; /* Trazeni faktorijel */

 /* Unosi se broj n sa tastature */
 printf("Unesite broj n\n");
}
```

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

```
/* Broj n mora biti manji od 10 */
```

```
if(n>10)
```

```
{
```

```
printf ("Broj n mora biti manji ili  
jednak 10, unesite ponovo n\n");
```

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

```
}
```

```
/* Za svako k, 0<=k<=n, racuna se i  
ispisuje faktorijel */  
for(k=1; k<=n; k++)  
{  
 f=1;  
 for(i=1; i<=k; i++)  
 f=f*i;  
 printf("Faktorijel za k=%d je  
%d\n", k, f);  
}  
}
```

- Sastaviti program koji sa tastature učitava niz karaktera i izdaje na ekranu broj samoglasnika. Ulaz se završava unosom karaktera ‘.’. Npr. za unos « A22+212-abcdee. », program ispisuje *Broj samoglasnika je 4.*

```
#include <stdio.h>
main()
{
 int c; /* Karakter koji se trenutno unosi
 sa tastature */
 int br = 0; /* Broj samoglasnika */

```

```
/* Unos karaktera sa tastature dok se ne  
uneset tacka*/
```

```
printf ("Unesite karaktere sa  
tastature");
```

```
while ((c=getchar()) != '.')  
if ( c=='a' || c=='A'  
|| c=='e' || c=='E'  
|| c=='i' || c=='I'  
|| c=='o' || c=='O'  
|| c=='u' || c=='U')  
br++;
```

```
/*Broj unetih samoglasnika*/  
printf("Uneto je %d samoglasnika.\n",  
br);
```

```
}
```

- Sastaviti program koji sa tastature učitava niz karaktera i izdaje na ekranu broj suglasnika. Ulaz se završava unosom karaktera ‘.’. Npr. za unos « A22+212-abcdee. », program ispisuje *Broj suglasnika je 3.*

```
#include <stdio.h>
main()
{
 int c; /* Karakter koji se trenutno unosi
 sa tastature */
 int br = 0; /* Broj suglasnika */
```

```
/* Unos karaktera sa tastature dok se ne  
unesе тачка*/
```

```
printf ("Unesite karaktere sa  
tastature");
```

```
while ((c=getchar()) != '.')
```

```
/*proveravamo da li je uneti karakter  
slovo*/
```

```
if ( (c>='a' && c<='z') || (c>='A' &&  
c<='Z')
```

```
/*Ako je uneti karakter slovo onda se  
vrse dalje provere, ako nije onda ce se  
ucitati noci karakter, dok se ne unese  
tacka. */
```

```
if ( c!=‘a’ && c!=‘A’  
 && c!=‘e’ && c!=‘E’  
 && c!=‘i’ && c!=‘I’  
 && c!=‘o’ && c!=‘O’  
 && c!=‘u’ && c!=‘U’)  
 br++;
```

```
/*Broj unetih suglasnika*/  
printf(“Uneto je %d suglasnika.\n”, br);
```

```
}
```