

Implementacija stoga pomoću pokazivača

- Napisati program za realizaciju stoga pomoću pokazivača: iz ulazne datoteke se čitaju podaci i upisuju u stog. Ispisati vrijednosti elemenata u stogu i lokacije na kojima se nalaze. Nakon toga skidati podatke iz stoga sve dok ne ostane prazan.

```
#include <stdio.h>
#include <stdlib.h>
#include <malloc.h>
typedef int tip;
struct cv {
 tip element;
 struct cv *sljed;
};
typedef struct cv cvor;

cvor *dodaj (cvor *vrh, tip element) {
 cvor *novi;
 if ((novi = (cvor *) malloc(sizeof(cvor))) != NULL) {
 novi->element = element;
 novi->sljed = vrh;
 printf("Na adresu %p dodao sam %d, a sljedeci je %p\n",novi, element, vrh);
 }
 return novi; // vrati pokazivac na novi cvor
}
```

```

cvor *skini (cvor *vrh, int *element) {
 cvor *pom;

 *element = vrh->element;
 printf ("S adrese %p ", vrh);
 pom = vrh->sljed;
 free (vrh); // osloboodi vrh
 return pom; // vrati novi vrh
}

void main (void) {
 FILE *fi;
 int j;
 int element; // element stoga
 cvor *vrh, *p;// pokazivac na vrh i pomocni pokazivac

 fi = fopen ("UlazZaStog.txt", "r");
 if (fi) {
 vrh = NULL;
 j = 0;
 while (fscanf (fi, "%d", &element) != EOF) {
 j++;
 if ((p = dodaj (vrh, element)) != NULL) {
 vrh = p;
 printf ("%d. ulazni podatak je %d\n", j, vrh->element);
 }
 }
 }
}

```

```
 else {
 printf("Nema vise mjesta za stog\n");
 break;
 }
}
fclose (fi);
p = vrh;
 // Skidanje elemenata sa stoga
while (vrh) {
 vrh = skini (vrh, &element);
 printf ("skinuo sam element %d\n", element);
}
else {
 printf ("Nema ulazne datoteke\n");
 exit (1);
}
system("PAUSE");
exit(0);
}
```

Izvedba reda pomoću polja

- Napisati program u kojem se red realizira upotrebom polja. Efikasan način realizacije reda statičkom strukturu je jednodimenzionalno polje zadane podatkovne strukture koje se koristi cirkularno. Koriste se dva indeksa (ulaz i izlaz), a cirkularnost se ostvaruje uporabom operatora modulo (%) (vidjeti predavanja). Ulazni podaci čitaju se iz datoteke dok se red ne popuni. Ukoliko ima još elemenata u ulaznoj datoteci, izbrišu se postojeći elementi iz reda, te se upisuju novi dokle god ima podataka u ulaznoj datoteci. Prije završetka izvršavanja programa izbrisati sve elemente reda. Ispisati broj elemenata u redu i element na kojem se obavlja operacija nakon svake operacije.

```

#include <stdlib.h>
#include <stdio.h>
#define MAXRED 10
typedef int tip;

// dodaje element u polje red od max n clanova, mijenja ulaz, tj straznji kraj
// vraca 1 ako ima mjesta u redu, inace 0
int DodajURed (tip element, tip red[], int n, int izlaz, int *ulaz) {
 if (((*ulaz+1) % n) == izlaz) return 0;
 (*ulaz)++;
 *ulaz %= n;
 red [*ulaz] = element;
 return 1;
}

// logicki uklanja element iz polja red od max n clanova, mijenja izlaz, tj prednji kraj
// vraca 1 ako ima clanova u redu, inace 0
int SkinIzReda (tip *element, tip red[], int n, int *izlaz, int ulaz) {
 if (ulaz == *izlaz) return 0;
 (*izlaz)++;
 *izlaz %= n;
 *element = red[*izlaz];
 return 1;
}

```

```

// vraca broj elemenata u redu
int prebroji (int n, int izlaz, int ulaz) {
 if (ulaz >= izlaz) {
 return (ulaz - izlaz); // standardno
 } else {
 return (ulaz - izlaz + n); // cirkularnost
 }
}

void main (void) {
 int red[MAXRED];
 int element, ulaz, izlaz;
 FILE *fi;

 ulaz = 0; izlaz = 0;
 fi = fopen ("UlazZaRed.txt", "r");
 if (fi) {
 while (fscanf (fi, "%d", &element) != EOF) {
 if ((DodajURed (element, red, MAXRED, izlaz, &ulaz))) {
 printf ("U red dodan element %d\n", element);
 printf ("Broj elemenata u redu je %d\n", prebroji (MAXRED, izlaz, ulaz));
 } else {
 printf ("Nema vise mjesta u redu\n\n");
 }
 }
 }
}

```

```
// uklanjanje iz reda
 while (SkinIzReda (&element, red, MAXRED, &izlaz, ulaz)) {
 printf ("Iz reda skinut element %d\n", element);
 printf ("Broj elemenata u redu je %d\n", prebroji (MAXRED, izlaz, ulaz));
 }
}
fclose (fi);


// uklanjanje preostalih elemenata
printf ("\n\n");
while (SkinIzReda (&element, red, MAXRED, &izlaz, ulaz)) {
 printf ("Iz reda skinut element %d\n", element);
 printf ("Broj elemenata u redu je %d\n", prebroji (MAXRED, izlaz, ulaz));
}

} else {
 printf ("Nema ulazne datoteke\n");
 exit (1);
}
system("PAUSE");
exit (0);
}
```


Izvedba reda pomoću pokazivača

- Napisati program za izvedbu reda pomoću pokazivača. Upotrijebiti generator slučajnih brojeva za punjenje reda: neparni broj se upisuje na kraj reda (ulaz), a ako je generiran parni broj briše se iz reda prvi broj na početku reda (izlaz).

Prazan red

Ulaz

Neprazan red


```

#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#include <ctype.h>
struct cv {
 int element;
 struct cv *sljed;
};
typedef struct cv cvor;

// dodaje element u red, vraca 1 ako uspije, inace 0
int DodajURed (int element, cvor **ulaz, cvor **izlaz) {
 cvor *novi;
 if (novi = malloc (sizeof (cvor))) {
 novi->element = element;
 novi->sljed = NULL;
 if (*izlaz == NULL) {
 *izlaz = novi; // ako je red bio prazan
 } else {
 (*ulaz)->sljed = novi; // inace, stavi na kraj
 }
 *ulaz = novi; //zapamti zadnjeg
 return 1;
 }
 return 0;
}

```

```

// uklanja element iz reda, vraca 1 ako uspije, inace 0
int SkiniIzReda (int *element, cvor **ulaz, cvor **izlaz) {
 cvor *stari;
 if (*izlaz) { // ako red nije prazan
 *element = (*izlaz)->element; // element koji se skida
 stari = *izlaz; // zapamti trenutni izlaz
 *izlaz = (*izlaz)->sljed; // novi izlaz
 free (stari); // osloboди memoriju skinutog
 if (*izlaz == NULL) *ulaz = NULL; // prazan red
 return 1;
 }
 return 0;
}

// vraca broj elemenata u redu
int Prebroji (cvor *izlaz) {
 int n;
 for (n = 0; izlaz; izlaz = izlaz->sljed) {
 printf ("%d -> ", izlaz->element);
 n++ ;
 }
 printf ("NULL\n");
 return n;
}

```


```

void main (void) {
 int broj;
 cvor *ulaz = NULL; // krajevi
 cvor *izlaz = NULL;
 printf ("Generiraju se slucajni nenegativni cijeli brojevi.\n");
 printf ("Neparni brojevi upisuju se u red, a parni broj znaci skidanje iz reda\n");
 printf ("Za obavljanje jednog koraka pritisnuti ENTER, za kraj bilo koji znak\n");
 srand ((unsigned) time (NULL));
 while (isspace(getchar())) {
 broj = rand ();
 if (broj%2) { // Neparne upisujemo u red
 printf ("U red se upisuje broj %d\n", broj);
 if (!DodajURed (broj, &ulaz, &izlaz))
 printf("Nema vise memorije\n");
 } else { // Parni broj znaci skidanje iz reda
 if (SkinIzReda (&broj, &ulaz, &izlaz)) {
 printf ("Iz reda je skinut podatak %d\n", broj);
 } else {
 printf("Red je prazan\n");
 }
 }
 printf ("Broj elemenata u redu: %d\n", Prebroji (izlaz));
 }
 system("PAUSE");
}

```

Izvedba reda kao dvostruko povezane liste

- Radi bržeg traženja u oba smjera kretanja po listi, ona može biti dvostruko povezana. Svaki čvor osim elementa s podacima, sadrži pokazivač na sljedeći čvor i pokazivač na prethodni čvor.
- Lista ima *glavu* i *rep*, što je prikladno za izvedbu reda.
- funkcije za dodavanje i skidanje rukuju s pokazivačima na glavu (*glavap*) i rep (*repp*)

- Napisati program za realizaciju reda kao dvostruko povezane općenite liste s funkcijama koje upisuju novi element na kraj reda i skidaju prvi element na čelu reda. Također napisati funkciju za dvostruko povezanu listu koja skida proizvoljan element iz liste tražeći vrijednost elementa koji skida. Punjenje i pražnjenje reda ostvariti upotrebom generatora slučajnih brojeva gdje se neparni broj upisuje na kraj reda, a parni broj znači skidanje prvog člana u redu. Ispisati red nakon svake operacije. Na kraju obrisati član reda čija se vrijednost učita s tastature (to nije funkcija za red nego za listu).

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#include <ctype.h>

struct cv2 {
 int element;
 struct cv2 *sljed;
 struct cv2 *preth;
};

typedef struct cv2 cvor2;
```

```
// dodavanje u red realizirano dvostruko povezanom listom
// funkcija vraca 1 ako uspije, inace 0
int DodajURed (int element, cvor2 **glavap, cvor2 **repp) {
 cvor2 *novi;

 if (novi = malloc (sizeof (cvor2))) {
 novi->element = element;
 novi->sljed = NULL;
 novi->preth = NULL;

 if (*glavap == NULL) { // Ako je red bio prazan
 *glavap = novi; *repp = novi;
 }
 } else { // inace, stavi na kraj
 (*repp)->sljed = novi;
 novi->preth = *repp;
 *repp = novi;
 }
 return 1;
}
return 0;
}
```

```

// skidanje iz reda, funkcija vraca 1 ako uspije, inace 0
int SkinIzReda (int *element, cvor2 **glavap, cvor2 **repp) {
 cvor2 *stari;

 if (*repp) { // provjera da li je red prazan
 *element = (*glavap)->element; // vrati element
 if (*glavap == *repp) { // Ako je samo jedan clan
 stari = *glavap;
 *glavap = NULL; *repp = NULL;
 } else { //inace, povezi ih
 (*glavap)->sljed->preth = NULL; // prvi u redu nema prethodnika
 stari = *glavap;
 *glavap = stari->sljed; // nova glava je sljedbenik stare
 } free (stari);
 return 1;
 }
 return 0;
}

// ispisi reda
void IspisiRed (cvor2 *glava) {
 for (; glava; glava = glava->sljed)
 printf ("%d ", glava->element);
 printf ("\n");
}

```

```

// brisanje iz reda clana sa zadanim kljucem
int BrisiIzReda (cvor2 **glavap, cvor2 **repp, int element) {
 cvor2 *pom;

 if (*glavap) { // neprazan red
 for (pom = *glavap; pom && (pom->element != element); pom = pom->sljed)
 ;
 if (pom) { // Ako je nadjen,
 if (pom == *glavap) { // ako je prvi
 *glavap = pom->sljed;
 if (pom->sljed) { // ako nije jedini
 pom->sljed->preth = NULL;
 } else { //ako jest jedini
 *glavap = NULL; *repp = NULL;
 }
 } else if (pom == *repp) { // ako je zadnji, ali ne i jedini
 (*repp)->preth->sljed = NULL; // predzadnji postaje zadnji
 *repp = (*repp)->preth;
 } else { // nije ni prvi ni zadnji
 pom->preth->sljed = pom->sljed;
 pom->sljed->preth = pom->preth;
 } free (pom);
 return 1;
 }
 } return 0; // Nije nadjen ili lista prazna
}

```

```

void main (void) {
 cvor2 *glava = NULL; // glava reda
 cvor2 *rep = NULL; // rep reda
 int broj;

 printf ("Generiraju se slucajni nenegativni cijeli brojevi.\n");
 printf ("Neparni brojevi upisuju se u red, a parni broj simulira skidanje iz reda\n");
 printf ("Za obavljanje jednog koraka pritisnuti ENTER, za kraj bilo koji znak\n");

 srand ((unsigned) time (NULL));
 while (isspace(getchar())) {
 broj = rand ();
 if (broj%2) { // Neparne upisujemo u red
 printf ("U red se upisuje broj %d\n", broj);
 if (!DodajURed (broj, &glava, &rep))
 printf("Nema vise memorije\n");
 } else { // Parni broj znaci skidanje iz reda
 if (SkinIzReda (&broj, &glava, &rep)) {
 printf ("Iz reda je skinut podatak %d\n", broj);
 } else {
 printf("Red je prazan\n");
 }
 }
 }
 IspisiRed (glava);
}

```

```
// brisanje iz reda bilo kojeg clana
printf("\nSad cemo red tretirati kao listu, brise se bilo koji clan\n");
while (1) {
 IspisiRed (glava);
 printf ("Upisite podatak koji se brise iz reda >");
 scanf ("%od", &broj);
 if (!BrisiIzReda (&glava, &rep, broj))
 break;
}
system("PAUSE");
exit (1);
}
```