

Основи програмирања 1

Лекција 8

др Зоран Бањац

zoran.banjac@viser.edu.rs

Висока школа електротехнике и рачунарства
струковних студија Београд

Садржај

Низови

- Појава траженог карактера у стрингу
- Појава траженог подстринга у стрингу
- Проблеми код рада са стринговима
- Сортирање низова
- Претраживање низова

Појава карактера у стрингу

```
#include <string.h>
char * strchr(char *str1, int c);
```

- Тражи прву позицију карактера `c` у стрингу `str1`
- Повратна вредност:
 - Враћа показивач на позицију на којој се налази тражени карактер
 - `NULL` ако вредност није пронађена

Пример

```
#include <stdio.h>
#include <string.h>
int main ()
{
 char str1[] = "Ovo je test recenica";
 char * pch;

 printf ("Trazim karakter 'e' u \"%s\"\n", str1);
 pch = strchr(str1, 'e');
 printf("Slovo 'e' je na %d. mestu\n", pch-str1+1);
}
```

име низа је његова
почетна адреса; тражи од
те адресе

Trazim karakter 'e' u "Ovo je test recenica"
Slovo 'e' je na 6. mestu

Како наћи све позиције?

Пример

```
#include <stdio.h>
#include <string.h>
int main ()
{
 char str1[] = "Ovo je test recenica";
 char * pch;

 printf ("Trazim karakter 'e' u \"%s\"\n", str1);

 pch = strchr(str1, 'e');

 while(pch != NULL)
 {
 printf("pronadjeno 'e' na poziciji %d\n",
 pch-str1+1);
 pch = strchr(pch + 1, 'e');
 }
}
```


Тражи од ове
адресе надаље

pronadjeno 'e' na poziciji
6 9 14 16

Позиција подстринга

```
#include <string.h>
char *strstr(char *str1, char *str2);
```

- Тражи позицију стринга `str2` у стрингу `str1`
- Повратна вредност:
 - показивач на позицију на којој се налази први карактер `str2` у стрингу `str1`
 - `NULL` ако нема поклапања

Пример

```
#include <stdio.h>
#include <string.h>
int main ()
{
 char str[ ] ="Ovo je jedan primer";
 char * pch;

 pch = strstr (str,"dan");
 printf("Pronadjena pozicija je %d\n", pch-str+1);

 return 0;
}
```

Pronadjena pozicija je 10

Пример


```
#include<stdio.h>
#include <string.h>
int main ()
{
 char str1[] = "opasan san o ... ";
 char str2[] = "san " ;
 char * pch;

 pch = strstr (str1, str2);
 while(pch)
 {
 printf("Pronadjena pozicija je %d\n",pch-str1+1);
 pch = strstr(pch+1, str2);
 }
 return 0;
}
```

Pronadjena pozicija je 4
Pronadjena pozicija je 8

Проблеми код рада са стринговима

- Buffer overflow
 - настаје када програм покуша да упише податак изван меморије која је резервисана за одређени податак
 - сличан проблем настаје приликом покушаја читања података изван резервисане меморијске локације

Пример

- `char B[10];`
`B[10] = x;`
- Низ почиње са индексом нула
- `B[10]` је 11-ти елемент низа
- Референциран је један бајт изван резервисане меморије за низ **B**
- Честа грешка!

strcpy

```
char b[20];  
char a[20];  
...  
strcpy(b, a); /* (dest, source) */
```

- Колика је величина стринга смештеног у низу `a`?
- Да ли је `a` заиста стринг (null-terminated)?
- Шта је резултат наредбе `strcpy(b, a);` ако није све онако како је предвиђено?

strcpy

- Безбедна употреба `strcpy(dst, src)`
- Поставити последњи карактер у стрингу (`src`) на `NULL`.
- Индекс последњег елемента у низу може да се одреди:


```
sizeof(src) / sizeof(src[0]) - 1
```

- Тиме се не нарушава правилно постављени стринг
- Проверити да ли једужина `src` мања или једнака од `dst`.

strcpy

- Који је највећи број карактера који смете да ископирате?
 - Да ли је одговор `sizeof(dst)`?
- Шта ће се десити ако се `src` не завршава са NULL карактером?
 - Не треба да се чита изван низа
- Решење:
 - `MIN(sizeof(dst), sizeof(src)) - 1`
- Да ли треба додати NULL карактер на крај `dst`?

strncpy

- Где може да буде грешка?

```
char b[100];
```

```
strncpy(b, a, strlen(a));
```

- СТРИНГ **a** може да буде дужи од низа **b**
- треба да се допише **NULL** карактер на низ **b**

strcat

```
char * strcat(char * s, char * append);
```


- СТРИНГ на који показује `append` се додаје на крај стринга `s`.
- Нема аутоматске провере величине!
- Пример решења:

```
if (sizeof(s) - strlen(s) - 1 >= strlen(append) )  
 strcat(s, append);
```


strlen

- Шта се дешава када се позове функција `strlen` а њен аргумент није стринг
- `strlen` претражује меморију од почетка низа све док не наиђе на NULL карактер (нулу).
 - Може да изађе из опсега низа
 - Последице: ...
- `strlen` захтева додатну контролу пре употребе

Сортирање низова

- Основни појмови
- Врсте сортирања

ОСНОВНИ ПОЈМОВИ

- **Растући низ**

Наредни елемент низа је већи од претходног

$$a[i+1] > a[i]$$

- **Неопадајући низ**

Наредни елемент низа је већи или једнак претходном

$$a[i+1] \geq a[i]$$

- **Опадајући низ**

Наредни елемент низа је мањи од претходног

$$a[i+1] < a[i]$$

- **Нерастући низ**

Наредни елемент низа је мањи или једнак претходном

$$a[i+1] \leq a[i]$$

Сортирање низова

- Постављање вредности које садржи низ у одговарајући поредак
- Разлог:
 - Једноставнија употреба података
 - бржи приступ подацима
- Постоји више метода које се разликују по
 - сложености имплементације
 - броју операција које треба да обаве

Метода *Bubble sort*

- Нека постоји низ од n елемената индекс 0 до $n-1$
- У $n-1$ корака се сортира низ
- Пореде се: $niz[i]$ и $niz[i+1]$
- уколико је $niz[i] > niz[i+1]$
 - мењају места та два елемента низа
- Елементи који имају мању вредност се “крећу” ка мањем индексу...

Пример *Bubble sort*

- Корак 1 од $n-1$ (n је 5)
- Првих $n-1$ итерација

Пример *Bubble sort*

- Корак 2 од $n-1$ (n је 5)
- Следећих $n-2$ итерација

Пример *Bubble sort*

- Корак 3 од $n-1$ (n је 5)
- Следећих $n-3$ итерација

Пример *Bubble sort*

- Корак 4 од $n-1$ (n је 5)
- Следећих $n-4$ итерација

Bubble sort

- Укупан број корака: $n-1$
 - n димензија низа
 - Спољашња *for* петља
- Број итерација (поређење и замене) унутар корака:
 - први корак: $n-1$
 - други корак: $n-2$
 - ...
 - $n-1$ корак: 1
 - Унутрашња *for* петља (променљив број итерација)

Замена елементата низа

```
if (niz[j] > niz[j+1])  
{  
 temp = niz[j];  
 niz[j] = niz[j+1];  
 niz[j+1] = temp;  
}
```

j=0

temp=niz[j] niz[j] = niz[j+1];

10
7
19
5
16

10

7
7
19
5
16

niz[j+1] = temp;

7
10
19
5
16


```
for (j=0; j < N-1; j++)  
{  
 if (niz[j] > niz[j+1])  
 {  
 temp = niz[j];  
 niz[j] = niz[j+1];  
 niz[j+1] = temp;  
 }  
}
```

Први корак
N-1

Други корак
N-2

Последњи корак
1

Пример *Bubble sort*


```
#define N 5
int main() /* rastuci - neopadajuci */
{
 int i, j, temp;
 int niz[N] = {10, 7, 19, 5, 16};

 for(i = 0; i < N-1; i++)
 {
 for(j = 0; j < N-1-i; j++)
 if(niz[j] > niz[j+1])
 {
 temp = niz[j];
 niz[j] = niz[j+1];
 niz[j+1] = temp;
 }
 }
}
```

УНУТРАШЊА
ДУЖИНА СЕ МЕНЈА
 $N-1-i$

ЗАМЕНА МЕСТА

СПОЉАШЊА ДУЖИНЕ $N-1$

Пример *Bubble sort*


```
#define N 5
int main() /* opadajuci - nerastuci */
{
 int i, j, temp;
 int niz[N] = {10, 7, 19, 5, 16};

 for(i = 0; i < N-1; i++)
 {
 for(j = 0; j < N-1-i; j++)
 if(niz[j] < niz[j+1])
 {
 temp = niz[j];
 niz[j] = niz[j+1];
 niz[j+1] = temp;
 }
 }
}
```


Метода избора (*selection*)

- Проналази најмањи елемент у низу и поставља га на најнижи индекс не сортираног дела листе.
- Први пут се нађе најмањи елемент у целом низу, постави се на индекс 0
- Други пут се претражује од индекса 1, поставља најмањи елемент на индекс 1
- Трећи пут се претражује од индекса 2
- ...

Пример методе избора

Пример методе избора

Пример методе избора

Пример методе избора

[0]	[1]	[2]	[3]	[4]	[5]
2	6	9	14	23	20

[0]	[1]	[2]	[3]	[4]	[5]
2	6	9	14	23	20

[0]	[1]	[2]	[3]	[4]	[5]
2	6	9	14	23	20

[0]	[1]	[2]	[3]	[4]	[5]
2	6	9	14	20	23

Минимални елемент дела низа

[0] [1] [2] [3] [4] [5]

2

6

23

14

9

20

```
min = niz[i]; /* min = 23 */
minIndeks = i; /* i = 2 */

for(j = i+1; j < DUZ; j++)
{
 if(min > niz[j])
 {
 min = niz[j];
 minIndeks = j;
 }
}
/* min = 9, minIndeks = 4 */
```


Пример методе избора


```
#define DUZ 6

int main() /* rastuci - neopadajuci */
{
 int i, j, min, minIndeks;
 int niz[DUZ] = {14, 6, 23, 2, 9, 20};

 for(i = 0; i < DUZ-1; i++)
 {
 min = niz[i]; /* pretpostavka */
 minIndeks = i; /* zapamti indeks */

 for(j = i+1; j < DUZ; j++)
 {
 if(min > niz[j])
 {
 /*promena pretpostavke*/
 min = niz[j];
 minIndeks = j;
 }
 }
 } /* kraj for */
}
```

МИНИМАЛНИ
ЕЛЕМЕНТ
ДЕЛА
НИЗА

Пример методе избора

```
/* zamena najmanjeg elementa sa onim na
 pocetku dela niza */
niz[minIndeks] = niz[i];
niz[i] = min;
} /* kraj spoljasnje for petlje */

for(i = 0; i < DUZ-1; i++)
 printf("%d ", niz[i]);

printf("\n");

return 0;
} /* kraj main */
```


Пример методе избора


```
#define DUZ 6

int main() /* opadajuci - nerastuci */
{
 int i, j, max, maxIndeks;
 int niz[DUZ] = {14, 6, 23, 2, 9, 20};

 for(i = 0; i < DUZ-1; i++)
 {
 max = niz[i]; /* pretpostavka */
 maxIndeks = i; /* zapamti indeks */

 for(j = i+1; j < DUZ; j++)
 {
 if(max < niz[j])
 {
 /*promena pretpostavke*/
 max = niz[j];
 maxIndeks = j;
 }
 }
 } /* kraj for */
}
```

МАКСИМАЛНИ
ЕЛЕМЕНТ Делта
НИЗА

Пример методе избора

```
/* zamena najmanjeg elementa sa onim na
 pocetku dela niza */
niz[maxIndeks] = niz[i];
niz[i] = max;
} /* kraj spoljasnje for petlje */

for(i = 0; i < DUZ-1; i++)
 printf("%d ", niz[i]);


printf("\n");

return 0;
} /* kraj main */
```


Претраживање низова

- Претраживање је веома чест захтев
 - код великих низова може бити временски захтеван
- Треба разликовати поступак претраживања
 - Несортираних низова
 - Сортираних низова

Линеарно претраживање

- Несортирани низови
- Мора се проћи кроз цео низ и проверити сваки елемент
- У најгорем случају је број провера једнак броју елемената низа

Линеарно претраживање несортирана листа

```
#define DUZ 6
int main()
{
 int i, trazenaVrednost = 23;
 int niz[DUZ]={14, 6, 23, 2, 9, 20};

 for(i = 0; i < DUZ; i++)
 if(niz[i] == trazenaVrednost)
 {
 printf("Trazena vrednost se nalazi na %d.
 indeksu\n", i);
 break;
 }

 if(i == DUZ)
 printf("Trazena vrednost se ne nalazi u
 nizu\n");
}
```

Линеарно претраживање сортирана листа


```
#define DUZ 6
int main()
{ int i, trazenaVrednost = 14;
  int niz[DUZ]={5, 6, 9, 14, 20, 23};

  for(i = 0; i < DUZ; i++)
  {
 if(niz[i] >= trazenaVrednost)
 break;
  }

  if(i < DUZ && niz[i] == trazenaVrednost)
 printf("Trazeni broj se nalazi na %d.
 indeksu\n", i);
  else
 printf("Trazeni broj se ne nalazi u nizu\n");
}
```

Бинарно претраживање

- Низ мора да буде сортиран
 1. Тражи се индекс \leq половини дужине низа
 2. Пореди се елемент на том индексу са траженим
 3. Ако је већи од траженог, наставља са претрага на доњем делу низа
 4. У противном на горњем делу низа
 5. Актуелни део низа дели на 2 дела
 6. Понављати кораке од 2 до 5

Бинарно претраживање

Тражена вредност 75

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
4	8	19	25	34	39	45	48	66	75	89	95

sredina

$sredina = (prvi\ indeks + poslednji\ indeks) / 2$

$niz[5] < 75$, горња половина низа

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
4	8	19	25	34	39	45	48	66	75	89	95

Бинарно претраживање

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11]

4	8	19	25	34	39	45	48	66	75	89	95
---	---	----	----	----	----	----	----	----	----	----	----

`sredina = (prvi indeks + poslednji indeks) / 2`

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11]

4	8	19	25	34	39	45	48	66	75	89	95
---	---	----	----	----	----	----	----	----	----	----	----

Бинарно претраживање

$sredina = (prvi\ indeks + poslednji\ indeks) / 2 = 10$

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	← [9] [10] [11] →		
4	8	19	25	34	39	45	48	66	75	89	95

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	↔ [9] [10] [11]		
4	8	19	25	34	39	45	48	66	75	89	95

Бинарно претраживање

```
#include<stdio.h>
#define DUZ 12

int main()
{
 int prvi = 0;
 int poslednji = DUZ - 1;
 int srednji;
 int nadjen = 0;
 int trazenaVrednost = 75;
 int niz[DUZ]={4,8,19,25,34,39,45,48,66,75,89,95};
```


Бинарно претраживање


```
while (prvi <= poslednji && !nadjen)
{
 srednji=(poslednji + prvi)/2;

 if(niz[srednji] == trazenaVrednost)
 nadjen = 1;
 else if(niz[srednji] > trazenaVrednost)
 poslednji = srednji - 1;
 else
 prvi = srednji + 1;

}/* kraj while */
```


Бинарно претраживање

```
if (nadjen)
 printf("Vrednost se nalazi na %d. indeksu\n",
 srednji);
else
 printf("Vrednost se ne nalazi u nizu\n");
} /* kraj main */
```


Показивачи и низови

```
int my_array[6]={1, 23, 17, 4, -5, 100};  
int *ptr;  
ptr=&my_array[0]; /* pokazivac na prvi  
 element niza*/
```


Пример

<code>my_array[0]=</code>	<code>1</code>	<code>*(ptr + 0) =</code>	<code>1</code>
<code>my_array[1]=</code>	<code>23</code>	<code>*(ptr + 1) =</code>	<code>23</code>
<code>my_array[2]=</code>	<code>17</code>	<code>*(ptr + 2) =</code>	<code>17</code>
<code>my_array[3]=</code>	<code>4</code>	<code>*(ptr + 3) =</code>	<code>4</code>
<code>my_array[4]=</code>	<code>-5</code>	<code>*(ptr + 4) =</code>	<code>-5</code>
<code>my_array[5]=</code>	<code>100</code>	<code>*(ptr + 5) =</code>	<code>100</code>


```
#include <stdio.h>
int main()
{ /* ispis elemenata niza primenom pokazivaca */
  int my_array[6] = {1, 23, 17, 4, -5, 100};
  int *ptr;
  int i;

  ptr = &my_array[0]; /* prvi element niza*/
  printf("\n\n");
  for (i = 0; i < 6; i++)
  {
 printf("my_array[%d]=%3d\t", i, my_array[i]);
 printf("*(ptr + %d) =%3d\n", i, *(ptr + i));
  }
}
```

Пример наст.

```
for (i = 0; i < 6; i++)  
{  
 printf("my_array[%d]=%3d\t", i, my_array[i]);  
 printf("* (ptr + %d) = %3d\n", i, *(ptr + i));  
}
```

my_array[0] =	1	*(ptr + 0) =	1
my_array[1] =	23	*(ptr + 1) =	23
my_array[2] =	17	*(ptr + 2) =	17
my_array[3] =	4	*(ptr + 3) =	4
my_array[4] =	-5	*(ptr + 4) =	-5
my_array[5] =	100	*(ptr + 5) =	100

Показивачи и низови

- У програмском језику C је дозвољено да се уместо наредбе

```
ptr = &my_array[0];
```

користи наредба

```
ptr = my_array;
```

- Име низа (без навођења индекса) је адреса првог елемента низа.

- погрешно је написати

```
my_array = ptr; /* greska! */
```

јер је `ptr` променљива а `my_array` је константа

Показивачи и низови

- Показивач може да садржи адресу било ког елемента низа а не само првог.

```
ptr = &my_array[2]; што је исто као и  
ptr = &my_array[0] + 2; односно  
ptr = my_array + 2;
```

- јер је `my_array` исто као и `&my_array[0]`

Пример

```
int main()
{
 int a[8] = {1,23,17,4,-5,100,55,44};
 int *pa, *pb;
 int x, y;
 pa=&a[4]; /* pa ukazuje na a[4] tj -5 */
 x=*(pa+3); /* x=a[7]=44 */
 y=*pa+3; /* y=a[4]+3=-2 */
 x=*pa++; /* x=*pa ili x=-5
 potom pa++ ili pa = pa + 1
 pa sadrži adresu od a[5] */
 y=(*pa)++; /* y=a[5], a[5]=101 */
 pb=&a[2];
}
```


Сортирање 2D низа (низ стрингова)

```
#include <stdio.h>
#include<string.h>
#define BROJ_IMENA 30
#define DUZINA_IMENA 80

int main( )
{
 char spisak[BROJ_IMENA][DUZINA_IMENA+1];
 char pom_ime[DUZINA_IMENA+1];
 int i, j, n = 0;

 /* Poruka korisniku*/
 printf("Unesite ime, potom ENTER\n");
 printf("Za manje od 30 imena poslednji unos ");
 printf("treba da bude: dve kose crte //\n");
```


Сортирање 2D низа (низ стрингова)

```
/* prihvati imena */  
do  
{  
 gets (pom_ime) ;  
 if (! strcmp (pom_ime, "//"))  
 break ;  
 strcpy (spisak [n] , pom_ime) ;  
 n++ ;  
}while ( n < BROJ_IMENA ) ;
```


Сортирање 2D низа (низ стрингова)

```
/*Sortiranje po abecednom redu*/
printf("\nNiz imena, sortiran:\n");

for(i = 0; i < n-1; i++)
 for(j = i+1; j < n; j++)
 if(strcmp(spisak[i], spisak[j]) > 0)
 {
 strcpy(pom_ime, spisak[i]);
 strcpy(spisak[i], spisak[j]);
 strcpy(spisak[j], pom_ime);
 }
/*Prikaz sortiranog niza imena*/
for(i=0; i<n; i++)
 puts(spisak[i]);

printf("\n");
} /* kraj funkcije main*/
```


Хвала на пажњи

Питања?

