

Programozás C nyelven

(5. ELŐADÁS)

Sapientia EMTE

2020-21

while vs. for


```
int szam, s;  
scanf("%i", &szam);  
s = 0;  
while ( szam > 0 ) {  
 s += szam%10;  
 szam /= 10;  
}  
printf("szamjegyosszeg: %i" ,s);
```

```
int szam, s;  
scanf("%i", &szam);  
for ( s = 0 ; szam > 0 ; szam /= 10 ) {  
 s += szam%10;  
}  
printf("szamjegyosszeg: %i" ,s);
```

for – ciklus

```
int n, i;  
scanf("%i", &n);  
for ( i=1 ; i<=n ; ++i ) {  
 printf("(%i)", i);  
}
```

5
(1)(2)(3)(4)(5)_

```
int n;  
scanf("%i", &n);  
for ( ; n ; --n ) {  
 printf("(%i)", n);  
}
```

5
(5)(4)(3)(2)(1)_

```
int n, i, j;  
scanf("%i", &n);  
for ( i=0, j=n-1; i<j ; ++i,--j ) {  
 printf("(%i) (%i)\n", i, j);  
}
```

7
(0)(6)
(1)(5)
(2)(4)
—

```
int n, i;  
scanf("%i", &n);  
for ( i=0; i<n ; ++i ) {  
 printf("(%i) (%i)\n", i, n-1-i);  
}
```

5
(0)(4)
(1)(3)
(2)(2)
(3)(1)
(4)(0)
—

for – ciklus

```
int n, i, j;
scanf("%i", &n);
for ( i=0; i<n ; ++i ){
 printf("(%i)", i);
}
printf("\n");
for ( j=0; j<n ; ++j ){
 printf("(%i)", j);
}
printf("\n");
```

5
(0)(1)(2)(3)(4)
(0)(1)(2)(3)(4)
—


```
int n, i, j;
scanf("%i", &n);
for ( i=0; i<n ; ++i ){
 for ( j=0; j<n ; ++j ){
 printf("(%i,%i)", i, j);
 }
 printf("\n");
}
```

5
(0,0)(0,1)(0,2)(0,3)(0,4)
(1,0)(1,1)(1,2)(1,3)(1,4)
(2,0)(2,1)(2,2)(2,3)(2,4)
(3,0)(3,1)(3,2)(3,3)(3,4)
(4,0)(4,1)(4,2)(4,3)(4,4)
—

Egymásba ágyazott ciklusok

Jelenítsünk meg a képernyőn $n \times n$ méretű csillag-mátrixot!

```
int main(){
 int n, i;
 scanf("%i", &n);
 for( i=0 ; i < n*n ; ++i){
 if (i%n == 0){
 printf("\n"); //n-szer
 }
 printf("*"); //n*n-szer
 }
 return 0;
}
```

5

***** -

```
int main(){
 int n, i, j;
 scanf("%i", &n);
 for( i=1 ; i <= n ; ++i){
 for( j=1 ; j <= n ; ++j){
 printf("*"); //n*n-szer
 }
 printf("\n"); //n-szer
 }
 return 0;
}
```

5

***** -

Egymásba ágyazott ciklusok

```
int main(){
 int n, i, j;
 scanf("%i", &n);
 for( i=0 ; i < n ; ++i){
 if (i%2){
 for( j=0 ; j < n ; ++j){
 printf("-");
 }
 }
 else{
 for( j=0 ; j < n ; ++j){
 printf("+");
 }
 }
 printf("\n");
 }
 return 0;
}
```

5
+++++

+++++

+++++

-

```
int main(){
 int n, i, j;
 scanf("%i", &n);
 for( i=1 ; i <= n ; ++i){
 for( j=1 ; j <= n ; ++j){
 if (i<j){
 printf("-");
 }
 else if(i>j){
 printf("+");
 }
 else{
 printf("o");
 }
 }
 printf("\n");
 }
 return 0;
}
```

5
o----
+o---
++o--
+++o-
+++-o
- 6

Adott egy $n \times m$ méretű **mátrix** a **be.txt** állományban.

Írassuk ki a képernyőre az **elemek összegét**.

```
int main(){
 freopen("be.txt", "r", stdin);
 int szam, n, m, i, s;
 scanf("%i%i", &n, &m);
 s = 0;
 for( i=1 ; i <= n*m ; ++i){
 scanf("%i", &szam); // (n*m)-szer
 s += szam; // (n*m)-szer
 }
 printf("%i", s);
 return 0;
}
```

be.txt
2 3 44 5 13 7 -10 11

be.txt
2 3
44 5 13
7 -10 11

```
int main(){
 freopen("be.txt", "r", stdin);
 int szam, n, m, i, j, s = 0;
 scanf("%i%i", &n, &m);
 for( i=1 ; i <= n ; ++i){
 for( j=1 ; j <= m ; ++j){
 scanf("%i", &szam); // (n*m)-szer
 s += szam; // (n*m)-szer
 }
 }
 printf("%i", s);
 return 0;
}
```

Adott egy $n \times m$ méretű mátrix a be.txt állományban.
Írassuk ki az elemek soronkénti összegeit.

```
int main() {
 freopen("be.txt", "r", stdin);
 int szam, n, m, i, s;
 scanf("%i%i", &n, &m);
 s = 0;
 for( i=0 ; i < n*m ; ++i) {
 scanf("%i", &szam);
 // (n*m)-szer
 s += szam;
 if (i%m == m-1) {
 printf("%i", s); s = 0;
 //n-szer
 }
 }
 return 0;
}
```

be.txt
2 3 44 5 13 7 -10 11

be.txt
2 3
44 5 13
7 -10 11

```
int main() {
 freopen("be.txt", "r", stdin);
 int szam, n, m, i, j, s;
 scanf("%i%i", &n, &m);
 for( i=1 ; i <= n ; ++i) {
 s = 0; //n-szer
 for( j=1 ; j <= m ; ++j) {
 scanf("%i", &szam);
 // (n*m)-szer
 s += szam; // (n*m)-szer
 }
 printf("%i\n", s); //n-szer
 }
 return 0;
}
```

Adott egy ***n***x*n* méretű mátrix a **be.txt** állományban.

Írassuk ki a főátló feletti elemek összegeit.

```
int main(){
 freopen("be.txt", "r", stdin);
 int szam, n, k, i, j, s;
 scanf("%i", &n);
 s = 0;
 for( k=0 ; k < n*n ; ++k){
 scanf("%i", &szam);
 i = k/n; j = k%n;
 if (i < j){
 s += szam;
 }
 }
 printf("%i", s);
 return 0;
}
```

k←0,1,2,3,4,5,6,7,8,9
i←0,0,0,1,1,1,2,2,2
j←0,1,2,0,1,2,0,1,2

be.txt
3
44 5 13
7 -10 11
6 7 1


```
int main(){
 freopen("be.txt", "r", stdin);
 int szam, n, i, j, s = 0;
 scanf("%i", &n);
 for( i=1 ; i <= n ; ++i){
 for( j=1 ; j <= n ; ++j){
 scanf("%i", &szam);
 if (i < j){
 s += szam;
 }
 }
 }
 printf("%i", s);
 return 0;
}
```

be.txt
3 44 5 13 7 -10 11 6 7 1

Egymásba ágyazott ciklusok

Adott n természetes szám. Hány közülük prím?

```
int n,i,j,szam,k;
scanf("%i", &n);
k = 0;
for( i=1 ; i<=n ; ++i ){
 scanf("%i", &szam);
 if ( szam == 0 || szam == 1 ) {continue;}
 bool prim = true;
 for( j=2 ; j<=sqrt(szam) ; ++j ){
 if ( szam%j == 0 ){
 prim = false; break;
 }
 }
 if ( prim ) { ++k; }
}
printf("%i", k);
```


TOP-DOWN programozás

```
int main(){
 int n,i,szam,k;
 scanf("%i", &n);
 k = 0;
 for( i=1 ; i<=n ; ++i){
 scanf("%i", &szam);
 if ( prim_e(szam) ) { ++k; }
 }
 printf("%i", k);
 return 0;
}
```

```
bool prim_e (int);
```

```
bool prim_e (int x){
 int i;
 if (x==0 || x==1) {return false;}
 for( i=2 ; i<=sqrt(x) ; ++i ){
 if ( x%i == 0 ){
 return false;
 }
 }
 return true;
}
```


Természetes számokat olvasunk be 0 végjelig.

Hány közülük szuper-prím?

```
int main() {
 int szam,k;
 k = 0;
 for( ; ; ){
 scanf("%i", &szam);
 if ( !szam ) { break; }
 if ( szuperprim_e(szam) ) { ++k; }
 }
 printf("%i", k);
 return 0;
}
```

```
bool szuperprim_e (int x){
 while ( x ) {
 if ( !prim_e(x) ){
 return false;
 }
 x /= 10;
 }
 return true;
}
```

```
bool prim_e (int);
bool szuperprim_e (int);
```

```
bool prim_e (int y){
 int i;
 if (y==0 || y==1) {return false;}
 for( i=2 ; i<=sqrt(y) ; ++i ){
 if ( y%i == 0 ){
 return false;
 }
 }
 return true;
}
```

2333
233
23
2

Generálunk n véletlen számot a [0,10000) intervallumból.

Hánynak prím a számjegyösszege?

```
int main(){
 int szam,k=0,n,i;
 scanf("%i", &n);
 srand(time(0)); // <stdlib.h>, <time.h>
 for( i=1 ; i<=n ; ++i){
 szam = rand() % 10000;
 if ( prim_e( szamjegyosszeg (szam) ) ) { ++k; }
 }
 printf("%i", k);
 return 0;
}
```

```
bool prim_e (int);
int szamjegyosszeg(int);
```

```
int szamjegyosszeg (int x){
 int s =0;
 while ( x ) {
 s += x%10;
 x /= 10;
 }
 return s;
}
```

```
bool prim_e (int y){
 int i;
 if (y==0 || y==1) {return false;}
 for( i=2 ; i<=sqrt(y) ; ++i ){
 if ( y%i == 0 ){
 return false;
 }
 }
 return true;
}
```


ÖSSZEFOGLALÓ

- Egymásba-ágyazott ciklusok
- TOP-DOWN programozás

- Szám-sorozatok:
 - generáljuk
 - szabály
 - véletlen
 - beolvassuk
 - billentyűzetről
 - állományból
 - ismert elemszám / végjelig
- Számpár-sorozatok

- Prím-tesztelés technikája

FÜGGVÉNYEK

- Mátrixok

Függvény DEKLARÁCIÓ

<tipus> <azonosító> (<tipus₁>, ..., <tipus_N>) ;

HÍVÓ Függvény

Függvény HÍVÁS

<változó> = <azonosító> (<kif₁>, ..., <kif_N>) ;

<tipus> <azonosító> (<tipus₁> <név₁>, ...,
<tipus_n> <név_n>) {

o o o „forgatókönyv” o o o

return <eredmény>;
}

Függvény DEFINÍCIÓ

deklaráció

- szereplők
 - Claudius
 - Hamlet
 - Polonius
 - Horatio
 - Laertes
 - Gertrude
 - Ophelia

...
VÉGÉ

definíció

- színeszek
 - Makranczi Zalán
 - Szabó Kimmel Tamás
 - Rába Roland
 - Mátyássy Bence
 -
 -
 -
 -

dublőr