

Ασκήσεις Κεφαλαίου 1

1.1

Να κατασκευάσετε ένα λογικό πρόγραμμα το οποίο να απελευθερώνει τον αριθμό ρίζών της εξίσωσης $ax^2+bx+c=0$ (όπου $a \neq 0$) και να δίνει τα αποτελέσματα.

1.2

Δίνονται τρία μετρητά δίσκους. Δίσεκτο είναι ένα έτος, όταν διαιρείται ακριβώς με το 4 ή το έτη που διαιρούνται ακριβώς με το 100 δεν είναι δίσεκτα εκτός αν διαιρούνται με το 400. Κατ'εξοχή ένα έτος είναι δίσεκτο αν είναι άρτιος αριθμός η οποία να ξηθεί το έτος και να κληθεί αν είναι δίσεκτο ή όχι.

1.3 Αν γνωρίζουμε ότι ο φορολογούμενος δεν πληρώνει φόρο στην περίπτωση που ο φορολογητέο εισόδημα είναι από 7000€ - πληρώνει 10% στην περίπτωση που έχει εισόδημα από 7000€ έως 15000€ και 20% για περιπτώσεις εισοδήματος καθεστώς από 15000€ και άνω. Γράψτε τον αλγόριθμο που θα υπολογίζει το φόρο που πρέπει να πληρωθεί και να εμφανίσει το φόρο.

1.4 Μελετήστε το παρακάτω λογικό διάγραμμα. Για κάθε περιεχόμενο έχει τη διαδοχική αριθμητική σειρά τους αριθμούς 12, 3, 10, 7, 1, 4 και 0.

Θα εμφανίσει το 15.
 Στο Σ προσθέτει όλους τους ζυγούς 12, 10 & 4 και αφαιρεί όλους τους μονούς 3, 7 & 1. Οπότε το τελικό περιεχόμενο του Σ θα είναι:
 $12 - 3 + 10 - 7 - 1 + 4 = 15$
 Μόλις δοθεί ο αριθμός 0, θα εμφανίσει το 15 και θα σταματήσει.

1.5 **Ποιο από τα παρακάτω αληθεύει;**

- Η C είναι μια γλώσσα με αυστηρό έλεγχο.
- Η C συναντάται συνήθως σε ερμηνευτική μορφή.
- Σε μια μεταβλητή δεν μπορούμε να αλλάξουμε το όνομά της.
- Οι τύποι δεδομένων μπορεί να διαφέρουν σε διαφορετικές γλώσσες προγραμματισμού.
- Το λογικό διάγραμμα εξαρτάται από τη γλώσσα προγραμματισμού που χρησιμοποιούμε.

1.6 **Μελετήστε το παρακάτω λογικό διάγραμμα. Τι αποτέλεσμα θα έχει η διαδικασία αν δώσουμε τους αριθμούς 12, 15, 145 και ποιο τον κάθε αριθμό ξεχωριστά. Πώς θα συμπεριφέρει η διαδικασία;**

Αν δώσουμε το 12 δεν κάνει τίποτα (διότι είναι ζυγός) και συνεχίζει να περιμένει τον επόμενο. Αν δώσουμε το 15 εμφανίζει το μισό του (7.5) ενώ αν δώσουμε το 145 εμφανίζει τον ίδιο (145). Η διαδικασία δεν σταματάει ποτέ, και έχει κάποιο αποτέλεσμα μόνο όταν δίνουμε μονούς αριθμούς.

Ασκήσεις Κεφαλαίου 2

2.1 **Τρία πρεσβυτών οι μεταβλητές a, b και c μετά το τέλος του παρακάτω κώδικα C.**

```
main()
{
 int a,b,c=3;
 a=b=2;
 a=c+b;
}
```

Μεταβλητή	Τιμή
a	5
b	2
c	3

2.2 **Τρία πρεσβυτών οι μεταβλητές a, b και c μετά το τέλος του παρακάτω κώδικα C.**

```
#define MM 23
main()
{
 const int c=3;
 int a,b;
 a=4+b=2;
 b=c+b+MM;
}
```

Μεταβλητή	Τιμή
a	6
b	28
c	3

2.3 **Γιατί δεν είναι λάθος στον παρακάτω κώδικα C;**

```
#define MM 23;
main()
{
 const int c=3;
 int a,b;
 a=2;
 float d;
 d=4.3
 a=4+b=2;
 MM=10;
 3=a;
 c=c+b+MM;
}
```

Η οδηγίες δεν τερματίζονται με ερωτηματικό (;).

Δεν επιτρέπεται δηλωτική πρόταση (float ...) μετά από εκτελέσιμη.

Δεν τερματίζεται με ερωτηματικό (;).

Η MM δεν είναι μεταβλητή. Δεν μπορεί να της ανατεθεί ιμή.

Το 3 δεν είναι μεταβλητή.

2.4 Ένα πρόγραμμα με μεταβλητές `a`, `b` και `c` κατά το τέλος του παρακάτω κώδικα: *

```
main()
{
 int a,b,c=3;
 a=b=2;
 a=c>b;
 b=b==1;
 c=printf("τέλος");
}
```

Οι `a` και `b` θα πάρουν την τιμή 2
 Η `a` θα πάρει τιμή 1 διότι το `c>b` (`3>2`) είναι αληθές.
 Η `b` θα πάρει τιμή 0 διότι το `b==1` (`2==1`) είναι ψευδές.

Η `c` θα πάρει την τιμή 5, διότι η `printf()` επιστρέφει σαν τιμή το πλήθος των χαρακτήρων (5 έχει η λέξη "τέλος") που εμφανίζει στην οθόνη.

Μεταβλητή	Τιμή
<code>a</code>	1
<code>b</code>	0
<code>c</code>	5

2.5 Ποια από τις παρακάτω δηλώσεις: *

- Δηλωτικές προτάσεις μπορούν να μπουν σε οποιοδήποτε σημείο του προγράμματος.
- Ένα πρόγραμμα της C μπορεί να περιέχει πολλά υποπρογράμματα (συναρτήσεις).
- Μια λογική παράσταση έχει τιμή 1 ή 0.
- Μια μεταβλητή στη C, πριν της δοθεί τιμή, έχει τιμή 0.
- Η οδηγία `#define` χρησιμοποιείται για να ορίσει μία σταθερά του προγράμματος μας.

2.6 Με δίδουμε τις τιμές των μεταβλητών `a`, `b` και `c` σε 5, 10 και 15 αντίστοιχα σημαίνει την τιμή 1 ή 0 για αυτές που παρακάτω λογικές προτάσεις: *

Λογική παράσταση	Τιμή
<code>a==(c-b)</code>	1
<code>a>b b>c</code>	
<code>a==5 && c=15</code>	
<code>a==5 && c>20</code>	

2.7 Να γράψω πρόγραμμα το οποίο να επάσκει επί του αριθμού 5, 2, και 21 σε πρεκατασθετημένη έκφραση γραμμής κώδικα να επάσκει επί σε μια μεταβλητή `mo` με την εξής έκφραση: *

```
main()
{
 int a,b,c;
 float mo;
 a=3;
 b=7;
 c=21;
 mo=(a+b+c)/3.0;
```

2.8

}

main()

{

int a,b,c;**float** mo;

a=rand();

b=rand();

c=rand();

mo=(a+b+c)/3.0;

}

Ασκήσεις Κεφαλαίου 3

3.1 Να γραφεί ένα πρόγραμμα το οποίο να ζητάει τρεις δεκαδικούς αριθμούς, να υπολογίσει και να εκδράσει τον μέσο όρο τους. ***

```
main()
{
 float a,b,c,mo;
 printf("Δώσε τρεις αριθμούς:");
 scanf("%f %f %f",&a,&b,&c);
 mo=(a+b+c)/3;
 printf("Ο μέσος όρος είναι %f\n",mo);
}
```

3.2 Να γραφεί ένα πρόγραμμα το οποίο να εκδράσει τα παρακάτω αποτελέσματα. ***

```
main()
{
 int a=4,b=5;
 char ch;
 ch='A';
 printf("%d %d %c",a,b,ch);
 printf("%d %d %d\n",a,b,ch);
 printf("%d\n%d \n%c\n",a,b,ch);
 printf("telos");
}
```


☞ Μετά το τέλος της πρώτης printf() δεν γίνεται αλλαγή γραμμής, οπότε τα αποτελέσματα της δεύτερης printf() εμφανίζονται στην ίδια γραμμή με τα αποτελέσματα της πρώτης

☞ Το 65 είναι ο ASCII κωδικός του χαρακτήρα 'A' (λατινικό).

3.3 Να γραφεί πρόγραμμα το οποίο να ζητάει τρεις αριθμούς και να υπολογίσει το άθροισμα, το γινόμενο και τον μέσο όρο τους. Το πρόγραμμα να μας βγάλει μηνύματα για να τι πρέπει να εισάγουμε και να βάλει τα αποτελέσματα όπως στο παρακάτω πρόγραμμα. ***


```
main()
{
 float a,b,c,mo,gin,sum;
 printf("Δώσε τον πρώτο αριθμό:");
 scanf("%f",&a);
 printf("Δώσε τον δεύτερο αριθμό:");
 scanf("%f",&b);
 printf("Δώσε τον τρίτο αριθμό:");
```


```
scanf("%f",&c);
mo=(a+b+c)/3;
gin=a*b*c;
sum=a+b+c;
printf("Το άθροισμα των %f, %f, %f είναι %f\n",a,b,c,sum);
printf("Το γινόμενο των %f, %f, %f είναι %f\n",a,b,c,gin);
printf("Ο μέσος όρος των %f, %f, %f είναι %f\n",a,b,c,mo);
}
```

3.4 Ένα πρόγραμμα που ζητεί το περιεχόμενο των μεταβλητών

```
main()
{
 int a,b;
 float f;
 char ch;
 printf("%d %d %d\n",sizeof a,sizeof f,sizeof ch);
 scanf("%d %f %c",&a,&f,&ch);
 printf("%d %f %c\n",a,f,ch);
}
```


 Η πρώτη printf() εμφανίζει τα μεγέθη (σε bytes) των μεταβλητών a, f και ch δηλαδή το 4, το 4 και το 1 αντίστοιχα.

 Η scanf() ζητάει να πληκτρολογηθούν τρεις τιμές (δύο αριθμοί και ένας χαρακτήρας) από το πληκτρολόγιο και τις καταχωρεί στις μεταβλητές a, f και ch αντίστοιχα.

 Η τελευταία printf() εμφανίζει τα περιεχόμενα των μεταβλητών a, f και ch.

3.5 Ένα πρόγραμμα που λειτουργεί σαν εγχείριση του παραγράμματος

```
main()
{
 int a,b;
 scanf("%d %d",&a,&b);
 if(a>b)
 printf("%d",a);
 else
 printf("%d",b);
}
```


 Η scanf() ζητάει να πληκτρολογηθούν δύο αριθμοί από το πληκτρολόγιο και τους καταχωρεί στις μεταβλητές a, και b αντίστοιχα.

 Η if ελέγχει αν η τιμή της μεταβλητής a είναι μεγαλύτερη από την τιμή της μεταβλητής b. Αν είναι εμφανίζει την τιμή της a διαφορετικά την τιμή της b. Σε κάθε περίπτωση δηλαδή εμφανίζει τον μεγαλύτερο από τους δύο αριθμούς που δώσαμε.

3.6 Να γράψετε πρόγραμμα το οποίο να ζητάει τρεις ακέραιους αριθμούς και να εμφανίζει το μεγαλύτερο από αυτά. *

```
main()
{
 int a,b,c,max;
 scanf("%d %d %d",&a,&b,&c);
 if(a>b)
 max=a;
 else
 max=b;
 if(max>c)
 printf("%d",max);
 else
 printf("%d",c);
}
```

Με την if στη max καταχωρείται ο μεγαλύτερος αριθμός μεταξύ των a και b.

Η δεύτερη if συγκρίνει την τιμή της max με την τιμή της c και εμφανίζει τη μεγαλύτερη. Η τιμή αυτή είναι η μεγαλύτερη από τους τρεις αριθμούς που δόθηκαν

3.7 Ποια από τα παρακάτω είναι σωστά; *

- Η `scanf()` χρειάζεται τις διευθύνσεις των μεταβλητών στις οποίες θα καταχωρίσει τα δεδομένα που θα πληκτρολογήσουμε.
- Το μέγεθος ενός τύπου δεδομένων στη C είναι πάντα το ίδιο και ανεξάρτητο από το σύστημα στο οποίο δουλεύουμε.
- Ο έλεγχος `if (a=5)` είναι πάντα αληθής.
- Αν μέσα σε ένα πρόγραμμα δεν υπάρχει κλήση της `exit()`, το πρόγραμμα δεν θα τερματιστεί ποτέ.
- Ο τελεστής `sizeof` μπορεί να εφαρμοστεί και σε τύπο δεδομένων π.χ. `sizeof(char)`.

3.8 Να γράψετε πρόγραμμα το οποίο να ζητάει να πληκτρολογήσουμε δύο ακέραιους αριθμούς που θα χρησιμοποιηθούν ως εκθέτες (α και β) και να εμφανίζει το άθροισμά τους. *

```
main()
{
 int a,b;
 scanf("%d,%d",&a,&b);
 printf("%d",a+b);
}
```

Το , και το * ανάμεσα στα δύο %d αναγκάζουν την scanf() μετά τον πρώτο αριθμό να περιμένει να διαβάσει ένα κόμμα και ένα αστεράκι πριν να διαβάσει τον δεύτερο αριθμό.

Ασκήσεις Κεφαλαίου 4

4.1 Ζητούμε να γράψουμε πρότασης που θα έχουμε ότι το `x` έχει την τιμή 100 πριν από την εκτέλεση κάθε παράστασης. Σημειώστε τις τιμές του `x` και την τιμή της παράστασης μετά από την εκτέλεση της κάθε πρότασης. *

Πρόταση	Τιμή του x	Τιμή της παράστασης
<code>x++;</code>	101	100
<code>++x;</code>	101	101
<code>x--;</code>	99	100
<code>--x;</code>	99	99

4.2 Γράψτε το πρόγραμμα που θα δίνει το εξής αποτέλεσμα: *

```
main()
{
 int a,b,aa,bb,x,y;
 x = y = 100;
 a = ++x;
 b = y++;
 aa = ++x;
 bb = y++;
 printf("Η τιμή του a είναι %d\n",a);
 printf("Η τιμή του b είναι %d\n",b);
 printf("Η τιμή του aa είναι %d\n",aa);
 printf("Η τιμή του bb είναι %d\n",bb);
}
```

Η τιμή του a είναι 101
 Η τιμή του b είναι 100
 Η τιμή του aa είναι 102
 Η τιμή του bb είναι 101

- Στη πρόταση `a=++x` η `x` θα αυξηθεί κατά 1 (101) και η `a` θα πάρει σαν τιμή την τιμή της παράστασης `++x` που είναι η νέα τιμή του `x` (101).
- Στη πρόταση `b=y++` η `y` θα αυξηθεί κατά 1 (101) και η `b` θα πάρει σαν τιμή την τιμή της παράστασης `y++` που είναι η τιμή του πριν την αύξηση (100).
- Παρόμοια, στη πρόταση `aa=++x` η `aa` θα πάρει σαν τιμή την τιμή της παράστασης `++x` που είναι η νέα τιμή του `x` (102).
- Στη πρόταση `bb=y++` η `bb` θα πάρει σαν τιμή την τιμή της παράστασης `y++` που είναι η τιμή του πριν την αύξηση (101 όπως είχε γίνει από την προηγούμενη `y++`).

4.3 Ζητούμε να γράψουμε ότι η τιμή του `y` είναι 100 πριν από την εκτέλεση κάθε μιας από τις επόμενες παράστασεις. Ποιες θα είναι οι τιμές των μεταβλητών `x` και `y` μετά από την εκτέλεση κάθε παραφράσης. *

Παράσταση	Τιμή του x	Τιμή του y
<code>x=y;</code>	100	100
<code>x = -y * 4;</code>	396 (99*4)	99
<code>x = y = y++;</code>	100	101
<code>x = y == 100;</code>	1	100
<code>x = y == y++;</code>	0	101
<code>x = y == ++y;</code>	1	101

4.4 Δεδομένα είναι επόμενα πληθυσμού ατόμων

```
int x, y, z;
x = 100;
y = 20;
z = (x + y) * 2;
```

Καμιά ηρώση το κατάλληλο ώστε να ερωτηθεί αν *x* και *y* και να απαντήσει ο-
υτως: *!!*

```
x == z αν το x είναι το ίδιο με το z
x < z αν το x είναι μικρότερο από το z
x > z αν το x είναι μεγαλύτερο από το z
```

```
if (x==z) printf("x==z");
if (x<z)
 printf("x<z");
else
 printf("x>z");
```

4.5 Να υπολογίσει επόμενες τρεις προόδους από μια πρόταση, χρησιμοποιώντας το ++, --

```
y = y + 1;
z = x + y;
x = x + 1;

z = ++y + x++;
```

4.6 Ποιο είναι το αντίστοιχο δεκαδικό αριθμό των επόμενων δεκαδικών αριθ-
μών: *!!*

- 15 → 1111
- 52 → 110100
- 0 → 0
- 128 → 10000000

4.7 Ποιο είναι ο αντίστοιχος δεκαδικός αριθμός των επόμενων δεκαδικών

- 1100111 → 103
- 111 → 7
- 1000000 → 64

4.8 **Ποιο αποτέλεσμα θα έχει το ακόλουθο πρόγραμμα; ***

```
main()
{
 int a,b,c;
 a=5;
 b=8;
 printf("%d \n%d\n %d\n",a & b, a | b, a && b);
}
```

0
13
1

-
 Ο αντίστοιχος δυαδικός του 5 είναι 101 και του 8 1000 οπότε οι bitwise πράξεις a & b και a | b έχουν αποτέλεσμα 0000 (0) και 1101 (13) αντίστοιχα.
-
 Ο τελεστής && είναι λογικός τελεστής (AND) και η λογική παράσταση a && b θα έχει αποτέλεσμα 1 (αληθές) δεδομένου οτι και τα δύο μέλη της (a και b) θεωρούνται αληθή (ως διάφορα του 0).

4.9 **Ποια από τις παρακάτω είναι σωστή; ***

- Το `i++` αυξάνει την τιμή του `i` κατά 1 ενώ το `++i` όχι.
- Οι τελεστές ++ και -- εφαρμόζονται **μόνο** σε μεταβλητές.
- Όταν κάνω μια πράξη bitwise AND (&) με το 0, το αποτέλεσμα θα είναι πάντα 0.
- Ο τελεστής ανάθεσης = έχει την πρώτη προτεραιότητα.
- Η παράσταση `5/2` έχει αποτέλεσμα τύπου `int` (το 2).

4.10 **Υποθέτουμε ότι η τιμή του x είναι 5, του y είναι 100 και του a είναι 0. Ποια από την εξίσωση που είναι σωστή υπό τις επόμενες παραστάσεις. Ποια θα είναι η τιμή των μεταβλητών x και y μετά από την εκτέλεση κάθε παραστάσης; ***

Παράσταση	x	y	Παρατηρήσεις
<code>x = y > x a</code>	1	100	Προτεραιότητα έχει ο τελεστής OR (). Η έκφραση <code>x a</code> έχει αποτέλεσμα 1 δεδομένου οτι το x θεωρείται αληθές (5). Η σύγκριση <code>y > 1</code> είναι αληθής επότε το x θα πάρει την τιμή 1.
<code>x = y a;</code>	100	100	Η OR bitwise πράξη του y (δυαδικός 1100100) και του a (0000000) είναι 1100100 δηλαδή 100.
<code>y = x & a;</code>	5	0	Η AND bitwise πράξη του x (δυαδικός 101) και του a (000) είναι 000 δηλαδή 0.
<code>x = x & y;</code>	4	100	Η AND bitwise πράξη του x (δυαδικός 0000101) και του y (1100100) είναι 0000100 δηλαδή 4.
<code>x = x y;</code>	101	100	Η OR bitwise πράξη του x (δυαδικός 0000101) και του y (1100100) είναι 1100101 δηλαδή 101
<code>x = --x && y a;</code>	1	100	Ο τελεστής - έχει μεγαλύτερη προτεραιότητα, μετά ο AND (&&) και τέλος ο OR (). Το αποτέλεσμα της έκφρασης <code>--x && y</code> είναι αληθές (1) δεδομένου οτι και τα δύο μέλη είναι αληθή (διάφορα του 0). Η έκφραση <code>1 a</code> είναι αληθής δεδομένου οτι το πρώτο μέλος είναι αληθές. Επομένως το αποτέλεσμα της παράστασης το οποίο θα καταχωρηθεί στη x είναι το 1.

Ασκήσεις Κεφαλαίου 5

5.1 Να γράψετε πρόγραμμα το οποίο να δέχεται ένα χαρακτήρα από το πληκτρολόγιο. Εάν τον αποδέχεται να ελέγξει:

- Αν ο χαρακτήρας είναι πεζός, να τον τυπώνει στην οθόνη.
- Εάν πρόκειται για αριθμητικό ψηφίο (0-9), να εμφανίζει το μήνυμα: "Πατήθηκε ένα ψηφίο".
- Σε κάθε άλλη περίπτωση να μην κάνει τίποτα.

```
main()
{
 char ch;
 ch=getch();
 if ((ch>='a' && ch<='z') || (ch>='α' && ch<='ω'))
 putchar(ch);
 if (ch>='0' && ch<='9')
 printf("Πατήθηκε ένα ψηφίο");
}
```

-
 Η έκφραση `ch>='a' && ch<='z'` είναι αληθής όταν ο χαρακτήρας είναι πεζός λατινικός ενώ η έκφραση `ch>='α' && ch<='ω'` είναι αληθής όταν ο χαρακτήρας είναι πεζός ελληνικός.

5.2 Να γράψετε πρόγραμμα το οποίο να δέχεται χαρακτήρες από το πληκτρολόγιο και να τους επεξεργάζεται ως εξής:

- Αν ο χαρακτήρας είναι αριθμητικός, να ηδηό να τον εμφανίζει όπως είναι.
- Αν είναι αλφαιβητικός (είτε πεζός είτε κεφαλαίος) να εμφανίζει τον επόμενο επόμενο χαρακτήρα (π.χ. αν πληκτρολογήσει α να εμφανιστεί το β κ.ο.κ.).

```
main()
{
 char ch;
 ch=getch();
 if ((ch>='a' && ch<='z') || (ch>='A' && ch<='Z'))
 putchar(ch+1);
 if (ch>='0' && ch<='9')
 putchar(ch);
}
```

-
 Η if, στη παραπάνω λύση, ελέγχει για λατινικούς μόνο χαρακτήρες πεζούς ή κεφαλαίους. Αν θέλαμε να περιλαμβάνει και τους ελληνικούς θα έπρεπε η λογική έκφραση να ήταν `((ch>='a' && ch<='z') || (ch>='A' && ch<='Z')) || ((ch>='α' && ch<='ω') || (ch>='Α' && ch<='Ω'))`.

-
 Η πρόταση `putchar(ch+1)` εμφανίζει τον επόμενο χαρακτήρα από το περιεχόμενο του `ch`.

5.3 Να γράψετε πρόγραμμα το οποίο να ερωτάει το επώνυμο "Μανώ", να δέχεται ένα αριθμό και να κάνει την ακόλουθη ενέργεια: ***

```

1-Εκτύπωσε την λέξη "Hello"
2-Εκτύπωσε τον αριθμό 2
3-Εκτύπωσε "bye bye"
4-Μην κάνεις τίποτα

Αν η επιλογή δεν είναι από τις (από 1, 2, 3, 4) να ερωτάς για το επώνυμο "Λάθος επιλογή".
 
```

```

main()
{
 char ch;
 printf("1-Εκτύπωσε την λέξη "Hello\n");
 printf("2-Εκτύπωσε τον αριθμό 2\n");
 printf("3-Εκτύπωσε "bye bye\n");
 printf("4-Μην κάνεις τίποτα\n");
 printf("Δώσε επιλογή:");
 ch=getch();
 if (ch=='1') printf("Hello\n");
 if (ch=='2') printf("2\n");
 if (ch=='3') printf("bye bye\n");
 if (ch!='1' && ch!='2' && ch!='3' && ch!='4')
 printf("Λάθος επιλογή");
}
 
```

5.4 Έκφραση ch==b είναι το κενό ή όχι πρόγραμμα; ***

```

main()
{
 char ch,b='A';
 ch='A';
 if(ch==b)
 printf("NAI-1");
 else
 printf("OXI-1");
 if("A"=="A")
 printf("NAI-2");
 else
 printf("OXI-2");
}
 
```

NAI-1OXI-2

- ☞ Η έκφραση ch==b είναι αληθής διότι και οι δύο μεταβλητές περιέχουν τον χαρακτήρα 'A'.
- ☞ Η έκφραση "A"=="A" είναι ψευδής διότι το "A" είναι συμβολοσειρά και όχι χαρακτήρας. Συγκρίνονται οι διευθύνσεις μνήμης των δύο συμβολοσειρών και όχι οι χαρακτήρες τους (βλέπε σελίδα 100 του βιβλίου).

5.5 Μπορούμε να χειριζόμαστε τους χαρακτήρες σαν αριθμούς. *

- Μπορούμε να χειριζόμαστε τους χαρακτήρες σαν αριθμούς.
- Μια μεταβλητή τύπου **char** έχει μέγεθος ενός byte.
- Σε μια μεταβλητή χαρακτήρα δεν μπορούμε να καταχωρίσουμε έναν αριθμό.
- Οι συμβολοσειρές προσδιορίζονται από τη διεύθυνση όπου είναι αποθηκευμένος ο πρώτος τους χαρακτήρας.
- Μια συμβολοσειρά καταλαμβάνει τόσα byte όσοι **ακριβώς** είναι και οι χαρακτήρες που περιέχει.

5.6 Να γράψετε πρόγραμμα το οποίο να εμφανίζει τους κωδικούς των χαρακτήρων 'a', '*' και του κενού χαρακτήρα. *

```
main()
{
 printf("Ο κωδικός του a είναι %d\n",'a');
 printf("Ο κωδικός του * είναι %d\n",'*');
 printf("Ο κωδικός του κενού είναι %d\n",' ');
}
```

5.7 Να γράψετε πρόγραμμα το οποίο να εμφανίζει τους χαρακτήρες με κωδικούς ASCII 80, 125, και 192. *

```
main()
{
 printf("Ο χαρακτήρας με κωδικό 80 είναι %c\n",80);
 printf("Ο χαρακτήρας με κωδικό 125 είναι %c\n",125);
 printf("Ο χαρακτήρας με κωδικό 192 είναι %c\n",192);
}
```

5.8 Ποιο θα είναι το αποτέλεσμα του επόμενου προγράμματος. *

```
main()
{
 char ch=68, let='L';
 int a=2, b=4;
 a=ch+let;
 ch=++let;
 printf("a=%d ch=%c let=%c\n", ++a, ch, let);
}
```

a=145 ch=M let=M

-
 Η παράσταση **ch+let** έχει αποτέλεσμα 144 (68 + 76) δεδομένου ότι ο ASCII κωδικός του 'L' είναι 76.
-
 Η πρόταση **++let** αυξάνει τη let κατά 1 και την κάνει 77 που είναι ο ο ASCII κωδικός του 'M'.

5.9

Το 'A' αναφέρεται στον χαρακτήρα 'A' και ισοδυναμεί με τον αριθμό 65 που είναι ο ASCII κωδικός του 'A'.

Το "A" αναφέρεται σε μία συμβολοσειρά και ισοδυναμεί με τη διεύθυνση της πρώτης θέσης μνήμης στην οποία έχει καταχωρηθεί η συγκεκριμένη συμβολοσειρά (βλέπε σελίδα 99 του βιβλίου).

Ασκήσεις Κεφαλαίου 6

6.1 Να γραφεί πρόγραμμα σε C που να ζητάει δύο δεκαδικούς αριθμούς να υπολογίσει το μέσο όρο τους και να τον εμφανίσει με δύο δεκαδικά ψηφία (απόλυμένα) στρογγυλά από πάνω στην οθόνη. *

```
main()
{
 float a,b,mo;
 scanf("%f %f",&a,&b);
 mo=(a+b)/2;
 printf("MO=%7.2f\n",mo);
}
```

6.2 Να γραφεί πρόγραμμα σε C που να ζητάει την ακτίνα ενός κύκλου. Να υπολογίσει και να εμφανίσει το εμβαδόν του σε δύο ημίσειβες. Να χρησιμοποιηθεί η συνάρτηση pow() για την υλοποίηση της δύναμης. Η παράσταση π=3.141592 να δίνεται ως σταθερά με την οργάνωση #define π 3.141592. *

```
#include <math.h>
#define pi 3.141592
main()
{
 double r,e;
 scanf("%lf",&r);
 e=pow(r,2)*pi;
 printf("Εμβαδον κύκλου ακτινας %f είναι %f\n",r,e);
}
```

6.3 Να γραφεί πρόγραμμα σε C που να δίνει το εμβαδόν του παρακάτω. *

```
main()
{
 float d;
 int a,b;
 a=5;
 b=6;
 d=(a+b)/2;
 printf("%f\n",d);
}
```

5

- ☞ Η παράσταση (a+b)/2 θα έχει αποτέλεσμα τύπου int διότι όλα τα μέλη της είναι τύπου int. Οπότε το αποτέλεσμά της θα είναι 5 και όχι 5.5 που θα ήταν το αναμενόμενο.
- ☞ Αν θέλαμε να υπολογιζόταν σωστά τότε θα έπρεπε να γραφεί ως (a+b)/2.0. Το 2.0 που είναι τύπου float "εξαναγκάζει" την όλη παράσταση να έχει αποτέλεσμα float, οπότε διατηρεί τα δεκαδικά της ψηφία.

6.4 **Ποιο από τα επόμενα αληθές; ***

- Οι τελεστές ++ και -- δεν μπορούν να εφαρμοστούν σε μεταβλητές τύπου **float**. [Ισχύει σύμφωνα με το πρότυπο ANSI, όμως αρκετοί μεταγλωτιστές το καταστρατηγούν και επιτρέπουν τη χρήση των τελεστών αυτών και σε μεταβλητές τύπου **float**].
- Οι μεταβλητές τύπου **double** αποθηκεύουν απεριόριστο αριθμό δεκαδικών ψηφίων.
- Με τη συνάρτηση **printf()** δεν μπορούμε να καθορίσουμε τον ακριβή αριθμό των δεκαδικών ψηφίων που θα εμφανίζονται στην οθόνη.
- Η παράσταση 1+1.0 έχει αποτέλεσμα τύπου **float**.
- Η C έχει τελεστή για ύψωση σε δύναμη.

6.5 **Νο γράφει το πρόγραμμα το οποίο να υπολογίζει το αποτέλεσμα της ακέριας διαίρεσης ενός δεκαδικού αριθμού με έναν ακέραιο. Το αποτέλεσμα θα ηφεί να γραφεί στις δύο θέσεις ένα δεξιόκλι και έναν αέροα, και θα εμφανίσει το πρότυπο: Αν υποθέσουμε ότι δάουμε τους αριθμούς 5.14 και 2, το αποτέλεσμα είναι 2.57 ***

```
main()
{
 float d, yp;
 int a,b;
 scanf("%f %d", &d, &a);
 b=d/a;
 yp=d-b*2;
 printf("%f\n", yp);
}
```


 Στη πρόταση b=d/a, η b είναι τύπου int οπότε θα αποθηκευτεί μόνο το ακέραιο τμήμα του αποτελέσματος της παράστασης d/a.

Ασκήσεις Κεφαλαίου 7

7.1 Να γραφεί πρόγραμμα το οποίο να ζητάει το εισόδημα ενός φορολογούμενου και να υπολογίζει το κέρφο σύμφωνα με τα εξής:

- Αν το εισόδημα είναι κάτι από 0-4999 ο φόρος θα είναι 0.
- Αν το εισόδημα είναι από 5000 μέχρι 10000 ο φόρος θα είναι 5%.
- Αν το εισόδημα είναι από 10000 και μέχρι 20000 ο φόρος θα είναι 15%.
- Αν το εισόδημα είναι πάνω από 20000 ο φόρος θα είναι 35%.

```
main()
{
 float eis,foros;
 printf("Δώσε εισόδημα:");
 scanf("%f",&eis);
 if(eis<5000)
 foros=0;
 else if (eis>=5000 && eis<=10000)
 foros=eis*5/100;
 else if (eis>=5000 && eis<=10000)
 foros=eis*15/100;
 else
 foros=eis*35/100;
 printf("Ο φόρος για εισόδημα %f είναι %f\n",eis,foros);
}
```

Η πρόταση αυτή θα εκτελεστεί όταν δεν ισχύει καμία από τις παραπάνω περιπτώσεις των εντολών if.

7.2 Να γίνει το παρακάτω πρόγραμμα:

```
main()
{
 int a,b;
 char ch;
 ch=getch();
 if((ch>='A') && (ch<='Z'))
 ++ch;
 else
 --ch;
 putchar(ch);
}
```

Περιμένει να πληκτρολογηθεί ένας χαρακτήρας τον οποίο καταχωρεί στη μεταβλητή ch.

Αν ο χαρακτήρας είναι κεφαλαίος λατινικός τότε αυξάνει το περιεχόμενο της ch κατά 1, διαφορετικά το μειώνει κατά 1.

Εμφανίζει τον χαρακτήρα με κωδικό ch, ο οποίος θα είναι ή ο επόμενος ή ο προηγούμενος από τον χαρακτήρα που δόθηκε αρχικά.

☞ Αν π.χ δώσουμε το 'B' θα εμφανιστεί το 'C' ενώ αν δώσουμε το 'b' θα εμφανιστεί το 'a'.

7.3 **Βρείτε τη λάθη στο επόμενο πρόγραμμα: %%**

```
main()
{
 int a,b;
 a=getch();
 b='*';
 switch(a)
 {
 case 1:
 printf("%c\n",a);
 printf("-----\n");
 case b:
 printf("%d\n",b);
 break;
 case 'A':
 printf("aaaaaaaaaaaa");
 break;
 case 'A'+1:
 printf("telos");
 break;
 case 4:
 printf("4444444444");
 }
}
```

Η case ακολουθείται μόνο από σταθερές, και όχι μεταβλητές (b).

Η case ακολουθείται μόνο από σταθερές, και όχι παραστάσεις ('A'+1).

Η case πρέπει να τερματίζεται με :

7.4 **Ποια εμφάνιση στην οθόνη το επόμενο πρόγραμμα: %%**

- Αν πληκτρολογήσει ο χρήστης 'B' (λατινικά)
- Αν πληκτρολογήσει ο χρήστης 'A' (λατινικά)
- Αν πληκτρολογήσει ο χρήστης '*'

```
main()
{
 int a,b;
 b=44;
 a=getch();
 switch(a)
 {
 case 66:
 printf("%c\n",a);
 printf("-----\n");
 case 7:
 printf("%d\n",b);
 break;
 case 'A':
 printf("aaaaaaaaaaaa");
 break;
 default:
 printf("1234567890");
 }
}
```

- ```

 }
}

```
- 
 Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'B' (έχει ASCII κωδικό 66) υπάγεται στην πρώτη case 66: και θα εκτελεστούν οι προτάσεις της πρώτης case. Επειδή όμως οι προτάσεις της πρώτης case δεν τερματίζονται με εντολή break, θα εκτελεστούν και οι προτάσεις της case 7:.
  - 
 Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'A' θα εκτελεστούν οι προτάσεις της case 'A'.
  - 
 Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας '\*', δεν υπάγεται σε καμία από τις περιπτώσεις case και θα εκτελεστούν οι προτάσεις της default:.

B  
-----  
44

aaaaaaaaaaaa

1234567890

**7.5** **Εκτέλεση του προγράμματος που ορίζεται από το κώδικα παρακάτω (παρατηρήστε τις σημειώσεις):**

```

main()
{
 int a,b;
 char ch;
 a=ch=getch();
 if(ch>=65 && ch<='D')
 {
 switch(ch)
 {
 case 65:
 b=++a;
 ++b;
 break;
 case 66:
 b=a--;
 default:
 b=a+5;
 }
 printf("a=%d b=%d ch=%c\n",a,b,ch);
 }
 else if(ch=='*')
 {
 a=b=ch-1;
 printf("***%d*****%d*****\n",a,b);
 }
}

```

Το σώμα της if θα εκτελεστεί μόνο όταν ο χαρακτήρας είναι A,B,C ή D

Οι προτάσεις θα εκτελεστούν μόνο αν ο χαρακτήρας είναι '\*'.

- 
 Η πρόταση a=ch=getch(); Περιμένει να πληκτρολογηθεί ένας χαρακτήρας τον οποίο αποθηκεύει τόσο στην μεταβλητή ch όσο και στην a (τον ASCII κωδικό του).
- 
 Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'A' (έχει ASCII κωδικό 65) υπάγεται στην πρώτη case 65: και θα εκτελεστούν οι προτάσεις της πρώτης case. Η μεταβλητή a θα γίνει 66 τιμή που θα καταχωριθεί στη b

a=66 b=67 ch=A

(b=++a). Μετά η b θα πάρει τιμή 67 (++b).

☞ Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'B' (έχει ASCII κωδικό 66) θα εκτελεστούν οι προτάσεις της case 66: αλλά και της default: γιατί δεν υπάρχει εντολή break στις προτάσεις της case 66: Η μεταβλητή a θα γίνει 65 (b=a--) αλλά στη b καταχωρείται η τιμή πριν από τη μείωση (το 66). Μετά η b θα πάρει τιμή 70 (b=a+5).

a=65 b=70 ch=B

☞ Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'D' (έχει ASCII κωδικό 68) θα εκτελεστούν οι προτάσεις της default: και η b θα πάρει τιμή 73 (b=a+5).

a=68 b=73 ch=D

☞ Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας '\*' (έχει ASCII κωδικό 42), τότε θα γίνουν οι προτάσεις της else if. Οι μεταβλητές a και b θα πάρουν τιμή 41 (a=b=ch-1).

\*\*\*41\*\*\*41\*\*\*\*\*

☞ Στη περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'K', δεν θα γίνει απολύτως τίποτα.

7.6

Νο. είναι πρόβλημα το οποίο να αποφασίζει αν ένα έτος είναι δίσεκτο ή όχι σύμφωνα με τις εξής \*

- Θα ζητάει να πληκτρολογηθεί το έτος.
- Θα εμφανίζει τη λέξη "Δίσεκτο" αν το έτος είναι δίσεκτο και τη λέξη "Κανονικό" αν δεν είναι.
- Δίσεκτο είναι ένα έτος όταν διαιρείται ακριβώς με το 4. Όμως τα έτη που διαιρούνται ακριβώς με το 100 δεν είναι δίσεκτα εκτός αν διαιρούνται ακριβώς με το 400.

```
main()
{
 int etos;
 printf("Δώσε έτος:");
 scanf("%d",&etos);
 if(etos%4 == 0)
 {
 if(etos%100 == 0)
 {
 if(etos%400 == 0)
 printf("Δίσεκτο\n");
 else
 printf("Κανονικό\n");
 }
 }
 else
 {
 printf("Κανονικό\n");
 }
}
```

Για να είναι ένα έτος δίσεκτο πρέπει να διαιρείται ακριβώς με το 4. Η παράσταση etos%4 δίνει το υπόλοιπο της ακέραιας διαίρεσης με το 4 (βλέπε σελίδα 81 του βιβλίου).

Αν διαιρείται ακριβώς με το 100 δεν είναι δίσεκτο.

Εκτός αν διαιρείται ακριβώς με το 400.

7.7


Να γράψετε πρόγραμμα το οποίο χρησιμοποιώντας την εντολή **switch** να εξετάζει ένα χαρακτήρα και να κάνει την κατάλληλη ενέργεια. \*

- h->Να εμφανίζει τη λέξη "hello"
- 2->Να εμφανίζει τον αριθμό 2
- b->Να εμφανίζει "bye bye"

Εάν η επιλογή δεν είναι αποδεκτή (εκτός από h,2, και b) τότε να εμφανίζει το μήνυμα "Λάθος επιλογή".

```
main()
{
 int a,b;
 char ch;
 ch=getch();
 switch(ch)
 {
 case 'h':
 printf("hello\n");
 break;
 case '2':
 printf("2\n");
 break;
 case 'b':
 printf("bye bye\n");
 break;
 default:
 printf("Λάθος επιλογή\n");
 }
}
```

7.8


Εξομοίωση από το παρακάτω οδηγό έσοδων. \*

- Η **case** πρέπει απαραίτητα να ακολουθείται από ακέραια σταθερά ή σταθερά χαρακτήρα.
- Οι εντολή **switch-case** μπορεί να αντικατασταθεί από ισοδύναμες εντολές **if-else if**.
- Οι εντολές **if-else if** μπορούν να αντικατασταθούν από ισοδύναμες εντολές **switch-case**.
- Η πρόταση **a==5** είναι ισοδύναμη με την **a=5**.
- Η εντολή **if** είναι η μοναδική εντολή που διαθέτει η C για τον έλεγχο λογικών παραστάσεων.


**Ασκήσεις Κεφαλαίου 8**

**8.1** Να γραφεί πρόγραμμα στο οποίο υπολογίζεται το άθροισμα των πρώτων 1000 ακεραίων, μέχρι το 1000. \*\*

Με χρήση της εντολής while ...

```
main()
{
 int a,sum;
 a=sum=0;
 while(a<=1000)
 {
 sum=sum+a;
 a++;
 }
 printf("Το άθροισμα είναι %d\n",sum);
}
```

Κάθε φορά που εκτελείται η πρόταση sum=sum+a, στη sum προστίθεται η νέα τιμή της a.

Με χρήση της εντολής for ...

```
main()
{
 int a,sum;
 sum=0;
 for(a=0;a<=1000;a++)
 {
 sum=sum+a;
 }
 printf("Το άθροισμα είναι %d\n",sum);
}
```

**8.2** Να γραφεί πρόγραμμα το οποίο να διαβάζει συνεχώς χαρακτήρες από το πληκτρολόγιο. Όταν πατηθεί το Esc, να σταματήσει και να εμφανίσει το πλήθος των ακεραίων εν και το πλήθος των λατινικών γράμμων πρώτου είδους που έχουν διαβαστεί. \*\*

```
main()
{
 char ch;
 int lt=0,gr=0;
 do
 {
 ch=getch();
 if((ch>='A' && ch<='Ω') || (ch>='α' && ch<='ω'))
 ++gr;
 if((ch>='A' && ch<='Z') || (ch>='a' && ch<='z'))
 ++lt;
 } while(ch!=27);
}
```

```
printf("%d ελληνικοί χαρακτήρες\n", gr);
printf("%d λατινικοί χαρακτήρες\n", lt);
}
```

**8.3** **Το κώδικα του επόμενου προγράμματος (από 27 είναι ο χαρακτήρας του <esc>)**

```
main()
{
 char ch;
 int a, fl=0;
 ch=1;
 a=0;
 while(ch!=27)
 {
 ch=getch();
 if(ch=='*') fl=1;
 if(fl==1) ++a;
 }
 printf("%d χαρακτήρες\n", a);
}
```

Μόλις εντοπίσει το πρώτο αστεράκι (\*) καταχωρεί στο fl το 1.

Όταν το fl είναι 1 (που σημαίνει ότι έχει ήδη πατηθεί ένα αστεράκι) κάθε φορά που δίνεται ένας χαρακτήρας αυξάνει το a κατά 1.


 Το πρόγραμμα ζητάει συνέχεια χαρακτήρες και σταματάει όταν πατηθεί το <esc>. θα εμφανίσει στο τέλος το πλήθος των χαρακτήρων που πληκτρολογήθηκαν μετά από ένα αστεράκι. Π.χ αν πληκτρολογηθούν οι χαρακτήρες: afg86\*ftg89 και μετα <esc>, θα εμφανίσει το 6 διότι μετά το \* πληκτρολογήθηκαν άλλοι 6 χαρακτήρες: ftg89 και το <esc>).

**8.4** **Το κώδικα του επόμενου προγράμματος (μόνο το νόημα του περιεχομένου του είναι δυνατόν να πει και το \*)**

```
main()
{
 int a, num, num1, num2;
 num1=num2=0;
 for (a=1; a<=100; ++a)
 {
 scanf("%d", &num);
 switch(num % 2)
 {
 case 0:
 ++num2;
 break;
 case 1:
 ++num1;
 break;
 }
 }
 printf("num1=%d\n num2=%d\n", num1, num2);
}
```

Οι προτάσεις της for θα εκτελεστούν 100 φορές.

Η scanf() ζητάει έναν αριθμό και τον καταχωρεί στη μεταβλητή num.

Η παράσταση num % 2 υπολογίζει το υπόλοιπο της ακέραιας διαίρεσης του αριθμού με το 2.

Αν είναι 0 σημαίνει ότι ο αριθμός είναι ζυγός. Τότε αυξάνει την μεταβλητή num2 κατά 1.

Αν είναι 1 σημαίνει ότι ο αριθμός είναι μονός. Τότε αυξάνει την μεταβλητή num1 κατά 1.

- ☞ Με απλά λόγια, το πρόγραμμα ζητάει να δώσουμε 100 αριθμούς και στο τέλος εμφανίζει πόσους από αυτούς ήταν μονοί και πόσοι ζυγοί.
- ☞ Η μεταβλητή num1 χρησιμοποιείται για να 'μετράει' τους μονούς αριθμούς ενώ η μεταβλητή num2 χρησιμοποιείται για να 'μετράει' τους ζυγούς αριθμούς (βλέπε σελίδα 146 του βιβλίου).

8.5

Να γράψετε πρόγραμμα το οποίο να κάνει το κάτω \*\* \*

- Να εμβάζει συνέχεια χαρακτήρες στο πλήκτρολόγιο.
- Να σταματά μόλις πληκτρολογήσει δύο αστεράκια (\*\*).
- Να εκφράζει πόσοι χαρακτήρες εισοδήσανε μέχρι του πρώτου και του δεύτερου αστερίκου.

Το πρόγραμμα να μην δώσει α γράφακτες α π ο ι \* s d \* e ο ι \* θ ο σ π α σ η ο α τ ε λ ε ι ό η λ η κ τ ο λ ο γ ή κ α ν δ ύ ο τ ε ρ ά κ ι α και θα εμφανίσει τον αριθμό ο οποίος μετρά τα μεσοκείμενα ε ι γ α ρ α κ τ ή ρ ε ς θ ε α δ η ς ε π ι

```
main()
{
 char ch;
 int a, fl=0;
 a=0;
 while (fl<2)
 {
 ch=getch();
 if (ch=='*') fl++;
 if (fl==1) ++a;
 }
 printf("%d χαρακτήρες\n", a);
}
```

Μόλις εντοπίσει ένα αστεράκι (\*\*) αυξάνει την fl κατά 1. Έτσι στο πρώτο αστεράκι η fl θα γίνει 1 ενώ στο δεύτερο 2.

Όταν το fl είναι 1 (που σημαίνει ότι έχει πατηθεί το πρώτο αστεράκι) κάθε φορά που δίνεται ένας χαρακτήρας αυξάνει το a κατά 1.

- ☞ Το πρόγραμμα ζητάει συνέχεια χαρακτήρες και σταματάει όταν δοθούν δύο στεράκια (όταν το fl γίνει 2). θα εμφανίσει στο τέλος το πλήθος των χαρακτήρων που πληκτρολογήθηκαν μετά από το πρώτο αστεράκι.

8.6

Να θα εμφανίσει το επόμενο πρόγραμμα \*\* \*

```
main()
{
 int i, j;
 for (i=1; i<=10; ++i)
 {
 for (j=1; j<i; ++j)
 printf("%d\n", j);
 }
}
```


- ☞ Ο εσωτερικός βρόχος εκτελείται για τιμές του j από το 1 μέχρι το i (το οποίο καθορίζεται από τον εξωτερικό βρόχο).
- ☞ Επομένως τη πρώτη φορά που το i είναι 1 ο εσωτερικός βρόχος θα εμφανίσει μόνο το 1. Τη δεύτερη φορά που το i είναι 2 ο εσωτερικός βρόχος θα εμφανίσει το 1 και το 2. Τη τρίτη φορά το 1 το 2 και το 3 κ.ο.κ.

Τη τελευταία φορά που το i θα είναι 10, ο εσωτερικός βρόχος θα εμφανίσει τους αριθμούς από το 1 μέχρι το 10.

**8.7** Πόσο γρήγορα μπορεί να εκτελεστεί το πρόγραμμα που εμφανίζει στην οθόνη όλους τους χαρακτήρες από το 'a' μέχρι το 'z' με κωδικό ASCII 32 μέχρι 122; Το πρόγραμμα πρέπει να γράφεται στο πρόγραμμα έτσι ώστε να εμφανίζει σε κάθε γραμμή της οθόνης 30 χαρακτήρες. \* \* \*

```
main()
{
 int a;
 for (a=32;a<=255;++a)
 {
 putchar(a);
 }
}
```

Η putchar() εμφανίζει κάθε φορά τον χαρακτήρα με ASCII κωδικό την τιμή της a.

και για να αλλάζει γραμμή κάθε 30 χαρακτήρες ...

```
main()
{
 int a,i=0;
 for (a=32;a<=255;++a)
 {
 putchar(a);
 i++;
 if((i%30 ==0)) putchar('\n');
 }
}
```

Η μεταβλητή i 'μετράει' τους χαρακτήρες που εμφανίζονται στην οθόνη.

Όταν η μεταβλητή i γίνεται πολλαπλάσιο του 30 (i%30 == 0) τότε γίνεται αλλαγή γραμμής με την putchar('\n').

**8.8** Να γράψετε πρόγραμμα το οποίο θα υπολογίζει το άθροισμα των κλάσμάτων  $1/2 + 1/3 + 1/4 + 1/5 + \dots + 1/100$ . \* \* \*

```
main()
{
 int a;
 double sum;
 for (a=1;a<=100;++a)
 {
 sum=sum+1.0/a;
 }
 printf("Το άθροισμα είναι:%f\n",sum);
}
```

Το 1.0 χρειάζεται για να έχει η παράσταση 1.0/a αποτέλεσμα τύπου float

Η πρόταση θα εκτελεστεί 100 φορές και κάθε φορά στη sum θα προστίθεται ένα νέο κλάσμα (1/a). Το a κάθε φορά θα περιέχει διαφορετική τιμή, από το 1 μέχρι το 100.


 Βλέπε σελίδα 146 του βιβλίου.

**8.9** Να γράψετε πρόγραμμα σε C το οποίο να δέχεται έναν ακέραιο θετικό αριθμό και να εμφανίζει τον αντίστοιχο δυαδικό του αριθμό. Για παράδειγμα, αν τον δώσουμε το 5234 να εμφανιστεί τον 1010001110010. \* \* \*

```
main()
{
 int ar,p,yp;
 printf("Δώσε αριθμό:");
 scanf("%d",&ar);
 do
 {
 p=ar/2;
 yp=ar % 2;
 printf("%d", yp);
 ar=p;
 } while (p!=0);
}
```

Στη p καταχωρείται το πηλίκο της διαίρεσης του αριθμού με το 2, ενώ στην yp το υπόλοιπο.

Στη θέση του αριθμού καταχωρείται το πηλίκο ώστε να επαναληφθεί η διαδικασία μέχρι το πηλίκο να γίνει 0.

- 
 Στη σελίδα 82 του βιβλίου αναλύεται διεξοδικά η διαδικασία μετατροπής ενός δυαδικού στον αντίστοιχο δυαδικό του.
- 
 Με το παραπάνω πρόγραμμα ο δυαδικός αριθμός θα εμφανιστεί αντίστροφα, με πρώτο το λιγότερο σημαντικό του ψηφίο. Δηλαδή αν δώσουμε το 5234 αντί να δούμε το 1010001110010 θα δούμε το 0100111000101. Για να μπορέσουμε να δούμε σωστά τον αριθμό θα πρέπει να προσθέσουμε στο πρόγραμμα μας τη χρήση πινάκων η οποία όμως είναι αντικείμενο του κεφαλαίου 12.

**8.10** Να γράψετε πρόγραμμα σε C το οποίο να εμφανίζει τον αριθμό 49. \* \* \*

```
main()
{
 int i,j,k=4;
 for (i=1;i<=10;i=i+2)
 {
 k++;
 for (j=1;j<5;++j)
 k=k+2;
 }
 printf("k=%d\n",k);
}
```

**K=49**

- 
 Ο εξωτερικός βρόχος θα γίνει πέντε φορές (για i 1,3,5,7,9) ενώ ο εσωτερικός τέσσερις (για j 1,2,3,4).
- 
 Η πρόταση k++ θα εκτελεστεί πέντε φορές (γιατί ανήκει μόνο στον εξωτερικό βρόχο) ενώ η k=k+2 είκοσι (5\*4) φορές (γιατί ανήκει και στους δύο βρόχους).
- 
 Κάθε φορά που εκτελείται η k++ η k αυξάνει κατά 1 οπότε τελικά θα αυξηθεί κατά 5 εφόσον θα εκτελεστεί πέντε φορές. Κάθε φορά που εκτελείται η k=k+2 η k αυξάνει κατά 2 οπότε τελικά θα αυξηθεί κατά 40 εφόσον θα εκτελεστεί είκοσι φορές.
- 
 Η τελική τιμή του k θα είναι 4 + 5 + 40 = 49 (το 4 είναι η αρχική τιμή της k).

**8.11** Να γράψετε πρόγραμμα το οποίο να εκτελεί το παρακάτω: `**`

```
main()
{
 int i,j=6,k=4;
 i=(k=k+2,j=k*10);
 printf("i=%d j=%d k=%d\n",i,j,k);
}
```

`i=60 j=60 k=6`

👉 Η παράσταση `k=k+2, j=k*10` έχει σαν αποτέλεσμα να γίνουν οι παραστάσεις `k=k+2` και `j=k*10` (οπότε στο `j` καταχωρείται το 60). Το αποτέλεσμα της όλης παράστασης είναι η τιμή της τελευταίας (δηλαδή το 60) η οποία καταχωρείται στο `i` (βλέπε σελίδα 142 του βιβλίου).

**8.12** Να γράψετε πρόγραμμα το οποίο να εκτελεί το παρακάτω: `**`

```
main()
{
 int a;
 do
 {
 a=rand();
 if(a>=100) continue;
 printf("%d\n", a);
 } while (a!=0);
}
```

Στην `a` θα καταχωρηθεί ένας τυχαίος αριθμός.

Αν ο αριθμός είναι μεγαλύτερος ή ίσος με το 100 τότε η επόμενη `printf()` παρακάμπτεται και η διαδικασία επαναλαμβάνεται.

Η επαναληπτική διαδικασία θα σταματήσει όταν η `a` αποκτήσει τιμή 0.

👉 Το πρόγραμμα εμφανίζει τυχαίους αριθμούς μικρότερους από το 100.

👉 Θα σταματήσει όταν ο τυχαίος αριθμός που επιστρέφει η `rand()` είναι 0.

👉 Ο τελευταίος αριθμός που θα δούμε είναι το 0. Δεν θα δούμε ποτέ αριθμούς μεγαλύτερους ή ίσους από το 100.

**8.13** Να γράψετε πρόγραμμα το οποίο θα ζητάει ένα ακεραίο θετικό αριθμό και θα εμφανίζει σε 4η δύναμη τον ψηφίο του. Για παράδειγμα αν το `3888` δώσει το `256` να εμφανιστεί τον αριθμό `144` (`3*2=6, 3+4=7`). `**`

```
main()
{
 int ar,y,p,sum=0;
 printf("Δώσε αριθμό:");
 scanf("%d",&ar);
 do
 {
 y=ar % 10;
 p=ar/10;
 sum=sum+y;
 ar=p;
 } while (p!=0);
 printf("Το άθροισμα των ψηφίων είναι %d\n",sum);
}
```

Στη μεταβλητή `y` καταχωρείται το υπόλοιπο της διαίρεσης του αριθμού με το 10, ενώ στην `p` το πηλίκιο.

Η διαδικασία συνεχίζεται αντικαθιστώντας κάθε φορά το `ar` με το πηλίκιο μέχρι το πηλίκιο να γίνει 0. Τα υπόλοιπα που υπολογίζονται από την παράσταση `ar%10` αποτελούν τα ψηφία του αριθμού και προστίθενται στη `sum`.

👉 Βλέπε το παράδειγμα Π.5 στη σελίδα 149 του βιβλίου.

8.14 **Νο. βρόχος που βάζει το όπλο να εμφανίσει όλο το αριθμό από το 1 μέχρι το 100. Οι αριθμοί εμφανίζονται ανά έξι σε κάθε γραμμή της οθόνης. Η τριτογενική, π.χ. από το 1 μέχρι το 10, η δεύτερη από το 11 μέχρι το 20 κ.ο.κ.**

```
main()
{
 int i;
 for (i=1;i<=100;i++)
 {
 printf("%d ",i);
 if(i%10 == 0) putchar('\n');
 }
}
```

Κάθε φορά που το i γίνεται πολλαπλάσιο του 10 (10,20 ... ) η putchar('\n') εξαναγκάζει σε μια αλλαγή γραμμής. Η παράσταση i%10 υπολογίζει το υπόλοιπο της ακέραιος διαίρεσης του i με το 10, και είναι 0 μόνο όταν το i είναι πολλαπλάσιο του 10.

8.15 **Ποια από τα ελάχιστα κληθέντα:**

- Ο βρόχος **do-while** εκτελείται τουλάχιστον μία φορά.
- Στην εντολή **for** τα τρία τμήματά της πρέπει να σχετίζονται μεταξύ τους.
- Η εντολή **goto** οδηγεί σε μη δομημένα προγράμματα.
- Η πρόταση **while(1)** έχει αποτέλεσμα τη συνεχή εκτέλεση ενός βρόχου.
- Ο τελεστής κόμμα (,) επιστρέφει την τιμή της πρώτης παράστασης.

**Ασκήσεις Κεφαλαίου 9**

**9.1** *Εξάστε το κώδη του επόμενου προγράμματος \**

```
main()
{
 float x,y;
 printf("*****\n");
 scanf("%f %f",x,y);
 printf("mo=%f\n",mo(x,y));
}

float mo(a,b);
int a,b;
{
 if(a==0 && b==0)
 {
 return 0;
 }
 else
 {
 float mesos;
 mesos=(a+b)/2.0;
 }
 return mesos;
}
```

Η scanf() χρειάζεται τις διευθύνσεις των μεταβλητών x και y. Θα έπρεπε να ήταν scanf("%f %f",&x,&y).

Οι τυπικές παράμετροι της mo() είναι τύπου int, επομένως και τα ορίσματα όταν την καλούμε θα έπρεπε να είναι τύπου int και όχι float όπως τα x και y.

Ο ορισμός της συνάρτησης δεν τερματίζεται με ερωτηματικό. Επίσης δεδομένου ότι η συνάρτηση δεν είναι τύπου int, θα έπρεπε να υπάρχει και πρόσθια δήλωση της συνάρτησης πριν από τη main() (βλέπε σελίδα 161 του βιβλίου).

Η μεταβλητή mesos είναι άγνωστη σε αυτό το τμήμα του κώδικα. Η εμβέλεια της mesos περιορίζεται στη σύνθετη πρόταση της else.


9.2 Να γράψετε συνάρτηση που να κάνει τα εξής:

- Να δέχεται τρεις παραμέτρους
- Αν η πρώτη παράμετρος είναι 1, να επιστρέφει ως τιμή το άθροισμα των δύο άλλων παραμέτρων.
- Αν ο πρώτος παράμετρος είναι 2, να επιστρέφει ως τιμή το γινόμενο των δύο άλλων παραμέτρων.
- Αν ο πρώτος παράμετρος είναι 3, να επιστρέφει ως τιμή το μέσο όρο των δύο άλλων παραμέτρων.
- Αν η πρώτη παράμετρος δεν είναι ούτε 1, ούτε 2, ούτε 3, να εμφανίσει στην οθόνη μήνυμα καθώς "Αντικανονική κλήση συνάρτησης" και να σταματήσει το πρόγραμμα με κώδικό 255.

Να επιλέξετε εσείς τον τύπο της συνάρτησης και τον τύπο των παραμέτρων της. \*

```
float calc(a,b,c)
int a;
float b,c;
{
 switch(a)
 {
 case 1:
 return b+c;
 break;
 case 2:
 return b*c;
 break;
 case 3:
 return (b+c)/2;
 break;
 default:
 printf("Αντικανονική κλήση συνάρτησης\n");
 exit(1);
 }
}
```

Η πρώτη παράμετρος πρέπει να είναι τύπου int διότι η switch που ελέγχει τη τιμή της συντάσσεται μόνο με ακέραιες παραστάσεις (βλέπε σελίδα 120 του βιβλίου).

9.3 Να γράψετε συνάρτηση με ονομασία **total()** που να δέχεται ως παράμετρο έναν αριθμό και να επιστρέφει ως τιμή το άθροισμα των αριθμών από το 1 μέχρι την τιμή της παραμέτρου. Για παράδειγμα, η **total(1250)** να επιστρέφει ως τιμή το άθροισμα των αριθμών από το 1 μέχρι το 1250. \*

```
int total(ar)
int ar;
{
 int i,sum=0;
 for(i=1;i<=ar;i++)
 sum=sum+i;
 return sum;
}
```

#### 9.4 Τι κάνει η εναλλακτική συνάρτηση `test` \*

```
int test(ch)
char ch;
{
 char m;
 if(!(ch>='A' && ch<='Ω')) return 0; // 'A'= Ελληνικό κεφαλαίο
 for(m='A';m<=ch;m++)
 putchar(m);
 return 1;
}
```

Τι θα γίνει όταν την καλέσουμε με `test('Θ')`;

Τι θα γίνει όταν την καλέσουμε με `test('9')`;

Πότε θα επιστρέψει τιμή 0;

- 
 Η συνάρτηση δέχεται σαν παράμετρο έναν χαρακτήρα.
- 
 Αν ο χαρακτήρας δεν είναι ελληνικός κεφαλαίος επιστρέφει τιμή 0. Αν είναι ελληνικός κεφαλαίος, εμφανίζει όλους τους χαρακτήρες ξεκινώντας από το 'A' μέχρι τον χαρακτήρα της παραμέτρου και επιστρέφει τιμή 1.
- 
 Στη περίπτωση που κληθεί με παράμετρο 'Θ' θα εμφανίσει όλους τους χαρακτήρες από το 'A' μέχρι το 'Θ' και θα επιστρέψει τιμή 1.
- 
 Όταν κληθεί με παράμετρο '9' δεν θα εμφανίσει τίποτα και θα επιστρέψει τιμή 0.
- 
 Τιμή 0 επιστρέφει όταν ο χαρακτήρας δεν είναι ελληνικός κεφαλαίος.

#### 9.5 Να γράψετε συνάρτηση η οποία θα εμφανίζει όλα τα ποτά της φράσης "Κατανοήστε τη γλώσσα C" \*

```
void print_it()
{
 int i;
 for(i=1;i<=10;i++)
 printf("Κατανοήστε τη γλώσσα C\n");
}
```

- 
 Η συνάρτηση δηλώνεται τύπου void δεδομένου ότι δεν επιστρέφει καμία τιμή.

#### 9.6 Ποια από τα παρακάτω αληθεύουν; \*

- Μια συνάρτηση που δεν επιστρέφει τιμή πρέπει **υποχρεωτικά** να δηλωθεί ως τύπου `void`.
- Για να χρησιμοποιηθεί μια συνάρτηση βιβλιοθήκης πρέπει στον κώδικα του προγράμματος να συμπεριλάβουμε με `#include` το αρχείο κεφαλίδας στο οποίο δηλώνεται.
- Αν μια συνάρτηση δεν έχει εντολή `return`, δεν επιστρέφει ποτέ στο πρόγραμμα που την κάλεσε.
- Όταν καλούμε μια συνάρτηση, ο τύπος των ορισμάτων της πρέπει να είναι αντίστοιχος με τον τύπο των παραμέτρων της.

- ☑ Συναρτήσεις που δεν είναι τύπου `int` και ορίζονται μετά τη `main()` πρέπει να δηλωθούν και πριν από αυτήν (με πρόσθια δήλωση —forward declaration).

9.7 Ο επόμενος τύπος του John Wallis (1616-1703) υπολογίζει προσεγγιστικά το  $\pi$  (3.14159...). Νοσηριάζει πρόγραμμα το οποίο να χρησιμοποιεί αυτή τη σχέση και να υπολογίζει την τιμή του  $\pi$ . Το πρόγραμμα να χρησιμοποιεί συναρτήσεις για τον υπολογισμό του όσων απαιτείται στη σχέση. Η συνάρτηση που θα είναι εκτός βιβλίου να τον τελευταίο όρο του αριθμού. Να χρησιμοποιηθούν οι 1000 πρώτοι όροι \* \*

$$\frac{\pi}{2} = \frac{2^2}{1 \cdot 3} \times \frac{4^2}{3 \cdot 5} \times \frac{6^2}{5 \cdot 7} \times \dots$$

Στο βιβλίο υπάρχει τυπογραφικό λάθος στον τύπο (βλέπε παραράματα). Εδώ χρησιμοποιείται ο σωστός τύπος.

```
double calc();

main()
{
 double p;
 p=calc(1000)*2;
 printf("π=%f\n",p);
}

double calc(ar)
int ar;
{
 int i;
 double p1;
 p1=1.0;
 for(i=2;i<=ar;i=i+2)
 p1=p1*pow(i,2)/((i-1)*(i+1));
 return p1;
}
```

**Ασκήσεις Κεφαλαίου 10**

**10.1** Πάρτε ένα πρόγραμμα κώδικα που θα εγείρει το πρόβλημα που περιγράφεται παρακάτω και θα γράψετε το γράμμα που είναι λάθος με την ένδειξη \*

```
void set ();
float a;
float mo ();
int x,y;
```


10.2 **Το κάνει το πρόγραμμο πέντε φορές. Να σχεδιαστούν όλα όσα είναι απαραίτητα στον μεταβλητόν \***

```

void disp();
int step;
main()
{
 step=2;
 disp();
}

void disp()
{
 int a,b;
 printf("Μια συνάρτηση\n");
 a=get();
 b=get();
 if (a==0 && b==0)
 exit();
 else
 {
 int i;
 for (i=a;i<=b;i=i+step)
 printf("%d\n",i);
 }
}

get()
{
 int x;
 scanf("%d",&x);
 return x;
}

```

**step**

Η καθολική μεταβλητή step παίρνει την τιμή 2.

**a,b**

Οι μεταβλητές a και b θα πάρουν από δύο αριθμούς που θα ζητηθούν από το πληκτρολόγιο.

Διαφορετικά εμφανίζει αριθμούς από τον πρώτο μέχρι τον δεύτερο που δόθηκε ανά 2. Π.χ αν έχουν δοθεί οι αριθμοί 4 και 10 θα εμφανίσει 4,6,8 και 10.

**x**

Με απλά λόγια το παραπάνω πρόγραμμα ζητάει δύο αριθμούς και εμφανίζει όλους τους αριθμούς από τον πρώτο που δόθηκε μέχρι τον δεύτερο ανά 2. Στην περίπτωση που και οι δύο αριθμοί είναι 0, δεν κάνει τίποτα.

10.3 **Βλέπε πηλίκο του σπείνερ του προγράμματος**

```

int step;
main()
{
 step=2;
 disp(4);
}

void disp(st)
{
 int a,b,c;
 printf("this is a function\n");
 a=get();
 c=x;
 b=get();
 if(a==0 && b==0)
 exit();
 else
 {
 int i;
 for(i=a;i<=b;i=i+step)
 printf("%d\n",i);
 }
 printf("i=%d\n",i);
 printf("step=%d\n",step);
}

get()
{
 float x;
 scanf("%f",&x);
 return x;
}

```

Δεν δηλώνεται ο τύπος της παραμέτρου st. Επίσης δεδομένου ότι η συνάρτηση disp() δεν είναι τύπου int, θα έπρεπε να υπάρχει και πρόσθια δήλωση της συνάρτησης πριν από τη main() (βλέπε σελίδα 161 του βιβλίου).

Η μεταβλητή x είναι άγνωστη στη συνάρτηση disp(). Η x είναι τοπική μεταβλητή της get().

Η μεταβλητή i είναι άγνωστη σε αυτό το σημείο. Η i έχει εμβέλεια μόνο μέσα στη σύνθετη πρόταση της else.

Με τη return x, η get() επιστρέφει τιμή τύπου float ενώ η συνάρτηση έχει δηλωθεί τύπου int (όταν δεν δηλωθεί συγκεκριμένος τύπος για μια συνάρτηση, θεωρείται τύπου int).

10.4 Πρόσθεστε στο προηγούμενο πρόγραμμα τις σχέσεις που διευκρινίζουν τον μεταβλητή \*

```

void out ();
int d,e;
main()
{
 int m=2,n=3,j;
 j=func1(m,n);
 func2(j);
 out(m,n,4);
}
func1(x,y)
int x,y;
{
 d=12;
 return x+y;
}
func2(d)
int d;
{
 d=20;
 e=d;
}
void out(a,b,c)
int a,b,c;
{
 printf("a=%d b=%d\n",a,b);
 printf("c=%d d=%d e=%d\n",c,d,e);
}

```

**d,e**

**m,n,j**

**x,y**

**d**

**a,b,c**

Η func2() καταχωρεί στη καθολική μεταβλητή e το 20.

Η out(m,n,4) μεταβιβάζει τις τιμές 2,3 και 4 στις παραμέτρους a,b και c και εμφανίζει τις τιμές τους. Η out() εμφανίζει επίσης τις τιμές των καθολικών μεταβλητών d και e που είναι 12 και 20 αντίστοιχα.

a=2 b=3  
c=4 d=12 e=20

Η d είναι τοπική μεταβλητή της func2() και δεν έχει καμία σχέση με την καθολική μεταβλητή d.

10.5 Πρόταση static: το static στο πρόγραμμα παράδειγμα: \*\*

```

int x=10;
void out1();
void out2();
void out3();

main()
{
 int i;
 for(i=1;i<=5;i++) out1();
 for(i=1;i<=5;i++) out2();
 for(i=1;i<=5;i++) out3();
}

void out1()
{
 static int x=4;
 printf("%d\n",x++);
}

void out2()
{
 static int x;
 x=4;
 printf("%d\n",x++);
}

void out3()
{
 printf("%d\n",x++);
}

```

Κάθε φορά που καλείται η out1() εμφανίζει τον επόμενο αριθμό από αυτόν που εμφανίσε την προηγούμενη φορά (5,6,7 ...). Την πρώτη φορά που καλείται η out1(), εμφανίζει το 4.

Η πρόταση **static int x=4;** εκτελείται μόνο στην πρώτη κλήση της out1() και η x παίρνει αρχική τιμή 4 **μόνο** την πρώτη φορά (βλέπε σελίδα 183 του βιβλίου).

Κάθε φορά που καλείται η out2() εμφανίζει το 4 διότι κάθε φορά η x παίρνει την τιμή 4 (x=4).

Η x είναι καθολική μεταβλητής με αρχική τιμή 10. Κάθε φορά που εκτελείται η out3() εμφανίζει την τιμή της x και την αυξάνει κατά 1 (10,11,12 ...).

4  
5  
6  
7  
8  
4  
4  
4  
4  
4  
10  
11  
12  
13  
14

10.6 Παράδειγμα συνάρτησης η οποία, κάθε φορά που θα καλεστεί, να επιστρέφει ως απόδοση έναν χαρακτήρα διαφορετικό. Συνάρτηση ως επί του παρόντος: \*\*

- Την πρώτη φορά που θα καλεστεί θα επιστρέφει το 'a'. τη δεύτερη το 'b' και γενικά, κάθε φορά που θα καλεστεί θα επιστρέφει τον επόμενο χαρακτήρα στο βιβλίο που ελεόσθηκε την προηγούμενη φορά. Όταν φθάσει πάλι το 'z' ο επόμενος θα είναι πάλι το 'a' κ.ο.κ.
- Η ορίσιμη μεταβλητή στην καθολική μεταβλητή και η συνάρτηση να μην έχει παράμετρο.

```

char next_char()
{
 static char ch='a';
 if(ch>'z') ch='a';
 return ch++;
}

```


10.7 
 Πέρα από το επόμενο σημείο \*

- Η εμφάνιση μιας στατικής μεταβλητής είναι όση και μιας καθολικής μεταβλητής.
- Η παράμετρος μιας συνάρτησης αποτελεί και τοπική μεταβλητή της συνάρτησης.
- Οι στατικές μεταβλητές διατηρούν την τιμή τους ανάμεσα στις κλήσεις μιας συνάρτησης.
- Μια μεταβλητή μπορεί να δηλωθεί αμέσως μετά την αριστερή αγκύλη μιας εντολής `for`.
- Στις τοπικές μεταβλητές, μόλις λήξει η εμφάνισή τους, χάνουν ταυτόχρονα και τα περιεχόμενά τους.

**Ασκήσεις Κεφαλαίου 11**

**11.1** Γράψτε πρόγραμμα που μεταβλητές *a*, *b* και *c* να έρθουν από το πληκτρολόγιο και να υπολογιστεί η έκφραση  $*c$ .

```
main()
{
 int a,b,c,*m,*p;
 a=100;
 b=50;
 m=&a;
 p=&b;
 c=*p + *m;
 (*p)++;
 p=m;
 (*p)--;
}
```

Ο δείκτης *m* θα πάρει τη διεύθυνση της *a* και ο *p* τη διεύθυνση της *b*.

Η *c* θα πάρει τιμή 150 (100+50) δεδομένου ότι η παράσταση *\*p* αναφέρεται στη μεταβλητή *a* και η παράσταση *\*m* αναφέρεται στη μεταβλητή *b*.

Η παράσταση αυτή θα αυξήσει κατά 1 την θέση στην οποία 'δείχνει' ο δείκτης *p* (δηλαδή την *b*). Μετά από την πρόταση αυτή, η τιμή της *b* θα είναι 101.

Στο δείκτη *p* καταχωρείται το περιεχόμενο του δείκτη *m* δηλαδή η διεύθυνση της *a*. Τώρα και οι δύο δείκτες 'δείχνουν' στη μεταβλητή *a*. Η πρόταση *(\*p)--* θα μειώσει το περιεχόμενο της *a* κατά 1.

| Μεταβλητή | Τιμή |
|-----------|------|
| <i>a</i>  | 99 |
| <i>b</i>  | 51 |
| <i>c</i>  | 150  |

**11.2** Γράψτε πρόγραμμα που να υπολογιστεί η έκφραση  $*c$ .

```
main()
{
 char *p;
 int a=5,b=10;
 p="a,b=%d,%d\n";
 printf(p,a,b);
}
```

Τι θα έκανε αν αντί για,

```
printf(p,a,b);
```

είχαμε

```
printf(p+4,a,b);
```

11.3 Με δύο βρόχους να επαναληφθεί

```
main()
{
 char *p;
 p="αρνάκι άσπρο και παχύ";

}
```

Να συμπληρωθεί κατάλληλα, ώστε να ζητάει ένα γράμμα και μετά να μετράει πόσες φορές υπάρχει το γράμμα αυτό στο σύνολο χαρακτήρων "αρνάκι άσπρο και παχύ". ★ ★

```
main()
{
 char *p, ch;
 int ar=0;
 p="αρνάκι άσπρο και παχύ";
 ch=getch();
 while(*p!='\0')
 {
 if(*p==ch) ar++;
 p++;
 }

 printf("Το γράμμα %c υπάρχει %d φορές\n", ch, ar);
}
```

Η επαναλαμβανόμενη διαδικασία θα σταματήσει όταν ο δείκτης p φτάσει να 'δείχνει' στον χαρακτήρα τερματισμού '\0'.

Η μεταβλητή ar 'μετράει' τους χαρακτήρες της συμβολοσειράς που ισούνται με τον χαρακτήρα ch που πληκτρολογήθηκε.

Αυξάνει τον δείκτη p ώστε να δείχνει στον επόμενο χαρακτήρα.

- ☞ Ο δείκτης p αρχικά περιέχει τη διεύθυνση της πρώτης θέσης μνήμης που καταλαμβάνει η συμβολοσειρά "αρνάκι άσπρο και παχύ". Δηλαδή 'δείχνει' στον πρώτο χαρακτήρα της συμβολοσειράς.
- ☞ Να έχουμε υπ' όψη ότι κάθε συμβολοσειρά τερματίζεται με τον χαρακτήρα τερματισμού '\0'.

11.4 Να εμφανίσει στην οθόνη το επόμενο πρόγραμμα. ★ ★

```
main()
{
 char *p;
 p="αρνάκι άσπρο και παχύ";
 while(*p!='\0')
 {
 if(*p==' ')
 putchar('\n');
 else
 putchar(*p);
 p++;
 }
}
```

αρνάκι  
άσπρο  
και  
παχύ

Όταν ο δείκτης p 'δείξει' σε χαρακτήρα διαστήματος τότε αλλάζει γραμμή στην οθόνη, διαφορετικά εμφανίζει τον χαρακτήρα που 'δείχνει' ο p.

Αυξάνει τον δείκτη p ώστε να δείχνει στον επόμενο χαρακτήρα.

11.5 Με δεδομένο το επόμενο πρόγραμμα

```

main()
{
 int a,b,c,*p1,*p2,*p3;
 p1=&a;
 p2=&b;
 p3=&c;
 scanf("%d %d",p1,p2);
 *p3=*p1 + *p2;
 printf("Το περιεχόμενο της c είναι %d\n",*p3);
}

```

Το πρόγραμμα θα εκτελεστεί σωστά να τρέξει με τη **scanf()** στο επόμενο βήμα. Οι κενόχρηστες μεταβλητές **a** και **b** αναμένεται να δώσουν το άθροισμα των **a** και **b** να το κρατήσει στη **c** και να εμφανίσει το περιεχόμενο της **c** στην οθόνη. Σε περίπτωση που τα νέτα πραγματοποιηθούν σωστά να εμφανίζονται τα ονόματα των μεταβλητών **a** ή **b** και **c**.

```

main()
{
 int a,b,c,*p1,*p2,*p3;
 p1=&a;
 p2=&b;
 p3=&c;
 scanf("%d %d",p1,p2);
 *p3=*p1 + *p2;
 printf("Το περιεχόμενο της c είναι %d\n",*p3);
}

```

Οι μεταβλητές p1 και p2 περιέχουν τις διευθύνσεις των μεταβλητών a και b αντίστοιχα.

Το \*p3 αναφέρεται στη μεταβλητή c, το \*p1 αναφέρεται στη μεταβλητή a και , το \*p2 αναφέρεται στη μεταβλητή b. Η πρόταση αυτή είναι ισοδύναμη με την c=a+b;

11.6 Με δεδομένη την ακόλουθη πρόταση, βρείτε τη σημασία του πίνακα με την οποία μπορεί να μην είναι \*

```
int a,b,c,*p,*m;
```

| Πρόταση | Ερμηνεία |
|-----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| p=&a | Καταχώρισε στην μεταβλητή δείκτη p τη διεύθυνση της μεταβλητής a |
| *p=23 | Καταχώρισε στην μεταβλητή που δείχνει ο δείκτης p (δηλαδή στην a) το 23. |
| m=&b | Καταχώρισε στην μεταβλητή δείκτη m τη διεύθυνση της μεταβλητής b |
| c=*p + *m | Πρόσθεσε το περιεχόμενο της μεταβλητής στην οποία δείχνει ο p (της a) με το περιεχόμενο της μεταβλητής στην οποία δείχνει ο m (της b) και το αποτέλεσμα καταχώρισέ το στη μεταβλητή c. |
| m=p | Καταχώρισε στην μεταβλητή δείκτη m το περιεχόμενο της μεταβλητής δείκτη p. Τώρα και οι δύο μεταβλητές δείκτη m και p 'δείχνουν' στη μεταβλητή a. |
| p++ | Αύξησε το περιεχόμενο της μεταβλητής δείκτη p κατά 4! (βλέπε αριθμητική των δεικτών σελίδα 200 του βιβλίου). |
| (*p)++ | Αύξησε το περιεχόμενο της μεταβλητής στην οποία 'δείχνει' ο δείκτης p (δηλαδή της a) κατά 1. Ισοδυναμεί με την πρόταση a++; |
| m=120 | Λάθος. Σε μία μεταβλητή δείκτη μπορούμε να καταχωρήσουμε μόνο διεύθυνση και όχι μια αριθμητική σταθερά. |

11.7 Το πρόγραμμα κλείνει με το μήνυμα "από τον τελευταίο στον πρώτο".

```
main()
{
 char *p,*m;
 p="αρνάκι άσπρο και παχύ";
 m=p;
 while(*p!='\0') p++;
 --p;
 while(p>=m) putchar(*(p--));
}
```

ύχαρι ιακ ορπσά ικάνρα

Η πρόταση αυτή αυξάνει τον δείκτη p μέχρι να 'δείξει' τον χαρακτήρα τερματισμού '\0'.

Ο δείκτης p μειώνεται ώστε να δείχνει τον τελευταίο χαρακτήρα.

Η πρόταση αυτή ξεκινάει να εμφανίζει τους χαρακτήρες από τον τελευταίο μέχρι τον πρώτο.

- ☞ Το πρόγραμμα εμφανίζει τους χαρακτήρες της συμβολοσειράς με αντίστροφη σειρά: από τον τελευταίο στον πρώτο.
- ☞ Η μεταβλητή m χρησιμοποιείται για να 'κρατήσει' την αρχική διεύθυνση της συμβολοσειράς, δεδομένου ότι τον δείκτη p τον μεταβάλλουμε.

11.8 Σαν επόμενο βήμα, στη μέση το πρόγραμμα έχει μεταβλητές με τις οποίες κέρδουμε από τις αρχικές τους προτιμήσεις.

```
int a,b,c=0,*ptr,*m;
a=b=10;
1 ptr=&a;
 *ptr=34;
2 m=&b;
3 c=*ptr + *m;
 ptr=m;
4 *ptr=100;
5 m++;
```

Στη μεταβλητή δείκτη ptr καταχωρείται η διεύθυνση της a (1000).

Στη μεταβλητή που δείχνει ο δείκτης ptr (δηλαδή στην a) καταχωρείται το 34.

Στη μεταβλητή δείκτη m καταχωρείται η διεύθυνση της b (3000).

Ισοδυναμεί με c=a+b; Στη c θα καταχωρηθεί το 44

Η ptr περιέχει τώρα τη διεύθυνση της b. Ισοδυναμεί b=100;

Επειδή ο δείκτης m είναι τύπου int, θα αυξηθεί κατά 4.


### 11.9 Ένα δείκτης από ένα άλλο δείκτη \*

- Ένας δείκτης μπορεί να περιέχει **μόνο** τη διεύθυνση μιας θέσης μνήμης.
- Ο τελεστής \* χρησιμοποιείται για να έχουμε πρόσβαση σε μια θέση μνήμης μέσω ενός δείκτη ο οποίος περιέχει τη διεύθυνσή της.
- Αν εφαρμόσουμε τον τελεστή ++ σε μια μεταβλητή δείκτη, αυτή αυξάνεται κατά 1.
- Το μέγεθος μιας μεταβλητής δείκτη εξαρτάται από το σύστημα στο οποίο εκτελείται το πρόγραμμά μας.
- Μια μεταβλητή δείκτη `char` και μια μεταβλητή δείκτη `int` έχουν διαφορετικό μέγεθος.

**Ασκήσεις Κεφαλαίου 12**

12.1 Γεωφώνος πίνακες `lex11` και `lex12` έχουν όλους τους αποθηκευμένους με τον `puts()` και `gets()`.

```

main()
{
 char lex11[80], lex12[80];
 gets(lex11);
 gets(lex12);
}

```

- Να γράψετε συνάρτηση η οποία θα εμφανίζει στην οθόνη τα κοινά γράμματα των δύο λέξεων από μία φορά το καθένα.
- Να γράψετε συνάρτηση η οποία να διαγράφει από τον `lex11` όλους τους χαρακτήρες που βγαίνουν στον `lex12`.
- Να γράψετε συνάρτηση η οποία να βρίσκει αν η λέξη `lex11` υπάρχει μέσα στη `lex12`. Να επιστρέφει 0 αν δεν υπάρχει και αν υπάρχει να επιστρέφει τον αριθμό της θέσης μνήμης του `lex11` στο πιν. όπου αρχίζει η `lex12`.

```

//Εύρεση κοινών χαρακτήρων
void common(pin1,pin2)
char pin1[],pin2[];
{
 char koina[80]="";
 int i,j,k,found;
 for(i=0;i<strlen(pin1);i++)
 {
 for(j=0;j<strlen(pin2);j++)
 {
 found=0;
 if(pin1[i]==pin2[j])
 {
 for(k=0;k<strlen(koina);k++)
 if(pin1[i]==koina[k]) found=1;
 if(!found)
 {
 koina[strlen(koina)]=pin1[i];
 koina[strlen(koina)+1]='\0';
 }
 }
 }
 }
 puts(koina);
}

```

Ο πίνακας `koina[]` χρησιμοποιείται για την καταχώριση των κοινών χαρακτήρων των δύο λέξεων.

Συγκρίνεται κάθε χαρακτήρας του πίνακα `pin1[]` με όλους τους χαρακτήρες του πίνακα `pin2[]`.

Στη περίπτωση που ο χαρακτήρας είναι κοινός, τότε ελέγχεται αν ήδη υπάρχει στον πίνακα `koina[]`. Αν δεν υπάρχει καταχωρείται στον `koina[]` διαφορετικά δεν γίνεται τίποτα.

☞ Η παραπάνω συνάρτηση ελέγχει έναν-έναν χαρακτήρα του πίνακα `pin1[]` με όλους τους χαρακτήρες του πίνακα `pin2[]`. Αν βρεθεί κοινός χαρακτήρας τον καταχωρεί στον πίνακα `koina[]`.


 Για να εξασφαλίσουμε ότι οι κοινοί χαρακτήρες εντοπίζονται μόνο μία φορά και δεν υπάρχουν διπλοί στον πίνακα `koina[]`, πριν από την καταχώριση τους στον πίνακα ελέγχεται αν ο χαρακτήρας υπάρχει ήδη στον πίνακα. Αν υπάρχει δεν καταχωρείται για δεύτερη φορά.

//Διαγραφή χαρακτήρων

```
void del (pin1, pin2)
char pin1 [], pin2 [];
{
 int i, j, k;
 for (i=0; i<strlen (pin1); i++)
 {
 for (j=0; j<strlen (pin2); j++)
 {
 if (pin1 [i]==pin2 [j])
 {
 for (k=i; k<strlen (pin1); k++)
 pin1 [k]=pin1 [k+1];
 }
 }
 }
}
```

Στη περίπτωση που βρεθεί ο στον πίνακα `pin2[]`, θα πρέπει να διαγραφεί.

Όλοι οι χαρακτήρες από μετά από αυτόν τον χαρακτήρα και μέχρι το τέλος του πίνακα `pin1[]` αντιγράφονται στην προηγούμενη θέση.


 Η παραπάνω συνάρτηση ελέγχει έναν-έναν χαρακτήρα του πίνακα `pin1[]` με όλους τους χαρακτήρες του πίνακα `pin2[]`. Αν βρεθεί κοινός χαρακτήρας τον διαγράφει από τον πίνακα `pin1[]`.


 Μόλις εντοπιστεί ο χαρακτήρας που πρόκειται να διαγραφεί, ακολουθείται η ακόλουθη διαδικασία: Όλοι οι χαρακτήρες από μετά από αυτόν τον χαρακτήρα και μέχρι το τέλος του πίνακα `pin1[]` αντιγράφονται στην προηγούμενη θέση. Π.χ αν είναι να διαγράφει ο χαρακτήρας στο `pin1[6]`, θα αντιγραφεί ο `pin1[7]` στον `pin1[6]`, ο `pin1[8]` στον `pin1[7]`, ο `pin1[9]` στον `pin1[8]` κ.ο.κ μέχρι το τέλος των χαρακτήρων του `pin1[]`. Με αυτόν τον τρόπο διαγράφεται ο χαρακτήρας και μετακινούνται όλοι οι υπόλοιποι μια θέση πιο πάνω.

//Εντοπισμός χαρακτήρων

```
int find (pin1, pin2)
char pin1 [], pin2 [];
{
 int i, j, k, found;
 for (i=0; i<strlen (pin1); i++)
 {
 found=i+1;
 for (j=0; j<strlen (pin2); j++)
 {
 if (pin1 [i+j] !=pin2 [j])
 {
 found=0;
 break;
 }
 }
 }
}
```

Η `found` παίρνει αρχική τιμή `i+1` υποδεικνύοντας τον α/α της θέσης μνήμης από την οποία ξεκινάει κάθε φορά η αναζήτηση (την πρώτη φορά 1, τη δεύτερη 2 κ.ο.κ).

Ξεκινώντας από τη θέση `i` του πίνακα `pin1[]` συγκρίνει μία-μία τις θέσεις μνήμης του `pin2[]`, μέχρι να βρει διαφορετικό χαρακτήρα ή μέχρι να τελειώσει ο `pin2[]`.


```

 }
 if(found) return found;
}
return 0;
}

```

Στη περίπτωση που η found δεν έχει γίνει 0 στον προηγούμενο βρόχο, σημαίνει ότι εντοπίστηκε το σύνολο χαρακτήρων του pin2[] μέσα στον pin1[] και μάλιστα στη θέση found.

- 👉 Η παραπάνω συνάρτηση ξεκινάει από κάθε ένα χαρακτήρα του πίνακα pin1[] και ελέγχει όλους τους χαρακτήρες του πίνακα pin2[] να εντοπίσει αν συμπίπτουν με τους αντίστοιχους του πίνακα pin1[]. Π.χ αν ξεκινήσει από τον pin1[5] θα συγκρίνει τον pin1[5] με τον pin2[0], τον pin1[6] με τον pin2[1], τον pin1[7] με τον pin2[2] κ.ο.κ μέχρι να βρει διαφορετικό χαρακτήρα ή να τελειώσει ο pin2[].
- 👉 Όταν τελειώσει μια τέτοια σύγκριση χωρίς να βρεθεί διαφορετικός χαρακτήρας σημαίνει ότι εντοπίστηκε η συμβολοσειρά του pin2[] μέσα στον pin1[].

12.2 **Νο. 10** Η συνάρτηση με όνομα **convert()** η οποία να μετατρέπει τους χαρακτήρες ενός πίνακα χαρακτήρων σε πεζούς ή κεφαλαίους. Η συνάρτηση να φέρει στο **main()** παρακάτω: \*

```

int convert(char *str, int sel)

```

Η παραμετρος **str** είναι ένας δείκτης σε **char** και δείχνει στον πίνακα χαρακτήρων τον να μετατραπεί. Η **sel** καθορίζει τη λειτουργία της συνάρτησης ως εξής:

- Αν η **sel** έχει τιμή 1, η συνάρτηση θα μετατρέψει τα πεζά σε κεφαλαία.
- Αν η **sel** έχει τιμή 0, η συνάρτηση θα μετατρέψει τα κεφαλαία σε πεζά.
- Η συνάρτηση θα επιστρέψει το μήκος των χαρακτήρων που μετατράπηκαν.

```

int convert(char *str, int sel)
{
 int cnt=0;
 while(*str!='\0')
 {
 if(*str>='a' && *str<='z' && sel==1)
 {
 *str=*str-32;
 cnt++;
 }
 if(*str>='A' && *str<='Z' && sel==0)
 {
 *str=*str+32;
 cnt++;
 }
 str++;
 }
 return cnt;
}

```

Η μεταβλητή cnt 'μετράει' τους χαρακτήρες που μετατράπηκαν.

Στη περίπτωση που ο χαρακτήρας είναι πεζός, και η sel==1, αφαιρεί το 32 μετατρέποντας τον σε κεφαλαίο (οι κωδικοί των πεζών και των κεφαλαίων χαρακτήρων διαφέρουν κατά 32).

Στη περίπτωση που ο χαρακτήρας είναι κεφαλαίος, και η sel==0, προσθέτει το 32 μετατρέποντας τον σε πεζό.

Ο δείκτης str αυξάνεται ώστε να δείχνει στον επόμενο χαρακτήρα. Η επαναλαμβανόμενη διαδικασία θα σταματήσει όταν ο δείκτης str 'δείξει' στο τέλος των χαρακτήρων (δηλαδή στο '\0').

12.3 **Ποιό είναι το πρόβλημα; Η συνάρτηση αντιγράφει (blablabla) \***

```
char *blablabla(char *str1, char *str2, int num)
{
 int i=0;
 while((str1[i] != '\0') && (i<num))
 {
 str2[i]=str1[i];
 i++;
 }
 str2[num]='\0';
 return str2;
}
```


 Η συνάρτηση 'αντιγράφει' τους num πρώτους χαρακτήρες του πίνακα str1[] στον str2[]. Τερματίζει το str2[] μετά τον num χαρακτήρα και επιστρέφει έναν δείκτη στον str2[].


 Π.χ αν str1[]="abcdeDFGGG123" και str2[]="nikosMITILINI", και καλέσουμε την blablabla(str1,str2,5), το str2[] θα γίνει "abcde" και η συνάρτηση θα επιστρέψει έναν δείκτη στον str2[]. Δηλαδή με τη πρόταση puts(blablabla(str1,str2,5)) θα εμφανιζόταν οι χαρακτήρες "abcde" στην οθόνη.

12.4 **Ποιό γνώση; Η αντιγραφή της συνάρτησης για το επόμενο πρόγραμμα. Το δίνουμε τη λέξη "Παπατρε" ως παραμέτρο.**

```
main()
{
 char lexi1[40], lexi2[40];
 puts("Δωσε μια λέξη");
 gets(lexi1);
 blablabla(lexi1,lexi2,7);
 puts(lexi2);
}
```


 Στον πίνακα lexi2[] θα αντιγραφούν οι 7 πρώτοι χαρακτήρες του lexi1[]. Οπότε η puts(lexi2) θα εμφανίσει τους χαρακτήρες "Παπατρε".

12.5 **Δεδομένου του προγράμματος, όπως φαίνεται στο διακείμενο σχήμα, τι μπορεί να εμφανίσει το επόμενο πρόγραμμα;**

```
void func2();
void func3();

main()
{
 char a[10], *ptr;

 func1(a[5]);
 func2(a);
 func2(&a[5]);
 func2(a+5);
}
```

Πίνακας a

| | |
|------|----|
| a[0] | B  |
| a[1] | E  |
| a[2] | N  |
| a[3] | E  |
| a[4] | T  |
| a[5] | I  |
| a[6] | A  |
| a[7] | \0 |
| a[8] | |
| a[9] | |

Η func1() καλείται με παράμετρο τον χαρακτήρα 'I' και επιστρέφει τον 'K' χωρίς να τον εμφανίζει.

Η func2() καλείται με παράμετρο την διεύθυνση του πίνακα a. Θα εμφανίσει τους χαρακτήρες "BENETIA".

Και στις δύο περιπτώσεις η func2() καλείται με παράμετρο την διεύθυνση της θέσης μνήμης a[5].

```
func3(a, 5);
func3(a+5, 2);
}
```

Η func3() καλείται με πρώτη παράμετρο τη διεύθυνση του a και δεύτερη το 5. Θα εμφανίσει αντίστροφα τους χαρακτήρες από τον a[5] μέχρι τον a[0] ("ITENEB").

```
int func1(p)
char p;
{
 return p+1;
}
```

Η συνάρτηση func1() επιστρέφει σαν τιμή τον επόμενο χαρακτήρα από τον χαρακτήρα της παραμέτρου της. Π.χ αν κληθεί func1('A') επιστρέφει το 'B'.

```
void func2(p)
char *p;
{
 puts(p);
}
```

Η συνάρτηση func2() εμφανίζει ένα σύνολο χαρακτήρων ξεκινώντας από τον χαρακτήρα που δείχνει ο δείκτης p μέχρι να εντοπιστεί ο χαρακτήρας τερματισμού '\0'.

```
void func3(p, num)
char *p;
int num;
{
 int i;
 for(i=num; i>=0; i--)
 putchar(p[num]);
}
```

Η συνάρτηση func3() εμφανίζει από το σύνολο χαρακτήρων που δείχνει ο δείκτης p, χαρακτήρες με αντίστροφη σειρά ξεκινώντας από τον χαρακτήρα στη θέση num μέχρι τον πρώτο. Π.χ func3("ΚΑΚΑΡΕΛΟΣ",4) θα εμφανίσει "ΡΑΚΑΚ".

**BENETIA**  
**IA**  
**IA**  
**ITENEB**  
**AI**

**12.6** Δεδομένου του πίνακα \*a\* όπως φαίνεται στο διπλανό σχήμα, επεκτείνουμε τα βήματα του επόμενου προγράμμου. \* \* \*

```
char *func6();
main()
{
 char a[10], *ptr;

 printf("RES1=%d\n", func5(a, 'E'));
 printf("RES2=%d\n", func5(a+5, 'E'));
 ptr=func6(a, 'I');
 if(ptr!=NULL) printf("Το %c υπάρχει στον a\n", *ptr);
}

int func5(char *p, char ch)
{
 int i=0, cnt=0;
 while(p[i] != '\0')
 {
 if(p[i] == ch) cnt++;
 i++;
 }
}
```

Πίνακας a

| | |
|------|----|
| a[0] | B  |
| a[1] | E  |
| a[2] | N  |
| a[3] | E  |
| a[4] | T  |
| a[5] | I  |
| a[6] | A  |
| a[7] | \0 |
| a[8] | |
| a[9] | |

Η συνάρτηση func5() δέχεται σαν παραμέτρους έναν δείκτη σε ένα σύνολο χαρακτήρων και έναν χαρακτήρα. Μετράει και επιστρέφει σαν τιμή το πόσες φορές ο χαρακτήρας ch βρίσκεται μέσα στο σύνολο χαρακτήρων.

```

 return cnt;
 }

 char *func6(char *p, char ch)
 {
 int i=0;
 while (p[i] != '\0')
 {
 if (p[i] == ch) return &p[i];
 i++;
 }
 return NULL;
 }

```

Η συνάρτηση func5() δέχεται σαν παραμέτρους έναν δείκτη σε ένα σύνολο χαρακτήρων και έναν χαρακτήρα. Αν ο χαρακτήρας ch βρίσκεται μέσα στο σύνολο χαρακτήρων επιστρέφει σαν τιμή έναν δείκτη στη θέση που εντόπισε για πρώτη φορά τον χαρακτήρα. Στη περίπτωση που ο χαρακτήρας δεν εντοπιστεί μέσα στο σύνολο χαρακτήρων επιστρέφει τιμή NULL.

- 
 Η κλήση της func5(a,'E') επιστρέφει το 2 δεδομένου ότι ο χαρακτήρας 'E' υπάρχει δύο φορές μέσα στον πίνακα a[].
- 
 Η κλήση της func5(a+5,'E') επιστρέφει το 0 διότι αρχίζει να μετράει για τον χαρακτήρα 'E' ξεκινώντας από τη θέση a[5] του πίνακα a[].
- 
 Η κλήση της func6(a,'I') επιστρέφει σαν τιμή τη διεύθυνση της θέσης στην οποία εντόπισε το 'I' (της a[5]). Η διεύθυνση αυτή καταχωρείται στον δείκτη ptr και δεν είναι NULL. Το \*ptr αναφέρεται στο περιεχόμενο της θέσης στην οποία δείχνει ο ptr.

2  
0  
Το I υπάρχει στον a

**12.7** Δεδομένου του πίνακα a, όπως φαίνεται στο διπλανό σχήμα, πλοηγηθείτε στο κώδικα που ακολουθεί και κληθείτε η επόμενη συνάρτηση:

```

func4(a, a+6);
.....
void func4(p1, p2)
char *p1, *p2;
{
 char ch;
 while (p1 < p2)
 {
 ch = *p1;
 *p1 = *p2;
 *p2 = ch;
 p1++;
 p2--;
 }
}

```

| Πίνακας a αρχικά | | Ο a μετά την func4() | |
|------------------|----|----------------------|----|
| a[0] | B  | a[0] | A  |
| a[1] | E  | a[1] | I  |
| a[2] | N  | a[2] | T  |
| a[3] | E  | a[3] | E  |
| a[4] | T  | a[4] | N  |
| a[5] | I  | a[5] | E  |
| a[6] | A  | a[6] | B  |
| a[7] | \0 | a[7] | \0 |
| a[8] | | a[8] | |
| a[9] | | a[9] | |

- 
 Οι δείκτες p1 και p2, αρχικά 'δείχνουν' στις θέσεις a[0] και a[6] αντίστοιχα. Οι τρεις πρώτες προτάσεις του βρόχου while, αντιμεταθέτουν τα περιεχόμενα των θέσεων μνήμης στις οποίες 'δείχνουν' οι δύο δείκτες. Αμέσως μετά ο p1 αυξάνεται κατά 1 'δείχνοντας' έτσι στην επόμενη θέση του πίνακα a, και ο p2 μειώνεται κατά 1 'δείχνοντας' στην προηγούμενη θέση του πίνακα. Γίνεται η αντιμετάθεση των νέων θέσεων κ.ο.κ. Αυτό επαναλαμβάνεται ενόσω το p1 < p2.


 Το αποτέλεσμα της όλης διαδικασίας είναι η κατοπτρική αντιστροφή των χαρακτήρων στον πίνακα a.

**12.8** 
 **Ποιο είναι η σήμαλη συνάρτηση \***

```
func1 (pin)
int pin[][10];
{
 int i,j;
 for (i=0;i<35;i++)
 for (j=0;j<10;j++)
 pin[i][j]=i*j;
}
```

- Αν καλέσουμε τη συνάρτηση με όρισμα έναν πίνακα με όνομα **test**: **func1 (test)**, πόσων και τι διαστάσεων πρέπει να είναι ο **test** για να δουλέψει σωστά η συνάρτηση **func ()**;
- Ποιο το περιεχόμενο της θέσης **pin[30][5]**;
- Αν η δήλωση **int pin[][10]** ήταν **int pin[5][10]** θα δούλευε σωστά η συνάρτηση;


 Η συνάρτηση γεμίζει έναν πίνακα δύο διαστάσεων 35x10 με αριθμούς. Ο αριθμός που καταχωρείται σε μια θέση μνήμης του πίνακα, προκύπτει από το γινόμενο του αριθμού γραμμής και του αριθμού στήλης που ανήκει η θέση. Π.χ στη θέση **pin[30][5]** θα καταχωρηθεί ο αριθμός 150 (30\*5).


 Η συνάρτηση πρέπει να κληθεί με όρισμα έναν πίνακα τύπου **int**, δύο διαστάσεων 35x10.


 Αν η δήλωση **int pin[][10]** ήταν **int pin[5][10]** η συνάρτηση θα δούλευε σωστά διότι αγνοεί πλήρως τη τιμή της πρώτης διάστασης της παραμέτρου.

**12.9** 
 **Ποιο είναι η σήμαλη συνάρτηση η οποία να δέχεται ως παραμέτρο έναν πίνακα int πρώτων διαστάσεων 10x20x5 και να επιστρέφει ως τιμή το άθροισμα όλων των θέσεων μνήμης του πίνακα \***

```
int sum(pin)
int pin[][20][5];
{
 int i,j,k,ss;
 ss=0;
 for (i=0;i<10;i++)
 for (j=0;j<20;j++)
 for (k=0;k<20;k++)
 ss=ss+pin[i][j][k];
 return ss;
}
```

Τα i,j και k μεταβάλουν την πρώτη, τη δεύτερη και τη τρίτη διάσταση αντίστοιχα.

Στη μεταβλητή ss αθροίζονται όλες οι θέσης μνήμης του πίνακα pin.

12.10 Να γράψετε πρόγραμμα το οποίο να ζητάει 100 αριθμούς το ένα με το άλλο και να υπολογίζει το μέσο όρο τους σε έναν πίνακα μιας διαστάσης, και να υπολογίζει το μέσο όρο τους. ★

```
main()
{
 int pin[100], i, sum=0;
 for (i=0; i<100; i++)
 {
 scanf("%d", &pin[i]);
 sum=sum+pin[i];
 }
 printf("Ο μέσος όρος είναι %f\n", sum/100.0);
}
```

Η scanf() κάθε φορά ζητάει έναν αριθμό και τον καταχωρίζει σε διαφορετική θέση του πίνακα, ανάλογα με την τιμή του i.

Στη sum προστίθενται όλοι οι αριθμοί που δίνουμε.

Ο μέσος όρος είναι το συνολικό άθροισμα (sum) δια 100.

12.11 Να γράψετε πρόγραμμα το οποίο να κλείνει αρχικά σε έναν τετραγωνικό πίνακα με τον αριθμό γραμμών και στηλών, το ίδιο αριθμό σε κελιά της διαγωνίου από το BA προς το NA. ★

```
main()
{
 int a[6][6];
 int i, j;
 for (i=0; i<6; i++)
 a[i][i]=8;
}
```

Το χαρακτηριστικό των κελιών της διαγωνίου ενός τετραγωνικού πίνακα, είναι ότι έχουν την ίδια τιμή και στις δύο διαστάσεις. Π.χ a[1][1], a[4][4], (a[i][i]) κ.ο.κ.

| | | | | | |
|---|---|---|---|---|---|
| 8 | | | | | |
| | 8 | | | | |
| | | 8 | | | |
| | | | 8 | | |
| | | | | 8 | |
| | | | | | 8 |

12.12 Να γράψετε πρόγραμμα το οποίο να κλείνει αρχικά σε έναν τετραγωνικό πίνακα με τον αριθμό γραμμών και στηλών, έναν αριθμό στο κελιά της διαγωνίου από το BA προς το NA, έναν άλλον αριθμό στο δεξιό του αριθμό και έναν τρίτο αριθμό στο αριστερό του. ★★

```
main()
{
 int a[6][6];
 int i, j;
 for (i=0; i<6; i++)
 {
 for (j=0; j<6; j++)
 {
 if (i>j)
 a[i][j]=5;
 else if (j>i)
 a[i][j]=8;
 else
 a[i][j]=1;
 }
 }
}
```

| | | | | | |
|---|---|---|---|---|---|
| 1 | 8 | 8 | 8 | 8 | 8 |
| 5 | 1 | 8 | 8 | 8 | 8 |
| 5 | 5 | 1 | 8 | 8 | 8 |
| 5 | 5 | 5 | 1 | 8 | 8 |
| 5 | 5 | 5 | 5 | 1 | 8 |
| 5 | 5 | 5 | 5 | 5 | 1 |

Το χαρακτηριστικό των κελιών του NA τμήματος ενός τετραγωνικού πίνακα, είναι ότι η τιμή του αριθμού αναφοράς της πρώτης διάστασης είναι μεγαλύτερη από την τιμή του αριθμού αναφοράς της δεύτερης (για a[i][j] το i>j).

Το χαρακτηριστικό των κελιών του BA τμήματος ενός τετραγωνικού πίνακα, είναι ότι για a[i][j] το j>i.

Το χαρακτηριστικό των κελιών της διαγωνίου ενός τετραγωνικού πίνακα, είναι ότι για a[i][j] το i=j.

☞ Τα κελιά με κίτρινο φόντο αποτελούν το Νοτιοδυτικό (ΝΔ) τμήμα του πίνακα. Τα κελιά με γαλάζιο φόντο αποτελούν το Βορειοανατολικό (ΒΑ) τμήμα του πίνακα. Τα κελιά της διαγωνίου έχουν ροζ φόντο.

12.13 **Προσθέστε στο έργο στο διπλανό πρόγραμμα ο επόμενος κώδικας**

```
main()
{
 int a[6][6];
 int i,j;
 for(i=0;i<6;i++)
 {
 for(j=0;j<6;j++)
 {
 if(j+i>5)
 a[i][j]=1;
 else if(j+i<5)
 a[i][j]=2;
 else
 a[i][j]=0;
 }
 }
}
```

| | | | | | |
|---|---|---|---|---|---|
| 2 | 2 | 2 | 2 | 2 | 0 |
| 2 | 2 | 2 | 2 | 0 | 1 |
| 2 | 2 | 2 | 0 | 1 | 1 |
| 2 | 2 | 0 | 1 | 1 | 1 |
| 2 | 0 | 1 | 1 | 1 | 1 |
| 0 | 1 | 1 | 1 | 1 | 1 |

- ☞ Το χαρακτηριστικό των κελιών του ΝΑ τμήματος του πίνακα, είναι ότι για  $a[i][j]$  το  $j+i>5$ .
- ☞ Το χαρακτηριστικό των κελιών του ΒΑ τμήματος του πίνακα, είναι ότι για  $a[i][j]$  το  $j+i<5$ .
- ☞ Το χαρακτηριστικό των κελιών της διαγωνίου του πίνακα, είναι ότι για  $a[i][j]$  το  $j+i==5$ .

☞ Τα κελιά με κίτρινο φόντο αποτελούν το Βορειοδυτικό (ΒΔ) τμήμα του πίνακα. Τα κελιά με γαλάζιο φόντο αποτελούν το Νοτιοανατολικό (ΝΑ) τμήμα του πίνακα. Τα κελιά της διαγωνίου έχουν ροζ φόντο.

12.14 **Νο γράψτε τον κώδικη η οποία θα εστρέφεται πάνω το κέρσιμο των στοιχείων της διαγωνίου ενός τετραγωνικού πίνακα**

```
int sum(a)
int a[][100];
{
 int i,s=0;
 for(i=0;i<100;i++)
 {
 s=s+a[i][i];
 }
 return s;
}
```

**12.15** Με όρισμα ένα πίνακα `int a[100][20]` να γραφεί κώδικας C οποίος να ερπννίσει τον μεγαλύτερο αριθμό στο κάθε σειρά του πίνακα (αν εμφανιστεί 100 αριθμοί) \*

```
main()
{
 int a[100][20],max;
 int i,j;

 for(i=0;i<100;i++)
 {
 max=a[i][0];
 for(j=0;j<20;j++)
 {
 if(a[i][j]>max)
 max=a[i][j];
 }
 printf("Μεγιστος σειρας %d = %d\n",i,max);
 }
}
```

Η αρχική τιμή της max είναι κάθε φορά η τιμή της πρώτης θέσης κάθε γραμμής (i).

Στη max τελικά καταχωρείται η μεγαλύτερη από τις τιμές των θέσεων μνήμης της γραμμής i.

👉 Στο παραπάνω πρόγραμμα οι μέγιστες τιμές κάθε γραμμής απλά εμφανίζονται στην οθόνη. Αν θέλαμε να υπάρχουν και κάπου καταχωρημένες, θα έπρεπε να χρησιμοποιήσουμε έναν πίνακα 100 θέσεων π.χ max[100] όπου σε κάθε θέση μνήμης του πίνακα max[] θα καταχωρούσαμε τη μέγιστη τιμή της αντίστοιχης γραμμής του πίνακα a[].

**12.16** Σε ένα τετράγωνο μήτρας \*

- ☑ Ένας πίνακας ορίζει έμμεσα και ένα δείκτη με αρχική τιμή τη διεύθυνση της πρώτης θέσης μνήμης του πίνακα.
- ☐ Σε ένα πίνακα χαρακτήρων μιας διάστασης μπορούν να καταχωριστούν πολλές συμβολοσειρές.
- ☑ Για να έχει μια συνάρτηση πρόσβαση σε έναν πίνακα μιας διάστασης, πρέπει να της διαβιβάσουμε μόνο τη διεύθυνση του πίνακα.
- ☑ Για να έχει μια συνάρτηση, πρόσβαση σε έναν πίνακα περισσότερων από μιας διαστάσεων, πρέπει γνωρίζει εκτός από τη διεύθυνση του πίνακα και τις τιμές των διαστάσεων του εκτός από την πρώτη.
- ☐ Κατά τη δήλωση ενός πίνακα, η τιμές των διαστάσεων του μπορούν να είναι και μεταβλητές. Π.χ. η `int a[b]` δημιουργεί έναν πίνακα `a` με θέσεις μνήμης όσες και η τιμή της μεταβλητής `b`.


**Ασκήσεις Κεφαλαίου 13**

**13.1** Να γραφεί πρόγραμμα σε C που να καταχωρεί σε μία μεταβλητή δομής τα στοιχεία ενός αυτοκινήτου: αριθμός κυκλοφορίας, χρώμα, κατάσταση στις κυβικά, ιπποδύναμη. Να διακρίσετε πότε τα στοιχεία είναι αριθμητικά και πότε αλφριθμικά. \* \* \*

```
struct cars
{
 char ar_kykl[8];
 char xroma[15];
 char marka[15];
 int kybika;
 int ipodynami;
};
```

Δήλωση της δομής cars με πέντε πεδία. Παρατηρούμε ότι σε αυτό το σημείο δεν δηλώνεται καμία μεταβλητή.

```
main()
{
 struct cars mycar;
 printf("Αριθμός κυκλοφορίας:");
 gets(mycar.ar_kykl);
 printf("Χρώμα:");
 gets(mycar.xroma);
 printf("Μάρκα:");
 gets(mycar.marka);
 printf("Κυβικά:");
 scanf("%d", &mycar.kybika);
 printf("Ιπποδύναμη:");
 scanf("%d", &mycar.ipodynami);
}
```

Δήλωση της μεταβλητής mycar τύπου δομής cars.

Καταχώριση στοιχείων στα πεδία της μεταβλητής mycar.

**13.2** Να γραφεί πρόγραμμα σε C που να καταχωρεί σε έναν πίνακα από δομές τα στοιχεία ενός αυτοκινήτου: αριθμός κυκλοφορίας, χρώμα, κατάσταση στις κυβικά, ιπποδύναμη. Να επεξεργαστείτε σωστά τοποδομία του προγράμματος να χρησιμοποιήσετε τη σταθεροποίηση κατά τη διαδικασία να οριστούν οι δομές ενός πίνακα αριθμό κυκλοφορίας. \* \* \*

```
struct cars
{
 char ar_kykl[8];
 char xroma[15];
 char marka[15];
 int kybika;
 int ipodynami;
};
```

```

main()
{
 struct cars mycars[100];
 int i;
 for(i=0;i<100;i++)
 {
 printf("Αριθμός κυκλοφορίας:");
 gets(mycars[i].ar_kykl);
 if(strcmp(mycars[i].ar_kykl,"")==0)
 break;
 printf("Χρώμα:");
 gets(mycars[i].xroma);
 printf("Μάρκα:");
 gets(mycars[i].marka);
 printf("Κυβικά:");
 scanf("%d",&mycars[i].kybika);
 printf("Ιπποδύναμη:");
 scanf("%d",&mycars[i].ipodynami);
 }
}

```

Δήλωση του πίνακα δομών mycars με 100 θέσεις.

Στη περίπτωση καταχώρισης κενού αριθμού κυκλοφορίας, ή επαναληπτική διαδικασία σταματάει,

**13.3** Υποθέτουμε ότι έχουμε έναν πίνακα δομών με τη συνάρτηση προσημονόηση στον προηγούμενο κώδικα και θέλουμε να εισάγουμε τον 100-μόνιο ενός σχολείου. Να γράψουμε συνάρτηση που να εισάγει τη ηλικία των μαθητών. Η ηλικία μπορεί να περιέχει το επώνυμο, την ηλικία και το μέσο όρο του κάθε μαθητή (με ένα δεκαδικό ψηφίο). \*\*

```

struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
} mathites[100];

```

```

void print_it(pin)
struct stoixeia pin[];
{
 int i;
 for(i=0;i<100;i++)
 {
 printf("%s %s %4.1f\n", pin[i].eponymo, pin[i].taxi, pin[i].mesos_oros);
 }
}

```

Στη συνάρτηση, δηλώνουμε σαν παράμετρο ένα πίνακα ίδιου τύπου με τον πίνακα mathites[].

**13.4** Να γράψετε κώδικα που συνάρτηση που να εισάγει τα δεδομένα της προηγούμενης άσκησης. Η συνάρτηση επιστρέφει με τιμή τη μεγαλύτερη ηλικία των μαθητών. \*\*

```

int max_ilikia(pin)
struct stoixeia pin[];
{

```

Στη συνάρτηση, δηλώνουμε σαν παράμετρο ένα πίνακα ίδιου τύπου με τον πίνακα mathites[].

```

int i,max;
max=pin[0].ilikia;
for (i=0;i<100;i++)
{
 if (pin[i].ilikia>max)
 max=pin[i].ilikia;
}
return max;
}

```

Καταχωρούμε σαν αρχική τιμή της max, την ηλικία του πρώτου μαθητή (θέση 0 του πίνακα).

Αν η ηλικία του μαθητή i είναι μεγαλύτερη από την μέχρι στιγμής μέγιστη ηλικία (max), τότε στη θέση του max καταχωρούμε αυτή την ηλικία..

13.4 **Προσέλαστε τα λάθη στα επόμενα προγράμματα.**

```

enum days {mon,tue,wed,thu,fri,sat,sun} birth_day,today;
typedef int meres;
main()
{
 meres a,b;
 days my_date;
 a=1;
 my_date=mon;
 wed=5;
 meres=23;
 today=3;
 birth_day=fri;
}

```

Το web δεν είναι μεταβλητή.

Το meres δεν είναι μεταβλητή αλλά τύπος δεδομένων.

13.5 **Επιλέξτε τις σωστές απαντήσεις.**

- Μια δομή δεν μπορεί να περιέχει δύο πεδία με το ίδιο όνομα.
- Σε μια μεταβλητή τύπου **enum** δεν μπορούμε να καταχωρίσουμε άλλη τιμή πέρα από τις τιμές που ορίσαμε στη δήλωση του τύπου **enum** στον οποίο ανήκει.
- Για να έχουμε πρόσβαση στο πεδίο μιας δομής μέσω ενός δείκτη χρησιμοποιούμε τον τελεστή βέλους **->**.
- Όταν μεταβιβάζουμε μια δομή ως παράμετρο σε μια συνάρτηση, η παράμετρος **πρέπει** να είναι του ίδιου τύπου δομής με το όρισμα που θα της μεταβιβάσουμε.
- Όταν έχουμε δύο μεταβλητές του ίδιου τύπου δομής, μπορούμε με τον τελεστή **=** να καταχωρίσουμε όλα τα περιεχόμενα της μιας στην άλλη. Για παράδειγμα, η **filos=pelatis** καταχωρίζει όλα τα πεδία της μεταβλητής δομής **pelatis** στα αντίστοιχα πεδία της μεταβλητής δομής **filos**.

**Ασκήσεις Κεφαλαίου 14**

**14.1** Να γράψετε πρόγραμμα στο οποίο θα δημιουργήσετε ένα αρχείο με το όνομα **arithmoi** και να καταχωρήσετε στο αρχείο τους αριθμούς από το 1 μέχρι το 100. \*

```
main()
{
 FILE *fp;
 int i;
 if((fp=fopen("arithmoi","w")) == NULL)
 {
 puts("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(2);
 }
 for(i=1;i<=100;i++)
 fprintf(fp,"%d\n",i);
 fclose(fp);
}
```

Ανοίγει το αρχείο **arithmoi** και ταυτόχρονα ελέγχει αν υπάρχει πρόβλημα στο άνοιγμα του αρχείου (βλέπε σελ. 286 του βιβλίου).

Καταχωρεί στο αρχείο τους αριθμούς από το 1 μέχρι το 100. Οι αριθμοί χωρίζονται με αλλαγή γραμμής.

Κλείνει το αρχείο **arithmoi**.

**14.2** Να γράψετε πρόγραμμα το οποίο να επεξεργάζεται το σκελετικό πρόγραμμα και να υπολογίζει τον μέσο όρο των αριθμών που είναι καταχωρημένα σε ένα αρχείο με το όνομα **input**. \*

```
main()
{
 FILE *fp;
 float ar,mo,synolo=0.0;
 int cnt=0;
 if((fp=fopen("input","r")) == NULL)
 {
 puts("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(2);
 }
 while(!feof(fp))
 {
 fscanf(fp,"%f",&ar);
 cnt++;
 synolo=synolo+ar;
 }
 mo=synolo/cnt;
 fclose(fp);
 printf("Σύνολο=%f\n",synolo);
 printf("Μέσος όρος=%f\n",mo);
}
```

Παίρνουμε τη γενική περίπτωση που το αρχείο μπορεί να περιέχει και δεκαδικούς αριθμούς.

Η μεταβλητή **cnt** χρησιμοποιείται για την καταμέτρηση του πλήθους των αριθμών στο αρχείο.

Εφόσον δεν γνωρίζουμε το πλήθος των αριθμών του αρχείου, διαβάζουμε έναν-έναν τους αριθμούς μέχρι να φτάσουμε στο τέλος του αρχείου.

Διαβάζει έναν αριθμό και τον καταχωρεί στη μεταβλητή **ar**.

Αυξάνει το πλήθος (**cnt**) κατά 1 και το σύνολο (**synolo**) κατά τον αριθμό **ar**.

Κλείνει το αρχείο **input**.

**14.3** Να γράψετε συνάρτηση η οποία να προσθέτει στο τέλος ενός αρχείου με όνομα `output` τους αριθμούς που βρίσκονται μέσα σε έναν πίνακα `int a[100]`. Ο πίνακας θα μεταβιβάζεται στη συνάρτηση ως παράμετρος `**`.

```
int append(pin)
int pin[];
{
 FILE *fp;
 int i;
 if((fp=fopen("output","a")) == NULL)
 return 0;
 for(i=0;i<100;i++)
 fprintf(fp,"%d\n",pin[i]);
 fclose(fp);
 return 1;
}
```


 Η παραπάνω συνάρτηση επιστρέφει τιμή 0 αν υπήρξε πρόβλημα στο άνοιγμα του αρχείου και τιμή 1 αν δεν υπήρξε κανένα πρόβλημα.

**14.4** Να γράψετε συνάρτηση η οποία να προσθέτει στο τέλος ενός αρχείου με όνομα `output` τους αριθμούς που βρίσκονται μέσα σε έναν πίνακα `int a[100]`. Ο πίνακας θα μεταβιβάζεται στη συνάρτηση ως παράμετρος `**`.

**Κατά λάθος ίδια με την προηγούμενη άσκηση.**

**14.5** Να γράψετε πρόγραμμα το οποίο να διαβάζει τους αριθμούς που βρίσκονται καταχωρημένοι κατά τριάδες στο αρχείο `data` και να εμφανίζει το μέσο όρο κάθε τριάδας. Να γνωρίζουμε ποσες τριάδες αριθμών υπάρχουν μέσα στο αρχείο `**`.

| data |
|----------|
| 10 19 20 |
| 11 19 14 |
| 8 12 11  |
| 19 18 15 |
| ..... |

```
main()
{
 FILE *fp;
 float ar1,ar2,ar3,mo;
 if((fp=fopen("data","r")) == NULL)
 {
 puts("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(2);
 }
 while(!feof(fp))
 {
 fscanf(fp,"%f %f %f",&ar1,&ar2,&ar3);
 mo=(ar1+ar2+ar3)/3;
 printf("mo=%f\n",mo);
 }
 fclose(fp);
}
```

Παίρνουμε τη γενική περίπτωση που το αρχείο μπορεί να περιέχει και δεκαδικούς αριθμούς.

Εφόσον δεν γνωρίζουμε το πλήθος των τριάδων του αρχείου, διαβάζουμε τρεις-τρεις τους αριθμούς μέχρι να φτάσουμε στο τέλος του αρχείου.

Διαβάζει μία τριάδα αριθμών και τους καταχωρεί στις μεταβλητές ar1, ar2 και ar3.

**14.6** Υποθέτουμε ότι έχουμε το αρχείο `sxoleio` που δημιουργήθηκε στο παράδειγμα Π4 και το οποίο περιέχει τα στοιχεία μαθητών. Για να αξιολογήσουμε το οποίο να διαβάσει τα στοιχεία από το αρχείο και να εξετάσει τα στοιχεία ανά μαθητή με το μεγαλύτερο μέσο όρο. Υποθέτουμε ότι δεν γνωρίζουμε το πλήθος των εγγραφών του αρχείου. `***`

```

struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};
main()
{
 FILE *fp;
 struct stoixeia mathitis, kaliteros;
 float max_mo=0.0;
 fp=fopen("sxoleio","rb");
 while(!feof(fp))
 {
 fread(&mathitis,sizeof(struct stoixeia),1,fp);
 if(mathitis.mesos_oros>max_mo)
 {
 max_mo=mathitis.mesos_oros;
 kaliteros=mathitis;
 }
 }
 fclose(fp);
 printf("Στοιχεία καλύτερου μαθητή");
 printf("Επώνυμο:%s\n", kaliteros.eponymo);
 printf("Ταξη:%s\n", kaliteros.taxi);
 printf("Μέσος όρος:%f\n", kaliteros.mesos_oros);
 printf("Ηλικία:%d\n", kaliteros.ilikia);
}

```

Στη μεταβλητή `mathitis` θα καταχωρούνται τα στοιχεία του κάθε μαθητή που διαβάζουμε από το αρχείο. Στη μεταβλητή `kaliteros` θα καταχωρηθούν τα στοιχεία του μαθητή με τον μεγαλύτερο μέσο όρο. Στη μεταβλητή `max_mo` θα καταχωρείται ο μεγαλύτερος μέχρι στιγμής μέσος όρος. Θέτουμε αρχική τιμή 0.

Διαβάζει μία εγγραφή από το αρχείο και την καταχωρεί στη μεταβλητή `mathitis` (βλέπε παράδειγμα Π5 σελ. 306 του βιβλίου).

Στη περίπτωση που ο μαθητής που διαβάστηκε έχει μεγαλύτερο μέσο όρο από τον μέχρι στιγμής μέγιστο (`max_mo`) τότε τα στοιχεία του καταχωρούνται στη μεταβλητή δομής `kaliteros`.

- ☞ Διαβάζουμε μια-μια εγγραφή και κάθε φορά τα στοιχεία της τα αποθηκεύουμε στη μεταβλητή `mathitis`. Η επαναλαμβανόμενη διαδικασία σταματάει όταν διαβάσουμε και την τελευταία εγγραφή του αρχείου οπότε η `feof(fp)` επιστρέφει τιμή αλήθεια.
- ☞ Μετά το τέλος της επαναληπτικής διαδικασίας, η μεταβλητή `kaliteros` θα περιέχει τα στοιχεία του μαθητή με τον μεγαλύτερο μέσο όρο.

14.7 Υποθέτουμε ότι έχουμε το αρχείο `sxoleio` που δημιουργήθηκε στο παράδειγμα 14.1. Να γράψετε πρόγραμμα το οποίο να διαβάζει και να εγγραφεί σε το στοιχείο της 15ης εγγραφής. \*

```

struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};

main()
{
 FILE *fp;
 struct stoixeia mathitis;
 fp=fopen("sxoleio","rb");
 fseek(fp,14*sizeof(struct stoixeia),0);
 fread(&mathitis,sizeof(struct stoixeia),1,fp);
 fclose(fp);
 printf("Στοιχεία 15ου μαθητή");
 printf("Επώνυμο:%s\n",mathitis.eponymo);
 printf("Τάξη:%s\n", mathitis.taxi);
 printf("Μέσος όρος:%f\n", mathitis.mesos_oros);
 printf("Ηλικία:%d\n", mathitis.ilikia);
}

```

Η `fseek()` τοποθετεί τον δείκτη θέσης του αρχείου στην αρχή της 15ης εγγραφής (βλέπε σελίδα 294 του βιβλίου).

Διαβάζει τα στοιχεία της 15ης εγγραφής και τα καταχωρεί στη μεταβλητή `mathitis`.

14.8 Υποθέτουμε ότι έχουμε το αρχείο `sxoleio` που δημιουργήθηκε στο παράδειγμα 14.1. Να γράψετε πρόγραμμα το οποίο να αλλάξει τα στοιχεία της 15ης εγγραφής. Τα νέα στοιχεία θα δίνονται από τον χρήστη και θα καταχωρούνται αντίστοιχα στα πεδία της μεταβλητής. \*

```

struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};

main()
{
 FILE *fp;
 struct stoixeia mathitis;
 fp=fopen("sxoleio","rb+");
 fseek(fp,14*sizeof(struct stoixeia),0);
 printf("Επώνυμο:");
 scanf("%s",mathitis.eponymo);
 printf("Τάξη:");
 scanf("%s",mathitis.taxi);
}

```

Ανοίγει το αρχείο για ανάγνωση/εγγραφή

Τοποθετεί τον δείκτη θέσης του αρχείου στην αρχή της 15ης εγγραφής.

Ζητάει από τον χρήστη να πληκτρολογήσει τα στοιχεία του μαθητή και τα καταχωρεί στα αντίστοιχα πεδία της μεταβλητής `mathitis`.

```
printf("Μέσος όρος:");
scanf("%f",mathitis.mesos_oros);
printf("Ηλικία:");
scanf("%d",mathitis.ilikia);
fwrite(&mathitis,sizeof(struct stoixeia),1,fp);
fclose(fp);
}
```

Καταχωρεί τα στοιχεία της μεταβλητής mathitis στη 15η εγγραφή του αρχείου.

14.9

Υποθέτουμε ότι έχουμε το αρχείο **sxoleio** που δημιουργήθηκε στο παράδειγμα 14. Η λειτουργία παράφραση το οποίο θα είναι από το χρονογράφο, να διαβάσει τον κώδικα που εμφανίζεται στην οθόνη για λίγα με τα ονόματα και τις ηλικίες των μαθητών που το επώνυμό τους ξεκινάει από το γράφημα που δόθηκε \* \* \*

```
struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};
main()
{
 FILE *fp;
 struct stoixeia mathitis;
 char ch;
 fp=fopen("sxoleio","rb");
 printf("Δώσε χαρακτήρα:");
 ch=getch();
 while(!feof(fp))
 {
 fread(&mathitis,sizeof(struct stoixeia),1,fp);
 if(mathitis.eponymo[0]==ch)
 {
 printf("%s %d\n",mathitis.eponymo,mathitis.ilikia);
 }
 }
 fclose(fp);
}
```

Στη μεταβλητή mathitis θα καταχωρούνται τα στοιχεία του κάθε μαθητή που διαβάζουμε από το αρχείο.

Διαβάζει μία εγγραφή από το αρχείο και την καταχωρεί στη μεταβλητή mathitis (βλέπε παράδειγμα Π5 σελ. 306 του βιβλίου).

Στη περίπτωση που ο πρώτος χαρακτήρας του επωνύμου είναι αυτός που δώσαμε (ch), τότε εμφανίζει το επώνυμο και την ηλικία του μαθητή.


 Διαβάζουμε μια-μια εγγραφή και κάθε φορά τα στοιχεία της τα αποθηκεύουμε στη μεταβλητή mathitis. Η επαναλαμβανόμενη διαδικασία σταματάει όταν διαβάσουμε και την τελευταία εγγραφή του αρχείου οπότε η feof(fp) επιστρέφει τιμή αλήθεια.


**14.10** Ένα πρόγραμμα ανοίγει ένα αρχείο και τον ελέγχει για να διαπιστώσει με τη βοήθεια του αρχείου πόσοι χαρακτήρες υπάρχουν στον αρχείο. Δηλαδή αν το αρχείο λέξη "ΝΙΚΟΣ" γράφεται με λέξη "ΕΚΛΙΠΗ" να γραφεί στον αρχείο το μήκος του ως μήκος του αρχείου. Οι πληροφορίες αυτές να εμφανίζονται ως παραγόμενα στη στήλη οθόνη. \* \* \*

```
main()
{
 FILE *fp;
 char ch, file_in[30];
 printf("Δώσε όνομα αρχείου:");
 gets(file_in);
 fp=fopen(file_in, "r");
 if (fp==NULL)
 {
 printf("Πρόβλημα στο άνοιγμα αρχείου");
 exit(2);
 }
 while(ch!=EOF)
 {
 ch=fgetch(fp);
 putchar(ch-1);
 }
 fclose(fp);
}
```

Άνοιγμα του αρχείου για ανάγνωση δεδομένων.

Διαβάζει έναν χαρακτήρα από το αρχείο και τον καταχωρεί στη μεταβλητή ch.

Εμφανίζει στην οθόνη τον προηγούμενο χαρακτήρα από αυτόν που διάβασε.

**14.11** Πάνω από το απάντησε στην άσκηση \* \* \*

- Ο χειρισμός ενός αρχείου στη C γίνεται μέσω ενός δείκτη τύπου FILE.
- Ένα αρχείο είναι μια σειρά από bit.
- Όταν ζητήσουμε να ανοίξουμε ένα αρχείο για εγγραφή και το αρχείο δεν υπάρχει, τότε δημιουργείται.
- Δεν μπορούμε να έχουμε περισσότερα από δύο αρχεία ταυτόχρονα ανοιχτά.
- Η `fseek()` είναι η συνάρτηση με την οποία επιτυγχάνουμε τυχαία προσπέλαση σε ένα αρχείο.

**Ασκήσεις Κεφαλαίου 15**

**15.1** Να γραφεί αναδρομική συνάρτηση `par` που να υπολογίζει το άθροισμα της σειράς  $1/n + 1/2n + 1/3n + 1/4n + \dots + 1/n$ . Η συνάρτηση θα δέχεται ως παράμετρο τον αριθμό  $n \geq 1$ .

```
float par(int n)
{
 float p;
 if (n==1) return 1.0;
 p=1.0/n+par(n-1);
 return p;
}
```

Μη αναδρομική περίπτωση.

**15.2** Να εντοπίσει το λάθος στην επόμενη αναδρομική συνάρτηση \*

```
par(int n)
{
 int p;
 p=n+par(n-1);
 return p;
}
```

Η συνάρτηση δεν έχει μια τουλάχιστον μη-αναδρομική περίπτωση (βλέπε σελίδα 312 του βιβλίου).

**15.3** Να αναγράψετε τη συνάρτηση \*

```
par(int n)
{
 int p;
 if (n==1) return 0;
 p=n+par(n/2);
 return p;
}
```

Τι τιμή θα επιστρέψει η `par(20)`;

☞ Η συνάρτηση επιστρέφει σαν τιμή το άθροισμα της σειράς  $n + n/2 + n/4 \dots$  μέχρι το πηλίκο να είναι διαφορετικό από το 1.

☞ Η κλήση της `par(20)` θα επιστρέψει το 37 ( $20 + 10 + 5 + 2 + 0$ ).

**15.4** Ο επόμενος τύπος προσλαμβάνει προσεγγιστικά το  $\pi$ . Για να φτάσει πρόφορμιν το οποίο να χρησιμοποιήσει μόνο τον τύπο  $\sqrt{\quad}$  να υπολογίσει την τιμή του  $\pi$ . Για τον λόγο αυτό το δεξί μέλος να χρησιμοποιήσει αναδρομικές συναρτήσεις να υπολογιστούν οι 1000 πρώτοι όροι \*

$$\pi = 2 \times \frac{2}{\sqrt{2}} \times \frac{2}{\sqrt{2+\sqrt{2}}} \times \frac{2}{\sqrt{2+\sqrt{2+\sqrt{2}}}} \times \dots$$

```
double par();
double all();

main()
{
 printf("%lf\n",all(1000));
}
```

```
double par(int n)
{
 double p;
 if(n==0) return 0;
 p=sqrt(2+par(n-1));
 return p;
}
```

Μη αναδρομική περίπτωση,

Αναδρομική κλήση συνάρτησης.

```
double all(int k)
{
 double p;
 if(k==0) return 2;
 p=2/par(k)*all(k-1);
 return p;
}
```

Μη αναδρομική περίπτωση

Αναδρομική κλήση συνάρτησης.

- 
 Η συνάρτηση par() χρησιμοποιεί αναδρομική διαδικασία για τον υπολογισμό του παρονομαστή κάθε μέλους της ακολουθίας.
- 
 Η συνάρτηση all() χρησιμοποιεί αναδρομική διαδικασία για τον υπολογισμό του γινομένου όλων των μελών της ακολουθίας.

15.5 


- Κάθε αναδρομική συνάρτηση πρέπει να έχει μία τουλάχιστον μη αναδρομική περίπτωση.
- Όλες οι συναρτήσεις μπορούν να γραφούν με αναδρομική μορφή.
- Μια αναδρομική συνάρτηση μπορεί να επιφέρει εξάντληση της μνήμης του Η/Υ.
- Όλες οι γλώσσες προγραμματισμού υποστηρίζουν αναδρομικές συναρτήσεις.
- Μια αναδρομική συνάρτηση πρέπει να έχει τουλάχιστον μία παράμετρο.

**Ασκήσεις Κεφαλαίου 16**

**16.1** Να γράψετε πρόγραμμα το οποίο να ζητάει μια λέξη να ταξινομηθεί τους χαρακτήρες της λέξης από αλφβητική σειρά, και να την εμφανίσει στην οθόνη. Για παράδειγμα, αν πληκτρολογήσει ο χρήστης `ΑΝΑΝΑΣ` θα εμφανιστεί στη λέξη `ΑΑΝΝΑΣ`. **\*\***

```
main()
{
 int i,k,n;
 char ch,lex[30];
 printf("Δώσε λέξη:");
 gets(lex);
 n=strlen(lex);
 for(i=0;i<n;i++)
 {
 for(k=0;k<n-i-1;k++)
 {
 if(lex[k]>lex[k+1])
 {
 ch=lex[k];
 lex[k]=lex[k+1];
 lex[k+1]=ch;
 }
 }
 }
 puts(lex);
}
```

Στη μεταβλητή n καταχωρείται το πλήθος των χαρακτήρων του πίνακα lex[].

Χρησιμοποιείται η μέθοδος bubble sort για την ταξινόμηση του πίνακα lex[] (βλέπε σελίδα 326 του βιβλίου).

**16.2** Να γράψετε πρόγραμμα το οποίο να ταξινομεί κατά αύξουσα ή φθίνουσα σειρά, έναν πίνακα 100 θέσεων χαρακτήρων. Ο αριθμός 100 μπορεί να αλλάξει σε σειρά μικρότερη ενός πίνακα χαρακτήρων διαστάσεων με 100 χαρακτήρες και 40 σειρές. **\*\***

```
void order(char x[][40])
{
 int i,k;
 char temp[40];
 for(i=0;i<100;i++)
 {
 for(k=0;k<100-i-1;k++)
 {
 if(x[k][1]>x[k+1][1])
 {
 strcpy(temp,x[k]);
 strcpy(x[k],x[k+1]);
 strcpy(x[k+1],temp);
 }
 }
 }
}
```

Χρησιμοποιείται η μέθοδος bubble sort για την ταξινόμηση του πίνακα συμβολοσειρών (βλέπε σελίδα 338 του βιβλίου).

Συγκρίνεται ο δεύτερος χαρακτήρας των συμβολοσειρών.

Αντιμετάθεση των συμβολοσειρών..

```

 }
 }
}

```

**16.3** Αν υποθέσουμε ότι στον πίνακα χαρακτήρων `lex` υπάρχει κείμενο χωρισμένο λέξη "ΧΣΡΟΥΜΕΝΟΑ", ποιο θα είναι το περιεχόμενο του πίνακα `lex` μετά από την εκτέλεση του επόμενου κώδικα;

```

int i=0,p1,p2;
char ch1,ch2,temp;
ch1=ch2=lex[0];
p1=p2=0;
while (lex[i]!='\0')
{
 if(ch1>lex[i])
 {
 ch1=lex[i];
 p1=i;
 }
 if(ch2<lex[i])
 {
 ch2=lex[i];
 p2=i;
 }
 i++;
}
temp=lex[0];
lex[0]=lex[p2];
lex[p2]=temp;
temp=lex[i-1];
lex[i-1]=lex[p1];
lex[p1]=temp;

```

Εντοπίζει τον μεγαλύτερο (σε κωδικό) χαρακτήρα του πίνακα .και καταχωρεί τη θέση του στην μεταβλητή p1.

Εντοπίζει τον μικρότερο (σε κωδικό) χαρακτήρα του πίνακα .και καταχωρεί τη θέση του στην μεταβλητή p2.

Αντιμεταθέτει τον μεγαλύτερο χαρακτήρα (στη θέση p1) με τον πρώτο χαρακτήρα (θέση 0).

Αντιμεταθέτει τον μικρότερο χαρακτήρα (στη θέση p2) με τον τελευταίο χαρακτήρα (θέση i-1).

- 
 Ο παραπάνω κώδικας εντοπίζει τον μεγαλύτερο (σε κωδικό) χαρακτήρα του πίνακα `lex[]` και τον αντιμεταθέτει με τον χαρακτήρα της πρώτης θέσης. Επίσης εντοπίζει τον μικρότερο (σε κωδικό) χαρακτήρα του πίνακα και τον αντιμεταθέτει με τον χαρακτήρα της τελευταίας θέσης.
- 
 Ο μεγαλύτερος χαρακτήρας του πίνακα είναι ο 'X' ο οποίος παραμένει στην πρώτη θέση, ενώ ο μικρότερος που είναι το 'A' αντιμετατίθεται με τον τελευταίο χαρακτήρα το 'Σ'. Επομένως ο πίνακας `lex[]` μετά από την εκτέλεση του παραπάνω κώδικα θα περιέχει τους χαρακτήρες "ΧΣΡΟΥΜΕΝΟΑ".

**16.4** Να γραφεί συνάρτηση η οποία θα προσθέτει ένα χαρακτήρα που εφόσον είναι τον από θέση του θέση, μετά σε έναν τρέχοντα πίνακα χαρακτήρων στο περιεχόμενό του. Αν ο πίνακας περιέχει τον χαρακτήρα "ΑΓΓΕΛΟΧ" και ο χαρακτήρας που πρέπει να προστεθεί είναι το "Ε", η συνάρτηση θα έχει αποτέλεσμα να περιέχει ο πίνακας τους χαρακτήρες "ΑΓΓΕΛΟΧΕ". Η συνάρτηση να δεχτεί στο παραμέτρο το τρέχοντα χαρακτήρα και το χαρακτήρα που πρέπει να προστεθεί.

```

int insert (lex, ch)
char lex[], ch;
{
 int i, n, pos;
 n=strlen(lex);
 pos=n;
 for (i=0; i<n; i++)
 {
 if (ch<=lex[i])
 {
 pos=i;
 break;
 }
 }
 for (i=n; i>=pos; i--)
 {
 lex[i+1]=lex[i];
 }
 lex[pos]=ch;
 return pos;
}

```

Στη μεταβλητή n καταχωρείται το πλήθος των χαρακτήρων της λέξης.

Εντοπίζει τη θέση στην οποία πρέπει να παρεμβληθεί ο χαρακτήρας ch και την καταχωρεί στη μεταβλητή pos.

Μετακινεί όλους τους χαρακτήρες, από την θέση pos μέχρι τέλους, μία θέση δεξιάτερα ώστε να γίνει χώρος για τον χαρακτήρα που θα παρεμβληθεί.

Καταχωρεί τον χαρακτήρα στη θέση pos.

- ☞ Παρατηρούμε ότι με την πρόταση pos=n η αρχική τιμή της pos τίθεται ίση με την τελευταία θέση του πίνακα (n). Αυτό γίνεται ώστε στη περίπτωση που το ch δεν είναι μικρότερο από κανέναν χαρακτήρα της λέξης (επόμενος βρόχος for) να τοποθετηθεί στο τέλος της.
- ☞ Η παραπάνω συνάρτηση επιστρέφει σαν τιμή, τη θέση στην οποία παρεμβλήθηκε ο νέος χαρακτήρας.

### 16.5 Ποια από τα επόμενα αληθεύουν \*

- Η δυαδική αναζήτηση προϋποθέτει ταξινομημένα δεδομένα.
- Οι διαδικασίες ταξινόμησης είναι γενικά χρονοβόρες σε μεγάλους πίνακες.
- Σε ένα μεγάλο πίνακα με τυχαίους αριθμούς η καλύτερη μέθοδος ταξινόμησης είναι η μέθοδος της φυσαλίδας.
- Σε έναν μισοταξινομημένο πίνακα η καλύτερη μέθοδος ταξινόμησης είναι η quick sort.
- Σε έναν πίνακα με τυχαίους αριθμούς, η μόνη μέθοδος αναζήτησης είναι η σειριακή.

### Ασκήσεις Κεφαλαίου 17

**17.1** Να γραφεί πρόγραμμα στο οποίο να διαβάζει το πλήθος των θέσεων που πρέπει να καταχωρηθούν σε έναν πίνακα, να αποκωδώνει έναν πίνακα με βάση τον αριθμό, τότε, ώστε να καταχωρηθούν το πλήθος των δεδομένων και, μετρημένα διαβάσει και να καταχωρηθεί αυτός τον αριθμό με 50 στο πρώτο και με 100 στο...

```
main()
{
 int i, ar, *pin;
 printf("Δώσε πλήθος:");
 scanf("%d", &ar);
 pin=(int *)calloc(ar, sizeof(int));
 for(i=0; i<ar; i++)
 {
 scanf("%d", &pin[i]);
 }
}
```

Δεσμεύει τόσες θέσεις μνήμης τύπου int όσες ο αριθμός ar που δώσαμε.

Καταχωρεί στις θέσεις μνήμης αριθμούς που ζητάει από το πληκτρολόγιο.

- 
 Στον δείκτη pin καταχωρείται η διεύθυνση που επιστρέφει η calloc(). Ο δείκτης pin επομένως "δείχνει" στην αρχή του block μνήμης που δέσμευσε η calloc() (βλέπε σελίδα 348 του βιβλίου).
- 
 ΠΡΟΣΟΧΗ στη μετατροπή τύπου (int \*) του δείκτη που επιστρέφει η calloc(). Η μετατροπή είναι απαραίτητη διότι ο δείκτης που επιστρέφει η calloc() είναι αρχικά τύπου void (βλέπε σελίδα 347 του βιβλίου).
- 
 Ο pin χρησιμοποιείται κανονικά σαν πίνακας με βάση τη σχέση δεικτών (βλέπε σελίδα 214 του βιβλίου).

**17.2** Να συμπληρωθεί το πρόγραμμα της προηγούμενης άσκησης ώστε μετά από την καταχώριση των αριθμών να διπλαστεί το μέγεθος του πίνακα σε διακόσιο φορές το μέγεθος του μεγέθους #. Θα πρέπει να προστεθεί στον κώδικα της προηγούμενης άσκησης η παρακάτω πρόταση:

```
ptr=(int *)realloc(ptr, 2*ar*sizeof(int));
```

- 
 Η realloc() αυξάνει το μέγεθος του block μνήμης που "δείχνει" ο δείκτης ptr και ο δείκτης που επιστρέφει (και δείχνει στο νέο block) καταχωρείται στην ίδια μεταβλητή δείκτη ptr.
- 
 Είναι πιθανόν το νέο block μνήμης να είναι σε διαφορετική θέση από το αρχικό (βλέπε σελίδα 348 του βιβλίου).

**17.3** Να γράψετε πρόγραμμα σε C που να δέχεται το πλήθος των μαθητών ενός σχολείου και να δεσμεύει τόσο χώρο μνήμης όσο χρειάζεται για την καταχώριση των στοιχείων των μαθητών στο πίνακα στη δομή `struct stoxeia`. Αμέσως μετά να ζητήσει και να καταχωρήσει τα στοιχεία για το 10ο μαθητή. \*\*\*

```

struct stoxeia
{
 char onoma[15];
 char address[20];
 char thl[13];
 int ilikia;
};

```

```

main()
{
 int ar;
 struct stoxeia *pin;
 printf("Δώσε πλήθος μαθητών:");
 scanf("%d", &ar);
 pin=(struct stoxeia *)calloc(ar, sizeof(stoxeia));
 printf("Δώσε όνομα:");
 scanf("%s", pin[9].onoma);
 printf("Δώσε διεύθυνση:");
 scanf("%s", pin[9].address);
 printf("Δώσε τηλέφωνο:");
 scanf("%s", pin[9].thl);
 printf("Δώσε ηλικία:");
 scanf("%d", &pin[9].ilikia);
}

```

Δεσμεύει τόσες θέσεις μνήμης τύπου stoxeia όσες ο αριθμός ar που δώσαμε.

Ζητάει και καταχωρεί τα στοιχεία του μαθητή στη δέκατη θέση του πίνακα (η δέκατη θέση είναι η pin[9]).

**👉** ΠΡΟΣΟΧΗ στη μετατροπή τύπου (`struct stoxeia *`) του δείκτη που επιστρέφει η `calloc()`. Η μετατροπή είναι απαραίτητη διότι ο δείκτης που επιστρέφει η `calloc()` είναι αρχικά τύπου `void` (βλέπε σελίδα 347 του βιβλίου).

**17.4** Να τροποποιηθεί το πρόγραμμα που παραδείχτηκε Π2 ώστε μετά από την καταχώριση των 10 αριθμών να επεξεργαστεί το 10ο από το δείκτη και ο χώρο μνήμης (σε 50 από τις 100 θέσεις) χωρίς σίγουρα να καθοριστεί δεδομένα του έτους καταχώρισης. \*

Θα πρέπει να προστεθεί στον κώδικα του παραδείγματος Π2 η παρακάτω πρόταση:

```

k=(float *)realloc(k, 50*sizeof(float));

```

- 👉** Η `realloc()` μειώνει το μέγεθος του block μνήμης που "δείχνει" ο δείκτης `k` (από 100 θέσεις μεγέθους `float` σε 50) και ο δείκτης που επιστρέφει (ο οποίος δείχνει στο νέο block) καταχωρείται στην ίδια μεταβλητή δείκτη `k`.
- 👉** Είναι πιθανόν το νέο block μνήμης να είναι σε διαφορετική θέση από το αρχικό (βλέπε σελίδα 348 του βιβλίου).


- 17.5 

- Ο πίνακας αποτελεί μια δυναμική κατανομή μνήμης.
  - Στη δυναμική κατανομή μνήμης υπάρχει περίπτωση να μην είναι δυνατή η δέσμευση της ποσότητας μνήμης που ζητάμε.
  - Η `malloc(5, 100)` δεσμεύει 500 byte μνήμης.
  - Η `free(100)` αποδεσμεύει 100 byte από τη μνήμη.
  - Η `calloc()` και η `malloc()` επιτελούν σχεδόν την ίδια λειτουργία.

**Ασκήσεις Κεφαλαίου 18**

**18.1** Υποθέτουμε ότι έχουμε έναν πίνακα  $a$  με 100 τυχαίους αριθμούς. Η λειτουργία `rand()` επιστρέφει ένα ακέραιο αριθμό από 0 μέχρι `RAND_MAX`. Σημειώστε ότι η συνδεόμενη λίστα με δεδομένα τους αριθμούς του πίνακα  $a$ $*a$ .

```
struct node
{
 int data;
 struct node *next;
} *list_head, *neos;
```

Βλέπε παράδειγμα δημιουργίας μιας απλά συνδεόμενης λίστας στη σελίδα 363 του βιβλίου.

```
void add_node_to_list();
main()
```

```
{
 int i, a[100];
 for(i=0; i<100; i++) a[i]=rand();
 list_head=NULL;
 for(i=0; i<100; i++)
 {
 add_node_to_list(a[i]);
 }
}
```

Γέμισμα του πίνακα `a[]` με τυχαίους αριθμούς.

Η αρχική τιμή του χειριστή της λίστας `list_head` τίθεται ίση με `NULL`.

Προσθήκη των αριθμών του πίνακα στη συνδεόμενη λίστα.

```
void add_node_to_list(ar)
int ar;
{
 neos = (struct node *)malloc(sizeof(struct node));
 neos->data=ar;
 neos->next = list_head;
 list_head=neos;
}
```

Δέσμευση ενός τμήματος μνήμης, τόσων byte όσο το μέγεθος του τύπου `struct node`.

Καταχώριση του αριθμού στο πεδίο `data` του νέου κόμβου.

Στο πεδίο `next` καταχωρίζεται η διεύθυνση του μέχρι στιγμής κόμβου κεφαλής της λίστας, ενώ στο χειριστή της λίστας `List_head` καταχωρίζεται η διεύθυνση του νέου κόμβου, ο οποίος είναι τώρα στην κορυφή της λίστας.

**18.2** Υποθέτουμε ότι έχουμε έναν πίνακα  $a$  με 100 τυχαίους αριθμούς. Η λειτουργία `rand()` επιστρέφει ένα ακέραιο αριθμό από 0 μέχρι `RAND_MAX`. Σημειώστε ότι η συνδεόμενη λίστα με δεδομένα τους αριθμούς του πίνακα  $a$ $*a$ .

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <malloc.h>
struct node
{
 int data;
 struct node *next;
 struct node *previous;
} *list_head, *neos;
```

Το τμήμα δεδομένων αποτελείται από το πεδίο `data`, στο οποίο καταχωρίζεται ο αριθμός. Για την υλοποίηση της ταξινομημένης λίστας, χρησιμοποιείται μια διπλά συνδεόμενη λίστα (βλέπε σελίδα 365 του βιβλίου).

```

struct node *find_place();
void add_node_to_list();
main()
{
 int a[100],i;
 list_head=NULL;
 for(i=0;i<100;i++) a[i]=rand();
 for(i=0;i<100;i++) add_node_to_list(a[i]);
 display_all();
}

struct node *find_place(int ar)
{
 struct node *p,*tp;
 p=list_head;
 tp=NULL;
 while (p!=NULL)
 {
 if(ar>=p->data) tp=p;
 p=p->next;
 }
 return tp;
}

void add_node_to_list(ar)
int ar;
{
 struct node *temp_next,*thesi;
 thesi=find_place(ar);
 neos = (struct node *)malloc(sizeof(struct node));
 neos->data=ar;
 if(thesi==NULL)
 {
 if(list_head!=NULL)
 {
 list_head->previous=neos;
 neos->next=list_head;
 neos->previous=NULL;
 list_head=neos;
 }
 else
 {
 neos->next=NULL;
 neos->previous=NULL;
 list_head=neos;
 }
 }
}

```

Γεμίζει τον πίνακα a[] με τυχαίους αριθμούς και τους προσθέτει στη συνδεδεμένη λίστα.

Εμφανίζει όλα τα περιεχόμενα της λίστας

Ελέγχονται τα δεδομένα ενός-ενός κόμβου με τη σειρά. Μόλις εντοπιστεί η θέση στην οποία πρέπει να παρεμβληθεί ο νέος κόμβος, επιστρέφει ως τιμή τη διεύθυνση του κόμβου μετά από τον οποίο πρέπει να γίνει η παρεμβολή. Επιστρέφει τιμή NULL όταν ο κόμβος πρέπει να παρεμβληθεί στην αρχή, πριν από τον πρώτο κόμβο της λίστας.

Μετάβαση στον επόμενο κόμβο.

Προσθέτει έναν κόμβο με τιμή ar στη λίστα, παρεμβάλλοντας τον στη σωστή θέση

Αν ο δείκτης thesi είναι NULL ο κόμβος θα παρεμβληθεί στην αρχή της λίστας

Περίπτωση η λίστα να είναι άδεια.

Η λίστα δεν είναι άδεια.

```

else
{
 temp_next=thesi->next;
 thesi->next=neos;
 neos->previous=thesi;
 neos->next=temp_next;
}
}

display_all()
{
 struct node *p;
 p=list_head;
 while (p!=NULL)
 {
 printf("%d\n",p->data);
 p=p->next;
 }
}

```

Ο δείκτης thesi δεν είναι NULL οπότε ο κόμβος θα παρεμβληθεί στο ενδιάμεσο (η στο τέλος) της λίστας.

Εμφανίζει όλα τα δεδομένα της ταξινομημένης λίστας.

Εμφάνιση των δεδομένων του κόμβου.

Μετάβαση στον επόμενο κόμβο.

👉 Για την υλοποίηση της ταξινομημένης λίστας χρησιμοποιείται μια διπλά συνδεδεμένη λίστα.

### 18.3 Να υλοποιηθεί ένα πρόγραμμα που να παράγει 100 αριθμούς από 1 έως 100 και να δημιουργήσει ένα δυαδικό δένδρο με δεδομένα τους αριθμούς του πίνακα $a[i] = i * i$ .

```

#include <stdio.h>
#include <stdlib.h>
#include <stdlib.h>
#include <malloc.h>

struct node
{
 int data;
 struct node *left;
 struct node *right;
};

struct node *root;
struct node *newnode();
struct node *insert();
void display();

main()
{
 int a[100],i;

```

Για την υλοποίηση του δυαδικού δένδρου χρησιμοποιούνται οι τεχνικές και ο κώδικας που αναφέρονται στις σελίδες 376-379 του βιβλίου.

Το τμήμα δεδομένων αποτελείται από το πεδίο data, στο οποίο καταχωρίζεται ο αριθμός.

```

for(i=0;i<100;i++) a[i]=rand();
root=NULL;
for(i=0;i<100;i++) insert(a[i]);
display(root);
}

struct node *newnode(int num)
{
 struct node *new;
 new=malloc(sizeof(struct node));
 if(new==NULL)
 {
 puts("No memory");
 return NULL;
 }
 new->data = num;
 new->left = NULL;
 new->right = NULL;
 return (new);
}

struct node *insert(int num)
{
 struct node *next,*current,*ptr;
 int isleft;
 next=current=root;
 ptr=newnode(num);
 if (root == NULL)
 {
 root=ptr;
 return ptr;
 }
 while(1)
 {
 if(num < current->data)
 {
 next = current->left;
 isleft=1;
 }
 else
 {
 next = current->right;
 isleft=0;
 }
 if(next == NULL)
 {
 if(isleft)

```

Στον πίνακα a[] καταχωρούνται 100 τυχαίοι αριθμοί.

Οι αριθμοί του πίνακα a[], προστίθενται στο δυαδικό δένδρο.

Εμφανίζει όλα τα δεδομένα του δυαδικού δένδρου.

Δημιουργεί έναν νέο κόμβο με κλειδί num.

Προσθέτει έναν νέο κόμβο με κλειδί num στο δυαδικό δένδρο. Επιστρέφει έναν δείκτη στο νέο κόμβο.

```

 current->left=ptr;
 else
 current->right=ptr;
 return ptr;
}
current=next;
}
}

```

```

void display(struct node *ptr)
{
 if (ptr == NULL) return;
 display(ptr->left);
 printf("%d ", ptr->data);
 display(ptr->right);
}

```

Εμφανίζει τα δεδομένα όλων των κόμβων του δυαδικού δένδρου (με ρίζα ptr) σε διατεταγμένη σειρά. Χρησιμοποιούνται αναδρομικές κλήσεις της συνάρτησης.

**18.4 Υποθέτουμε ότι έχουμε ένα απλό συνάρθρο με τη μορφή την οποία η δομή κόμβου: \*\***

```

struct node
{
 float varos;
 struct node *next;
}

```

Ο δείκτης της λίστας list\_head δείχνει στη κεφαλή της λίστας. Ο αριθμός του περιεχόμενου είναι το συνολικό βάρος ενός δείγματος. Το βάρος να γραφτεί κεφαλαίο, ο οποίος να υπολογίζει το μέσο όρο του παραπάνω δείγματος του δείγματος.

```

float calculate_mo()
{
 struct node *p;
 float sum=0, mo;
 int plithos=0;
 p=list_head;
 while (p!=NULL)
 {
 sum=sum+p->varos;
 p=p->next;
 plithos++;
 }
 mo=sum/plithos;
 return mo;
}

```

Η μεταβλητή sum θα χρησιμοποιηθεί για την αποθήκευση του αθροίσματος των βαρών.

Η μεταβλητή plithos θα χρησιμοποιηθεί για το "μέτρο" του πλήθους των κόμβων της λίστας.

Επισκεπτόμαστε έναν-έναν τους κόμβους της λίστας και προσθέτουμε στη sum το εκάστοτε βάρος (p->varos). Κάθε φορά η μεταβλητή plithos αυξάνει κατά 1.

Η συνάρτηση επιστρέφει σαν τιμή τον μέσο όρο (sum/plithos) των βαρών.

**18.5** **Υποθέτουμε ότι έχουμε ένα δυαδικό δένδρο με την επόμενη δομή κόμβου, το οποίο περιλαμβάνει ηλικίες ενός δέντρου.**

```
struct node
{
 float ilikia;
 struct node *left;
 struct node *right;
}*root;
```

Το δυαδικό δένδρο προσδιορίζεται από το δείκτη `root`, ο οποίος δείχνει στον κόμβο ρίζας του δένδρου. Να γραφούν τρεις συναρτήσεις οι οποίες να δέχονται ως παράμετρο το δείκτη `root` και να επιστρέφουν αντίστοιχα:

**Τη μέγιστη ηλικία**

```
int max_data(struct node *rt)
{
 struct node *max_node;
 max_node= find_right_most(rt);
 if(max_node==NULL)
 {
 printf("Το δένδρο είναι άδειο\n");
 exit(1);
 }
 else
 return max_node->ilikia;
}
```

Στο δείκτη `max_node` καταχωρείται η διεύθυνση του τελευταίου δεξιά κόμβου του δ.δ.

Στη περίπτωση που το δ.δ είναι άδειο, τερματίζει με μήνυμα λάθους.

Επιστρέφει σαν τιμή το πεδίο `ilikia` του τελευταίου δεξιά κόμβου.

```
struct node *find_right_most(struct node *rt)
{
 struct node *current;
 if(rt==NULL) return NULL;
 while(rt->right!=NULL)
 {
 rt=rt->right;
 }
 return rt;
}
```

Εντοπίζει τον τελευταίο δεξιά κόμβο του δυαδικού δένδρου. Ο κόμβος αυτός περιέχει τη μεγαλύτερη τιμή κλειδιού. Επιστρέφει έναν δείκτη σε αυτόν τον κόμβο. Στη περίπτωση που το δ.δ είναι άδειο, επιστρέφει τιμή `NULL`.


 Εφόσον το πεδίο της ηλικίας είναι το πεδίο-κλειδί, ο κόμβος με τη μέγιστη ηλικία είναι ο τελευταίος δεξιά κόμβος του δυαδικού δένδρου. Η συνάρτηση `max_data()` χρησιμοποιεί τη `find_right_most()` για να εντοπίσει τον τελευταίο δεξιά κόμβο (βλέπε "Υλοποίηση της δομής δυαδικού δένδρου" σελίδα 386 του βιβλίου). Επιστρέφει σαν τιμή τη τιμή του πεδίου `ilikia` του κόμβου αυτού. Στη περίπτωση που το Δ.Δ είναι άδειο, τερματίζει με ένα μήνυμα λάθους.

### Την ελάχιστη ηλικία

```
int min_data(struct node *rt)
{
 struct node *min_node;
 min_node= find_left_most(rt);
 if(min_node==NULL)
 {
 printf("Το δένδρο είναι άδειο\n");
 exit(1);
 }
 else
 return min_node->ilikia;
}
```

Στο δείκτη min\_node καταχωρείται η διεύθυνση του τελευταίου αριστερά κόμβου του δ.δ.

Στη περίπτωση που το δ.δ είναι άδειο, τερματίζει με μήνυμα λάθους.

Επιστρέφει σαν τιμή το πεδίο ilikia του τελευταίου αριστερά κόμβου.

```
struct node *find_left_most(struct node *rt)
{
 struct node *current;
 if(rt==NULL) return NULL;
 while(rt->left!=NULL)
 {
 rt=rt->left;
 }
 return rt;
}
```

Εντοπίζει τον τελευταίο αριστερά κόμβο του δυαδικού δένδρου. Ο κόμβος αυτός περιέχει τη μικρότερη τιμή κλειδιού. Επιστρέφει έναν δείκτη σε αυτόν τον κόμβο. Στη περίπτωση που το δ.δ είναι άδειο, επιστρέφει τιμή NULL.

👉 Εφόσον το πεδίο της ηλικίας είναι το πεδίο-κλειδί, ο κόμβος με την ελάχιστη ηλικία είναι ο τελευταίος αριστερά κόμβος του δυαδικού δένδρου. Η συνάρτηση min\_data() χρησιμοποιεί τη find\_left\_most() για να εντοπίσει τον τελευταίο αριστερά κόμβο (βλέπε "Υλοποίηση της δομής δυαδικού δένδρου" σελίδα 386 του βιβλίου). Επιστρέφει σαν τιμή τη τιμή του πεδίου ilikia του κόμβου αυτού. Στη περίπτωση που το Δ.Δ είναι άδειο, τερματίζει με ένα μήνυμα λάθους.

### Το μέσο όρο των ηλικιών

```
float mo(struct node *rt)
{
 if(count(rt)!=0)
 return sum(rt)/count(rt);
 else
 {
 printf("Το δένδρο είναι άδειο\n");
 exit(1);
 }
}
```

Στη περίπτωση που το δ.δ έχει τουλάχιστον ένα κόμβο, υπολογίζει και επιστρέφει τον μέσο όρο. Σύνολο\_ηλικιών/Πλήθος\_κόμβων.

Στη περίπτωση που το δ.δ είναι άδειο, τερματίζει με μήνυμα λάθους.

```
int count(struct node *ptr)
{
 if (ptr == NULL) return 0;
```

Η συνάρτηση count() χρησιμοποιεί αναδρομική διαδικασία για να υπολογίσει το πλήθος των κόμβων του δ.δ.


```

 return 1+count(ptr->left)+count(ptr->right);
 }

float sum(struct node *ptr)
{
 if (ptr == NULL) return 0;
 return ptr->ilikia+sum(ptr->left)+sum(ptr->right);
}

```

Η συνάρτηση sum() χρησιμοποιεί αναδρομική διαδικασία για να υπολογίσει το συνολικό άθροισμα του πεδίου ilikia όλων των κόμβων του δ.δ.

☞ Η συνάρτηση mo() καλεί την sum() για να υπολογίσει το συνολικό άθροισμα των ηλικιών των κόμβων και την count() για να υπολογίσει το πλήθος των κόμβων. Ο μέσος όρος των ηλικιών υπολογίζεται από τον τύπο Συνολικό\_άθροισμα/πλήθος.

**18.6** Να γράψετε πρόγραμμα το οποίο να κάνει ονόματα και να δημιουργεί ένα δυαδικό δένδρο από ονόμα για το οποίο να το καταχωρίσει. Το πρόγραμμα να σταματάει όταν δοθεί κενό ("") όνομα. \*

```

#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>
#include <malloc.h>

struct node
{
 int data[30];
 struct node *left;
 struct node *right;
};

struct node *root;
struct node *newnode();
struct node *insert();
void display();

main()
{
 char onoma[30];
 root=NULL;
 while(1)
 {
 printf("Δώσε όνομα:");
 gets(onoma);
 if(strcmp(onoma,"")==0) break;
 insert(onoma);
 }
 display(root);
}

```

Για την υλοποίηση του δυαδικού δένδρου χρησιμοποιούνται οι τεχνικές και ο κώδικας που αναφέρονται στις σελίδες 376-379 του βιβλίου.

Το τμήμα δεδομένων αποτελείται από το πεδίο data, στο οποίο καταχωρίζεται το όνομα.

Ζητάει να πληκτρολογηθεί ένα όνομα και το καταχωρεί στον πίνακα onoma[]. Η επαναληπτική διαδικασία σταματάει όταν δοθεί κενό.

Το όνομα, προστίθεται στο δυαδικό δένδρο.

Εμφανίζει όλα τα δεδομένα του δυαδικού δένδρου.

```

struct node *newnode (lex)
char lex[];
{
 struct node *new;
 new=malloc(sizeof(struct node));
 if (new==NULL)
 {
 puts("No memory");
 return NULL;
 }
 strcpy(new->data,lex);
 new->left = NULL;
 new->right = NULL;
 return (new);
}

```

Δημιουργεί έναν νέο κόμβο με κλειδί lex.

```

struct node *insert (lex)
char lex[];
{
 struct node *next,*current,*ptr;
 int isleft;
 next=current=root;
 ptr=newnode(num);
 if (root == NULL)
 {
 root=ptr;
 return ptr;
 }
 while (1)
 {
 if (strcmp(lex,current->data)==-1)
 {
 next = current->left;
 isleft=1;
 }
 else
 {
 next = current->right;
 isleft=0;
 }
 if (next == NULL)
 {
 if (isleft)
 current->left=ptr;
 else
 current->right=ptr;
 return ptr;
 }
 }
}

```

Προσθέτει έναν νέο κόμβο με κλειδί lex στο δυαδικό δένδρο. Επιστρέφει έναν δείκτη στο νέο κόμβο.

```

 current=next;
 }
}

void display(struct node *ptr)
{
 if (ptr == NULL) return;
 display(ptr->left);
 printf("%s ", ptr->data);
 display(ptr->right);
}

```

Εμφανίζει τα δεδομένα όλων των κόμβων του δυαδικού δένδρου (με ρίζα ptr) σε διατεταγμένη σειρά. Χρησιμοποιούνται αναδρομικές κλήσεις της συνάρτησης.

18.7 Υποθέτουμε ότι έχουμε ένα αρχείο ενονομασμένης λίστας με την επόμενη δομή κόμβου:

```

struct node
{
 char onoma[50];
 struct node *next;
};

```

Ο δείκτης της λίστας `list_head` δείχνει στην κεφαλή της λίστας. Η λίστα περιέχει ονόματα. Να γράψετε κώδικα ο οποίος να γράφει τα ονόματα που υπάρχουν στη λίστα σε ένα αρχείο κομμένα από ένα κενό. ΟΝΟΜΑΤΑ

```

void list_to_file()
{
 struct node *p;
 FILE *fp;
 if ((fp=fopen("ONOMATA","w")) == NULL)
 {
 printf("Προβλημα στο άνοιγμα του αρχείου");
 return;
 }
 p=list_head;
 while (p!=NULL)
 {
 fputs(p->onoma, fp);
 p=p->next;
 }
 fclose(fp);
}

```

Ανοίγει το αρχείο "ONOMATA" για εγγραφή. Ελέγχει αν η διαδικασία ανοίγματος ήταν επιτυχής.

Επισκέπτεται έναν-έναν τους κόμβους της λίστας και καταχωρεί στο αρχείο, το πεδίο του ονόματος του κάθε κόμβου.

**18.8** Να γράψετε κώδικα ο οποίος να διαβάζει το ενομοματ ή επώνυμ από ένα αρχείο και να τον αποθηκεύει στον πίνακα των ΟΝΟΜΑΤΩΝ (ένα σε κάθε γραμμή) και να το καταχωρίζει σε μια ταξινομημένη (αλφβητική) αλλά συνδεδεμένη λίστα.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <malloc.h>
```

```
struct node
{
 char data[30];
 struct node *next;
} *list_head, *neos;
```

Το τμήμα δεδομένων αποτελείται από το πεδίο data, στο οποίο καταχωρίζεται ο αριθμός. Για την υλοποίηση της ταξινομημένης λίστας, χρησιμοποιείται μια διπλά συνδεδεμένη λίστα (βλέπε σελίδα 365 του βιβλίου).

```
struct node *find_place();
void add_node_to_list();
```

```
main()
{
 list_head=NULL;
 read_all();
 display_all();
}
```

Διαβάζει από το αρχείο τα ονόματα.

Εμφανίζει όλα τα περιεχόμενα της λίστας

```
struct node *find_place(lex)
char lex[];
{
 struct node *p, *tp;
 p=list_head;
 tp=NULL;
 while (p!=NULL)
 {
 if(strcmp(lex,p->data)==1) tp=p;
 p=p->next;
 }
 return tp;
}
```

Ελέγχονται τα δεδομένα ενός-ενός κόμβου με τη σειρά. Μόλις εντοπιστεί η θέση στην οποία πρέπει να παρεμβληθεί ο νέος κόμβος, επιστρέφει ως τιμή τη διεύθυνση του κόμβου μετά από τον οποίο πρέπει να γίνει η παρεμβολή. Επιστρέφει τιμή NULL όταν ο κόμβος πρέπει να παρεμβληθεί στην αρχή, πριν από τον πρώτο κόμβο της λίστας.

Μετάβαση στον επόμενο κόμβο.

```
void add_node_to_list(lex)
char lex[];
{
```

Προσθέτει τον κόμβο με τιμή lex[] στη λίστα, παρεμβάλλοντας τον στη σωστή θέση

```
 struct node *temp_next, *thesi;
 thesi=find_place(lex);
 neos = (struct node *)malloc(sizeof(struct node));
 strcpy(neos->data, lex);
 if (thesi==NULL)
```

Αν ο δείκτης thesi είναι NULL ο κόμβος θα παρεμβληθεί στην αρχή της λίστας

```

{
 if(list_head!=NULL)
 {
 neos->next=list_head;
 list_head=neos;
 }
 else
 {
 neos->next=NULL;
 list_head=neos;
 }
}
else
{
 temp_next=thesi->next;
 thesi->next=neos;
 neos->next=temp_next;
}
}

display_all()
{
 struct node *p;
 p=list_head;
 while(p!=NULL)
 {
 printf("%s\n",p->data);
 p=p->next;
 }
}

read_all()
{
 FILE *fp;
 char lex[30];
 fp=fopen("onomata.txt","r");
 while(!feof(fp))
 {
 fscanf(fp,"%s",lex);
 add_node_to_list(lex);
 }
}

```

Περίπτωση η λίστα να είναι άδεια.

Η λίστα δεν είναι άδεια.

Ο δείκτης thesi δεν είναι NULL οπότε ο κόμβος θα παρεμβληθεί στο ενδιάμεσο (η στο τέλος) της λίστας.

Εμφανίζει όλα τα δεδομένα της ταξινομημένης λίστας.

Εμφάνιση των δεδομένων του κόμβου.

Μετάβαση στον επόμενο κόμβο.

Προσθέτει έναν κόμβο με τιμή lex[] στη λίστα, παρεμβάλλοντας τον στη σωστή θέση


 Για την υλοποίηση της ταξινομημένης λίστας χρησιμοποιήθηκε μια απλά συνδεδεμένη λίστα.

**18.9** 
 **Ποιο από τα επόμενα αληθές;**

- Οι λίστες και τα δυαδικά δένδρα δεσμεύουν συγκεκριμένο μέγεθος μνήμης.
- Σε μια δομή ουράς, το πρώτο στοιχείο που προστίθεται στην ουρά είναι το πρώτο που φεύγει από την ουρά.
- Σε μια δομή στοίβας, το πρώτο στοιχείο που προστίθεται στη στοίβα είναι το πρώτο που φεύγει από τη στοίβα.
- Σε μια απλά συνδεδεμένη λίστα δεν μπορούμε να εμφανίσουμε τα στοιχεία της λίστας με τη σειρά από το τελευταίο προς το πρώτο.
- Ένα δυαδικό δένδρο διατηρεί τα δεδομένα διατεταγμένα ως προς το πεδίο-κλειδί του δυαδικού δένδρου.