

Η γλώσσα C σε βάθος

4η αναθεωρημένη έκδοση

Πλήρης οδηγός εκμάθησης της γλώσσας C
με εκτενή αναφορά στις δομές δεδομένων

Απαντήσεις ασκήσεων

Απευθύνεται στον έμπειρο προγραμματιστή, με πλήθος από χαρακτηριστικά παραδείγματα, επεξηγηματικά σχήματα και ασκήσεις

Νίκος Μ. Χατζηγιαννάκης

Περιέχει
δωρεάν CD-ROM

Προλογίζει ο τακτικός καθηγητής του τμήματος
Επιστήμης Υπολογιστών του Πανεπιστημίου Κρήτης
Δρ. Πάνος Τραχανιάς

Ασκήσεις Κεφαλαίου 1

1.1

Να κατασκευάσετε ένα λογικό θύλο ο οποίος θα επαληθεύει αν η διαδίστασος πλίσσας ρίλα ετίτα τη θίστασος βαθμίσ

1.2 Αν γνωρίζουμε ότι ο δίσκος είναι ένα έτος όταν διαιρείται ακριβώς με το 4, βάλτε έτη που διαιρούνται ακριβώς με το 100 όταν είναι δίσκετα εκτός αν διαιρούνται με το 400, και αλλιώς γράψτε ένα λογικό διάγραμμα που να ελέγχει ποσοί να είναι το έτος και να γράψουν αν είναι δίσκετο ή όχι.

1.3 Αν γιναι εισόδημα E τότε ο φόρος δεν μπορεί να υπολογιστεί απλά με βάση το E αλλά έχει κάποια επιπλέον κριτήρια. Για $E < 7000€$ πληρώνει 10% στην περίπτωση που E είναι εισόδημα από 7000€ έως 15000€ και 20% για το πέρασμά του. Εφόσον ο φόρος από τη διαδικασία δεν είναι ένας ακέραιος τότε να στρογγυλοποιήσουμε το εισόδημα και να υπολογιστεί ο φόρος. *

1.4 Μελετήστε το πρόβλημα και γράψτε τον αλγόριθμο. Το αποτέλεσμα θα έχει η διαδικασία που περιγράφεται, αν υποθέσουμε με τη 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 **Παρασάτε το παρακάτω κληρονομικό**

- 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.
- Στο λογικό διάγραμμα μπορούμε να χρησιμοποιήσουμε ό,τι σχήματα θέλουμε.
- Στο λογικό διάγραμμα μπορούμε να χρησιμοποιούμε την έννοια της μεταβλητής.

1.6 **Μελετήστε το παρακάτω λογικό διάγραμμα. Τι αποτέλεσμα έχει η διάδοσή μας αν δώσουμε τους αριθμούς 12, 15 και 145. Τι θα κάνει κάθε έναν αριθμό ξεχωριστό. Πώς θα σπινμε 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.

1.7 **Μια λειτουργία ξεκινάει με 200€ στο πορτοφόλι της και να πει για πόσο να ανοίξει διάφορα προσιτά μέχρι να βρεθεί στη περιπέτεια. Η τιμή από τον να κρημπίσει την αγορά κάποιου προσιτού. Να σχεδιαστεί λογικό διάγραμμα στο οποίο να ζητείται η τιμή από κάθε προσιτό που αγοράζει η λειτουργία. Η διαδικασία θα είναι άσπινμα όταν μετρήσει οπωσδήποτε τον ποσό που το υπολογιστή των χρημάτων της δεν επαρκεί για την αγορά του προσιτού. Πότε να σταματήσει η διαδικασία από τον και να εμφανίσει το άπινμα "Γέλοιο αγορά".**

1.8

1.9 Για να ελέγξετε αν ένας παίκτης κέρως έχει κερδίσει στην οθόνη το όνομά του 10 φορές. **

1.10 Να σχεδιάσει ολόκληρο διάγραμμα το οποίο θα ζητάει τέσσερις αριθμούς και θα εμφανίζει τον μεγαλύτερο. **

1.11 Να σχεδιάσεις το λογικό διάγραμμα το οποίο θα υλοποιήσει τον αλγόριθμο που ακολουθεί από το 1 μέχρι το 1000. * * *

1.12 Να σχεδιάσεις το λογικό διάγραμμα που υλοποιεί τον αλγόριθμο που ακολουθεί. *

Ασκήσεις Κεφαλαίου 2

2.1 Εγγραφή στον πίνακα μεταβλητές a, b, και c μετά το πέρας του πρώτου κώδικα C.

```
int main(void)
{
 int a,b,c=3;
 a=b=2;
 a=c+b;
 return 0;
}
```

Μεταβλητή	Τιμή
a	5
b	2
c	3

2.2 Εγγραφή στον πίνακα μεταβλητές a, b, και c μετά το πέρας του πρώτου κώδικα C.

```
#define MM 23
int main(void)
{
 const int c=3;
 int a,b;
 a=4+(b=2);
 b=c+b+MM;
 return 0;
}
```

Μεταβλητή	Τιμή
a	6
b	28
c	3

2.3 Εγγραφή στον πίνακα μεταβλητές a, b, c, d, MM, 3, και c.

```
#include <stdio.h>
#define MM 23;
int main(void)
{
 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;
 return 0;
}
```

- Το αρχείο κεφαλίδας πρέπει να περικλείεται σε <>.
- Η οδηγίες δεν τερματίζονται με ερωτηματικό (;).
- Δεν τερματίζεται με ερωτηματικό (;).
- Η MM δεν είναι μεταβλητή. Δεν μπορεί να της ανατεθεί τιμή.
- Το 3 δεν είναι μεταβλητή.
- Στη c δεν μπορεί να ανατεθεί τιμή διότι έχει δηλωθεί ως const (μόνο ανάγνωσης).

2.4 Τι θα περιέχουν οι μεταβλητές **a**, **b** και **c** κατά το τέλος του παρακάτω κώδικα;


```
#include <stdio.h>
int main(void)
{
 int a,b,c=3;
 a=b=2;
 a=c>b;
 b=b==1;
 c=printf("τέλος");
 return 0;
}
```

Μεταβλητή	Τιμή
a	1
b	0
c	5

Οι **a** και **b** θα πάρουν την τιμή 2

Η **a** θα πάρει τιμή 1 διότι η παράσταση **c>b** (3>2) είναι **αληθής**.

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 ως τιμή το πλήθος των χαρακτήρων (5 έχει η λέξη "τέλος") που εμφανίζει στην οθόνη.

2.5 Ποια από τα παρακάτω είναι ψευδώνυμα;

- Δηλωτικές προτάσεις μπορούν να μπουν σε οποιοδήποτε σημείο του προγράμματος.
- Ένα πρόγραμμα της C μπορεί να χωριστεί σε περισσότερα τμήματα (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.
- Η παράσταση **a==5** καταχωρίζει στη μεταβλητή **a** το 5.
- Η παράσταση **a=5==5** καταχωρίζει στη μεταβλητή **a** το 1.
- Η παράσταση **a=a!=a** καταχωρίζει στη μεταβλητή **a** το 0.

2.6 Με δεδομένες τις τιμές των μεταβλητών **a**, **b** και **c** σε 5, 10, και 15 αντίστοιχα, συμπληρώστε την τιμή (1 για αληθές, 0 για ψευδές) των παρακάτω λογικών παραστάσεων.

Λογική παράσταση	Τιμή
a==(c-b)	1
a>b b>c	0
a==5 && c==15	1
a==5 && c>20	0

2.7 Να γράψει πρόγραμμα το οποίο να υπολογίζει τον αριθμό 3, 7 και 21 σε λογικές μορφές. Κάθε μία να υπολογίζει και να αποθηκεύει σε μια μεταβλητή όση μήνη να έχει στο πρόγραμμα.


```
#include <stdio.h>
int main(void)
{
 int a,b,c;
 float mo;
 a=3;
 b=7;
```

```

 c=21;
 mo=(a+b+c)/3.0;
 return 0;
}

```

2.8 Να τροποποιηθεί το προηγούμενο πρόγραμμα ώστε να υπολογίζεται το μέσο όρο τριών τυχαίων αριθμών. *

```

#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int a,b,c;
 float mo;
 a=rand();
 b=rand();
 c=rand();
 mo=(a+b+c)/3.0;
 return 0;
}

```

Πρέπει να συμπεριληφθεί για να μπορεί να χρησιμοποιηθεί η συνάρτηση rand().

Στις μεταβλητές a, b, και c καταχωρίζονται τρεις τυχαίες τιμές που επιστρέφει η συνάρτηση rand().

Υπολογίζεται ο μέσος όρος των a, b, και c και καταχωρίζεται στη μεταβλητή mo.

2.9 Το τέλος το άνω και κάτω όρισμα του κλάσματος εφόσον. *

```

#include <stdio.h>
#define ONE 12
#define TWO 78
#define ΤΕΣΣΕΡΑ 4
int main(void)
{
 int c=3,a,b,γ;
 float c=5.6;
 b= ONE + TWO;
 a=printf("Η γλώσσα C σε βάθος");
 printf('Τέλος');
 return 0;
}

```

Το όνομα του αρχείου πρέπει να περικλείεται σε <>.

Δεν επιτρέπονται ονόματα σταθερών στα Ελληνικά

Η main() θα πρέπει να δηλωθεί ως τύπου int.

Δεν επιτρέπονται ονόματα μεταβλητών στα Ελληνικά

Η μεταβλητή c έχει ξαναδηλωθεί. Δεν μπορούμε να έχουμε δύο μεταβλητές με το ίδιο όνομα!

Η συμβολοσειρά Τέλος έπρεπε να περικλείεται σε διπλά εισαγωγικά: "Τέλος".

2.10 Το πρόγραμμα να έχει μεταβλητές a, b, c, m, και n μετά το τέλος του προηγούμενου κώδικα. *

```

#include <stdio.h>
int main(void)
{
 int a,b,c=3;
 float m,n=5.5;
 a=n;
 b=a>5;
 m=5/2;
 c=printf("");
 return 0;
}

```

Μεταβλητή	Τιμή
a	5
b	0
c	0
m	2.0
n	5.5

Ασκήσεις Κεφαλαίου 3

3.1 Να γράψετε ένα πρόγραμμα το οποίο να ζητάει τρεις δεκαδικούς αριθμούς να υπολογίσει και να εμφανίσει το μέσο όρο τους.

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

int main(void)
{
 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);
 return 0;
}
```

3.2 Το πρόγραμμα στην ερώτηση 3.1 είναι λάθος πρόγραμμα.

```
#include <stdio.h>

int main(void)
{
 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("Τέλος\n");
 return 0;
}
```

4 5 A 45 65
4
5
A
Τέλος

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 κωδικός ASCII του χαρακτήρα 'A' (λατινικό).

3.3 Να γράψετε ένα πρόγραμμα το οποίο να ζητάει 3 αριθμούς και να υπολογίσει το άθροισμα, το γινόμενο και το μέσο όρο τους. Το πρόγραμμα να μην βγάλει μηνύματα για το τι πρέπει να δώσει ο χρήστης, να βγάλει τα αποτελέσματα μόνο στο τέλος του προγράμματος.

Δώσε τον πρώτο αριθμό: 6
Δώσε το δεύτερο αριθμό: 2
Δώσε τον τρίτο αριθμό: 10
Το άθροισμα των 6,2,10 είναι 18
Το γινόμενο των 6,2,10 είναι 120
Ο μέσος όρος των 6,2,10 είναι 6

```
#include <stdio.h>

int main(void)
```

```

{
 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);
 return 0;
}

```

3.4 Πόσο εμφανίζει στην οθόνη το επόμενο πρόγραμμα; *

```

#include <stdio.h>
int main(void)
{
 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);
 return 0;
}

```


 Η πρώτη `printf()` εμφανίζει τα μεγέθη (σε byte) 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 καταχωρίζει στις μεταβλητές `a`, `f`, και `ch` αντίστοιχα.

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

3.5 Πόση είναι η λειτουργία του επόμενου προγράμματος; *

```

#include <stdio.h>
int main(void)
{
 int a,b;
 scanf("%d %d",&a,&b);
 if (a>b)
 printf("%d\n",a);
 else
 printf("%d\n",b);
 return 0;
}

```

☞ Η `scanf()` ζητάει να πληκτρολογηθούν δύο αριθμοί από το πληκτρολόγιο και τους καταχωρίζει 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 εμφανίζει την τιμή της `b`. Άρα σε κάθε περίπτωση εμφανίζει το μεγαλύτερο από τους δύο αριθμούς που δώσαμε.

3.6 Να γραφεί πρόγραμμα το οποίο να ζητάει τρεις τυχαίους θετικούς αριθμούς και να εμφανίζει το μεγαλύτερο από αυτούς. ***

```
#include <stdio.h>

int main(void)
{
 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\n",max);
 else
 printf("%d\n",c);
 return 0;
}
```

Με την `if` στη `max` καταχωρίζεται 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 Πώς από τα παρακάτω να επιλέξω? *

- 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 είναι 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 γραφεί πρόγραμμα το οποίο να ζητάει να πληκτρολογηθούν δύο ακέραιοι αριθμοί τους θα γράψω και να ενοκώρη (, και * ανάμεσα στα δύο %d και * ανάμεσα στα δύο %d) και να εμφανίζει το άθροισμά τους. ***

```
#include <stdio.h>

int main(void)
{
 int a,b;
 scanf("%d,%d",&a,&b);
 printf("%d\n",a+b);
 return 0;
}
```

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

3.9 Για να βρει τον εμβαδό και το περιφέρεια του κύκλου με ακτίνα r ενός κύκλου, καθώς και να εμφανίσει την περίμετρο και το εμβαδό του κύκλου με $per = 2 * \pi * r$ και $emvado = \pi * r^2$. Το πρόβλημα να μην γράψετε το κομμάτι για την είσοδο δεδομένων σε τη θέση "Δώσε ακτίνα". Η τιμή του π να οριστεί ως σταθερά με τιμή 3.141592. *

```
#include <stdio.h>
#define pi 3.141592

int main(void)
{
 float aktina,per,emvado;
 printf("Δώσε ακτίνα:");
 scanf("%f",&aktina);
 per=2*pi*aktina;
 emvado=pi*aktina*aktina;
 printf("Κύκλος με ακτίνα %f έχει περίμετρο %f και εμβαδό
 %f\n",aktina,per,emvado);
 return 0;
}
```

Ανατίθεται το αναγνωριστικό pi στη σταθερά 3.141592

Ο προμεταγλωττιστής της C, όπου συναντά το αναγνωριστικό pi το αντικαθιστά με τη σταθερά 3.141592

3.10 Να γράψετε πρόγραμμα το οποίο θα ζητάει να πληκτρολογήσουμε ένα ποσό και το ποσοστό (%). Θα τα επεξεργαστεί και θα εμφανίσει το τελικό κόστος (ποσό + ΦΠΑ). *

```
#include <stdio.h>

int main(void)
{
 float poso,fpa,synolo;
 printf("Δώσε ποσό :");
 scanf("%f",&poso);
 printf("Δώσε ποσοστό ΦΠΑ :");
 scanf("%f",&fpa);
 synolo=poso+poso*fpa/100;
 printf("Το τελικό κόστος είναι: %f\n",synolo);
 return 0;
}
```

3.11 Το είδος ενός τρομπαζιού καθορίζεται από τον αριθμό των εσοχών και από τον αριθμό των γωνιών. Κάθε γωνιά αποτελείται από δύο εσοχές. Ένα είδος έχει κατηγορία Α ή Β, και εσοχές 1 ή 2. Να γράψετε πρόγραμμα το οποίο θα ζητάει να ορίσουμε την κατηγορία και το είδος των τρομπαζιού και να εμφανίσει το ποσό που πρέπει να πληρωθεί. *

```
#include <stdio.h>

int main(void)
{
 int plithos;
 float poso=0;
 char eidος;
```

```

printf("Δώσε πλήθος και ειδος :");
scanf("%d %c",&plithos,&eidος);
if (eidος=='E') poso=plithos*0.23;
if (eidος=='A') poso=plithos*0.70;
if (eidος=='T') poso=plithos*0.15;
printf("Το τελικό ποσό είναι %f\n",poso);
return 0;
}

```

3.12 Ο Δάκτυλος Νόκος Σάββας (ΔΝΣ) πωλεί κρέτα από τον πωστή Β/Υ. Ο πωστή πείθει τον Σάββα να τον βοηθήσει να πουλήσει τα κρέτα που αγοράζει προκειμένου να αγοράσει ένα κτήτρο. Πόσοις το βρέξει και το διπλά ενός λίτρου κρέτα υπάρχουν στον ΔΝΣ. Το πρόγραμμα θα εμφανίσει το ποσό και το βρέξει που θα πουλήσει κρέτα και τον ΔΝΣ που υπέστησε. *

```

#include <stdio.h>

int main(void)
{
 float y,b,dms;
 printf("Δώσε ύψος και βάρος :");
 scanf("%f %f",&y,&b);
 dms = b/(y*y);
 printf("Ο ΔΜΣ με ύψος %f και βάρος %f είναι: %f\n",y,b,dms);
 return 0;
}

```

3.13 Να γραφεί πρόγραμμα το οποίο θα διαβάζει τον αριθμό των λίτρων βενζίνης που βάζει σε ένα κβερτίλιό κβώσε και το ποσό σε ευρώ που πληρώσει. Το πρόγραμμα να επεξεργαστεί τη τιμή του λίτρου και να εμφανίσει τη φράση "Ακριβή βενζίνη" στην περίπτωση που ο αριθμός λίτρων είναι περισσότερος από 1.7. Διαφορετικά να εμφανίσει τη φράση "Φτηνή βενζίνη". *

```

#include <stdio.h>

int main(void)
{
 float litra,poso,timi_ana_litro;
 printf("Δώσε αριθμό λίτρων :");
 scanf("%f",&litra);
 printf("Δώσε ποσό :");
 scanf("%f",&poso);
 timi_ana_litro=poso/litra;
 if (timi_ana_litro>1.7)
 printf("Ακριβή βενζίνη\n");
 else
 printf("Φτηνή βενζίνη\n");
 return 0;
}

```

Υπολογισμός της τιμής ανά λίτρο

Έλεγχος της τιμής του λίτρου

3.14 Για να υλοποιήσουμε το πρόγραμμα που διαβάζει δύο ακέραιους αριθμούς και να τους ανταλλάξει στη μεταβλητή *a* και *b* αντίστοιχα, έχουμε να υλοποιήσουμε τα παρακάτω βήματα: να διαβάσουμε δύο μεταβλητές, να ανταλλάξουμε τα περιεχόμενά τους και να εμφανίσουμε τα αποτελέσματα.

```
#include <stdio.h>

int main(void)
{
 int a,b,temp;
 printf("Δώσε δύο αριθμούς :");
 scanf("%d %d", &a, &b);
 printf("a=%d b=%d\n", a,b);
 temp=a;
 a=b;
 b=temp;
 printf("a=%d b=%d\n", a,b);
 return 0;
}
```

Διαβάζει δύο ακέραιους από το πληκτρολόγιο

Αντιμεταθέτει τα περιεχόμενα των μεταβλητών *a* και *b* με τη χρήση μιας τρίτης μεταβλητής, της *temp*!

Εμφανίζει τα περιεχόμενα των μεταβλητών *a* και *b*.

Ασκήσεις Κεφαλαίου 4

4.1 Για τις επόμενες τέσσερις πράξεις, υποθέτουμε ότι το x έχει την τιμή 100. Ποια θα είναι η έκφραση που υπολογίσει. Σημειώστε τη τιμή του x και τη τιμή της παράστασης μετά από την εκτέλεση κάθε πράξης. *

Πρόταση	Τιμή του x	Τιμή της παράστασης
x++;	101	100
++x;	101	101
x--;	99	100
--x;	99	99
x-x;	100	0

4.2 Οι επόμενες τρεις βιβλίο το βιβλίο πρόβλημα: *

```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

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

- Στην πρόταση $a=++x$ η x θα αυξηθεί κατά 1 (101) και η a θα πάρει ως τιμή την τιμή της παράστασης $++x$ που είναι η νέα τιμή του x (101).
- Στην πρόταση $b=y++$ η y θα αυξηθεί κατά 1 (101) και η b θα πάρει ως τιμή την τιμή της παράστασης $y++$ που είναι η τιμή του y πριν από την αύξηση (100).
- Παρομοίως, στην πρόταση $aa=++x$ η aa θα πάρει ως τιμή την τιμή της παράστασης $++x$ που είναι η νέα τιμή του x (102).
- Στην πρόταση $bb=y++$ η bb θα πάρει ως τιμή την τιμή της παράστασης $y++$ που είναι η τιμή του y πριν από την αύξηση (101 όπως έγινε από την προηγούμενη $y++$).

4.3 Υποθέτουμε ότι η τιμή του x είναι 100 πριν από την εκτέλεση κάθε μιας από τις επόμενες πράξεις. Ποια θα είναι οι τιμές των μεταβλητών x και y μετά από την εκτέλεση κάθε πράξης. *

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

4.4 Με δορυμένο τα εφόσον είναι ίδιοι

```

int x = 2;
x = 2;
x = 4;
x = 3;
z = x + 1;

σημειώστε το κενό ήλιπ ώστε να συμπληρώ το x και z και να εικραίνε
ανάλογα:
x == z αν το x είναι ίσο 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 προσθέσει από ένα προς πρόσθεσε τις μία πρόσθεση χρησιμοποιώντας τον τελεστή ++

```

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

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


4.6 Ποιοι είναι οι αντίστοιχοι δεκαδικοί αριθμοί των επόμενων δυαδικών αριθμών

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

4.7 Ποιοι είναι οι αντίστοιχοι δεκαδικοί αριθμοί των επόμενων δυαδικών

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

4.8 **Ποια είναι το αποτέλεσμα των bitwise πράξεων;**

```
#include <stdio.h>
int main(void)
{
 int a,b,c;
 a=5;
 b=8;
 printf("%d \n%d\n %d\n",a & b, a | b, a && b);
 return 0;
}
```

0
13
1

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

4.9 **Ποια από τα παρακάτω αληθών;**

- Το **++** 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 **Υποδοκιμάστε τη βιολογία: x είναι 5, του y είναι 100 και του a είναι 0. Ποιο από την εκτέλεση είναι αληθές από τις επόμενες παραστάσεις. Ποια θα είναι οι τιμές του μεταβλητών x και y μετά την εκτέλεση και παραστάση ε = ++x**

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

4.11 Η μετακίνηση σφαιρίδι, που είναι άλλο παράδειγμα ενός σφάλματος που μπορεί να τηρήσει έναν κερδοστάτη, είναι του αριστερού άκρου το ακόλουθο πρόγραμμα. Οι bit 7, 6, 5 και 4 προκύπτουν ως σημείο ελέγχου (0-πίθωρο), συνδυασμός με τιμές από 0 μέχρι 15, τα bit 3 και 2 τα είθες του συναγερμού (0-κινητό), 1-φωτιά, 2-παραβίαση, 3-καπνός) ενώ bit 1 δείχνει αν η συσκευή λειτουργεί κανονικά (0-πρόβλημα, 1-OK) και το bit 0 δεν χρησιμοποιείται. Παραράγει προνομιμικά το οποίο θα δείξει τον αριθμό που επιτασσάται η συσκευή να θα ελεγχθεί ελεγχόμενος του σημείου ελέγχου (από 0 μέχρι 15) και θα ελέγξει τον συναγερμό (π.χ. φωτιά). Στην περίπτωση μη σωστή θα κληθεί η παραβίαση (δεν πρέπει να εμφανίσει ποτέ αριθμό μόνο τη φωνή "Πρόβλημα στη συσκευή" * * * * *

```
#include <stdio.h>
int main(void)
{
 int ar;
 int ok, simeio, alarm;
 printf("Δώσε αριθμό από τη συσκευή:");
 scanf("%d", &ar);
 simeio=(ar&240)>>4;
 alarm=(ar&12)>>2;
 ok=(ar&2)>>1;
 if (ok==0)
 {
 printf("Πρόβλημα στη συσκευή\n");
 exit(1);
 }
 printf("Σημείο ελέγχου: %d Συναγεραμός:", simeio+1);
 if (alarm==0) printf("OK\n");
 if (alarm==1) printf("Φωτιά\n");
 if (alarm==2) printf("Παραβίαση\n");
 if (alarm==3) printf("Καπνός\n");
 return 0;
}
```

Απομόνωση των τεσσάρων bit (7, 6, 5 & 4) και μετακίνησή τους στις τέσσερις πρώτες θέσεις του byte.

Απομόνωση των δύο bit (3 & 2) και μετακίνησή τους στις πρώτες θέσεις του byte.

Απομόνωση του δεύτερου bit.

-
 Ο αριθμός 240 είναι ο δυαδικός 11110000. Η bitwise πράξη AND με τον αριθμό **ar** χρησιμοποιείται για να απομονώσει τα bit 7, 6, 5, και 4. Η ολίσθηση δεξιά κατά 4 θέσεις μετακινεί τα απομονωμένα bit στις τέσσερις πρώτες θέσεις του byte ώστε να αποδώσουν τιμή από 0 μέχρι 15.
-
 Ο αριθμός 12 είναι ο δυαδικός 00001100. Η bitwise πράξη AND με τον αριθμό **ar** χρησιμοποιείται για να απομονώσει τα bit 3 και 2. Η ολίσθηση δεξιά κατά 2 θέσεις μετακινεί τα απομονωμένα bit στις πρώτες θέσεις του byte ώστε να αποδώσουν τιμή από 0 μέχρι 3.
-
 Ο αριθμός 2 είναι ο δυαδικός 00000010. Η bitwise πράξη AND με τον αριθμό **ar** χρησιμοποιείται για να απομονώσει το bit No 1 (το δεύτερο). Η ολίσθηση δεξιά μετακινεί το bit στη πρώτη θέση του byte ώστε να αποδώσει τιμή 1 ή 0.

4.12 Να γράψετε πρόγραμμα το οποίο να ζητάει έναν ακέραιο αριθμό και να ερμηνεύει στην ούρινη τεκμηρίωση αν είναι ζυγός ή άρτιος. * *

```
#include <stdio.h>
int main(void)
{
 int ar;
 printf("Δώσε αριθμό :");
 scanf("%d",&ar);
 if (ar%2==0)
 printf("Ο αριθμός %d είναι ζυγός\n",ar);
 else
 printf("Ο αριθμός %d είναι μονός\n",ar);
 return 0;
}
```

Η παράσταση `ar%2` υπολογίζει το υπόλοιπο της διαίρεσης του αριθμού `ar` με το 2. Αν είναι 0 ο αριθμός είναι ζυγός, διαφορετικά είναι μονός.

4.13 Να γράψετε πρόγραμμα το οποίο να ζητάει από τον χρήστη δευτερόλεπτα και να ερμηνεύει το πέπλο των ωρών, των λεπτών και των δευτερόλεπτων που περιλαμβάνονται στο χρόνο που δόθηκε. * *

```
#include <stdio.h>
int main(void)
{
 int deyter, ores, lepta, sec;
 printf("Δώσε δευτερόλεπτα :");
 scanf("%d",&deyter);
 ores=deyter/3600;
 lepta=(deyter-ores*3600)/ 60;
 sec=deyter%60;
 printf("Τα %d δευτερόλεπτα είναι:\n", deyter);
 printf("%d ώρες %d λεπτά και %d δευτ.\n", ores, lepta, sec);
 return 0;
}
```

Η ακέραια διαίρεση `deyter/3600` υπολογίζει τις ώρες που περιέχονται στα δευτερόλεπτα που δόθηκαν. Το υπόλοιπο των δευτερόλεπτων (`deyter-ores*3600`) αν διαιρεθεί με το 60 αποδίδει τα υπόλοιπα λεπτά. Τέλος τα δευτερόλεπτα που υπολείπονται υπολογίζονται από το υπόλοιπο της διαίρεσης των συνολικών δευτερολέπτων με το 60.

4.14 Να γράψετε στη οθόνη το ακόλουθο πρόγραμμα. * *

```
#include <stdio.h>
int main(void)
{
 int a,b,c,d,e;
 a=b=c=d=5;
 a++;
 b=++a;
 c=--d;
 e= ++a * d--;
 printf("Η τιμή του a είναι %d\n",a);
 printf("Η τιμή του b είναι %d\n",b);
 printf("Η τιμή του c είναι %d\n",c);
}
```

Η τιμή του `a` είναι 8
 Η τιμή του `b` είναι 7
 Η τιμή του `c` είναι 4
 Η τιμή του `d` είναι 3
 Η τιμή του `e` είναι 32

```
printf("Η τιμή του d είναι %d\n",d);
printf("Η τιμή του e είναι %d\n",e);
return 0;
}
```

4.15 Να γράψετε πρόγραμμα το οποίο να ζητάει την ημέρα και το μήνα που ορίζει ο χρήστης και να υπολογίζει και να εκδίδει τον αριθμό ημερών που υπάρχουν μέχρι τον μήνα που ορίζει ο χρήστης. Για παράδειγμα, αν ο χρήστης δώσει 1 και 2 (δηλαδή 1η Φεβρουαρίου) εκδίδεται το αποτέλεσμα 29. Αν ο χρήστης δώσει 1 και 3 (δηλαδή 1η Μαρτίου) εκδίδεται 31 ημερή. Όταν ο χρήστης δώσει μήνες έχουν 30 ημέρες εκτός από το Φεβρουάριο που έχει 28. * * *

```
#include <stdio.h>
int main(void)
{
 int h,m,s;
 printf("Δώσε μέρα και μήνα:");
 scanf("%d %d",&h,&m);
 if (m>2)
 s=(m-1)*30-2+h;
 else
 s=(m-1)*30+h;
 printf("Είναι η %d μέρα του έτους\n",s);
 return 0;
}
```

Όταν ο μήνας είναι μετά από το Φεβρουάριο, αφαιρούνται δύο ημέρες.

4.16 Να γράψετε πρόγραμμα το οποίο να ζητάει έναν ακέραιο αριθμό και να εκδίδει το τελευταίο ψηφίο του. * * *

```
#include <stdio.h>
int main(void)
{
 int ar;
 printf("Δώσε αριθμό:");
 scanf("%d",&ar);
 printf("Το τελευταίο ψηφίο είναι %d\n",ar%10);
 return 0;
}
```

Το υπόλοιπο της διαίρεσης ενός ακεραίου με το 10 αποδίδει το τελευταίο του ψηφίο.

Ασκήσεις Κεφαλαίου 5

5.1 Να γράψετε πρόγραμμα το οποίο να δέχεται ένα χαρακτήρα από το πληκτρολόγιο και να τον επεξεργάζεται ως εξής:

- Αν ο χαρακτήρας είναι πεζός λατινικός, να τον εμφανίσει στην οθόνη.
- Εάν πρόκειται για αριθμητικό ψηφίο (0-9), να εμφανίσει τον αριθμό που πατήθηκε ένα ψηφίο.
- Σε κάθε άλλη περίπτωση να μην κάνει τίποτα.

```
#include <stdio.h>
int main(void)
{
 char ch;
 ch=getch();
 if ((ch>='a' && ch<='z'))
 putchar(ch);
 if (ch>='0' && ch<='9')
 printf("Πατήθηκε ένα ψηφίο\n");
 return 0;
}
```

👉 Η παράσταση `ch>='a' && ch<='z'` είναι αληθής όταν ο χαρακτήρας είναι πεζός λατινικός.

5.2 Να γράψετε πρόγραμμα το οποίο να δέχεται ένα χαρακτήρα από το πληκτρολόγιο και να τον επεξεργάζεται ως εξής:

- Αν ο χαρακτήρας είναι αριθμητικός ψηφίο, να τον εμφανίσει όπως είναι.
- Αν είναι αριθμητικός λατινικός (είτε πεζός είτε κεφαλαίος) να εμφανίσει τον επόμενο επόμενο χαρακτήρα (π.χ. αν πατηθεί α να εμφανιστεί β ή γ ή δ).

```
#include <stdio.h>
int main(void)
{
 char ch;
 ch=getch();
 if ((ch>='a' && ch<='z') || (ch>='A' && ch<='Z'))
 putchar(ch+1);
 if (ch>='0' && ch<='9')
 putchar(ch);
 return 0;
}
```

Η `getch()` περιμένει να πληκρολογηθεί ένας χαρακτήρας. Η τιμή που επιστρέφει, δηλαδή ο χαρακτήρας που πατήθηκε, καταχωρίζεται στη μεταβλητή `ch`.

👉 Η εντολή `if`, στην παραπάνω λύση, ελέγχει για λατινικούς μόνο χαρακτήρες, πεζούς ή κεφαλαίους. Αν θέλαμε να περιλαμβάνει και τους ελληνικούς, θα έπρεπε η λογική παράσταση 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 Για το καί προγράμμα το οποίο να εμφανίζει το επόμενο "μένου", να δέχεται επιλογή από τον χρήστη και να κάνει την αντίστοιχη εμφάνιση. ***

```

1-Εμφάνισε τη λέξη Hello
2-Εμφάνισε τον αριθμό 2
3-Εμφάνισε bye bye
4-Μην κάνεις τίποτα
Δώσε επιλογή:
Hello
2
bye bye
Μην κάνεις τίποτα
Λάθος επιλογή

```

```

#include <stdio.h>
int main(void)
{
 char ch;
 printf("1-Εμφάνισε τη λέξη Hello\n");
 printf("2-Εμφάνισε τον αριθμό 2\n");
 printf("3-Εμφάνισε 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 Για το πρόγραμμα στο οποίο στο ακόλουθο προγράμμα. ***

```

#include <stdio.h>
int main(void)
{
 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");
 return 0;
}

```

NAI-1OXI-2

👉 Η λογική παράσταση **ch==b** είναι αληθής επειδή και οι δύο μεταβλητές περιέχουν το χαρακτήρα 'A'.

 Η λογική παράσταση `"A"=='A'` είναι ψευδής επειδή το `"A"` είναι συμβολοσειρά ενώ το `'A'` είναι χαρακτήρας. Συγκρίνεται η διεύθυνση της συμβολοσειράς με τον κωδικό του χαρακτήρα.

5.5 Πώς από τα φαινόμενα αλληλεπιδρούν

- Μπορούμε να χειριστούμε τους χαρακτήρες ως 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 γραφεί πρόγραμμα το οποίο να εμφανίζει τον κωδικό του χαρακτήρα `'a'` * και τον κενού διαστήματος `' '` **

```
#include <stdio.h>
int main(void)
{
 printf("Ο κωδικός του a είναι %d\n", 'a');
 printf("Ο κωδικός του * είναι %d\n", '*');
 printf("Ο κωδικός του κενού είναι %d\n", ' ');
 return 0;
}
```

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

```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

5.8 Πώς θα είναι το αποτέλεσμα του επόμενου προγράμματος


```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

a=145 ch=M let=M

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

5.9
 Πώς η διεύθυνση του 'A' με το "A" *

- ☞ Το 'A' αναφέρεται στο χαρακτήρα 'A' και ισοδυναμεί με τον αριθμό 65 που είναι ο κωδικός ASCII του 'A'.
- ☞ Το "A" αναφέρεται σε μία συμβολοσειρά και ισοδυναμεί με τη διεύθυνση της πρώτης θέσης μνήμης στην οποία έχει καταχωριστεί η συγκεκριμένη συμβολοσειρά.

5.10
 Να γράψετε πρόγραμμα το οποίο να δίνει στο πληκτρολόγιο τρεις χαρακτήρες και να τους εμφανίζει με την αντίστροφη σειρά. Για παράδειγμα, αν πληκτρολογήσουμε "ABC" να εμφανιστεί "CBA" *

```
#include <stdio.h>
int main(void)
{
 char ch1, ch2, ch3;
 printf("Δώσε τρεις χαρακτήρες :");
 ch1=getchar();
 ch2=getchar();
 ch3=getchar();
 putchar(ch3);
 putchar(ch2);
 putchar(ch1);
 putchar('\n');
 return 0;
}
```

5.11
 Να γράψετε πρόγραμμα το οποίο να δίνει έναν αριθμό και το πληκτρολόγιο και να εμφανίζει το γινόμενο με έναν τυχαίο κωδικό ASCII *

```
#include <stdio.h>
int main(void)
{
 int ar;
 printf("Δώσε έναν αριθμό :");
 scanf("%d", &ar);
 printf("Ο χαρακτήρας με κωδικό %d είναι ο %c\n", ar, ar);
 return 0;
}
```

5.12 Να γράψετε πρόγραμμα σε C που να εμφανίζει στην οθόνη το αποτέλεσμα των διπλασίων ελλίσων. Το πρόγραμμα να χρησιμοποιείται εν-
 υάρτησι `printf()` μόνο μία φορά. *

Η
 Γλώσσα
 C
 σε βάθος

```
#include <stdio.h>
int main(void)
{
 int ar;
 printf("H\nΓλώσσα\nC\nσε βάθος\n");
 return 0;
}
```

5.13 Να γράψετε πρόγραμμα σε C που να εμφανίζει στην οθόνη το αποτέλεσμα ελλίσων του διπλασίου πλάτους. Το πρόγραμμα να χρησιμοποιείται εν-
 υάρτησι με κωδικούς ASCII για να ε-
 ναφάνει στην οθόνη ASCII. *

C

```
#include <stdio.h>
int main(void)
{
 int ar;
 printf("%c%c%c%c%c\n",201,205,205,205,187);
 printf("%c %c %c\n",186,'C',186);
 printf("%c%c%c%c%c\n",200,205,205,205,188);
 return 0;
}
```

Οι κωδικοί ASCII που χρησιμοποιούνται αντιστοιχούν στους ακόλουθους χαρακτήρες:
 186 ||
 187 |
 188 |
 200 |
 201 |
 205 =

5.14 Εργασία αλβή στο τρέξιμο πρόγραμμα. *

```
#include <stdio.h>
int main(void)
{
 char ch1=68,ch2='L';
 int a=65,b;
 getchar(ch1);
 b=getchar();
 putchar(a);
 putchar("ΤΕΛΟΣ");
 printf(ch2);
 putchar(ch1+1);
 printf("%d\n",ch2);
 ch2--;
 printf("%c\n",a);
 getch();
 return 0;
}
```

Η `getchar()` δεν έχει παράμετρο.

Η παράμετρος της `putchar()` πρέπει να είναι ένας χαρακτήρας, και όχι συμβολοσειρά.

Η `printf()` πρέπει να έχει αριθμητικό μορφοποίησης.

Ασκήσεις Κεφαλαίου 6

6.1 Να γράψετε πρόγραμμα το οποίο να ζητήσει από τον χρήστη δύο δεκαδικά αριθμούς, να υπολογίσει το μέσο όρό τους, και να τον εμφανίσει με ένα δεκαδικό ψηφίο κλάσμα. Λύση: [κλικ εδώ](#) για να δείτε την απάντηση. *

```
#include <stdio.h>
int main(void)
{
 float a,b,mo;
 scanf("%f %f",&a,&b);
 mo=(a+b)/2;
 printf("MO=%7.2f\n",mo);
 return 0;
}
```

6.2 Να γράψετε πρόγραμμα το οποίο να ζητήσει την ακτίνα ενός κύκλου. Να υπολογίσει το εμβαδόν και το μήκος περιφέρειας του. Να χρησιμοποιηθεί η συνάρτηση `pow()` για την ανύψωση σε δύναμη. Η τιμή του π είναι 3.141592653589793. Λύση: [κλικ εδώ](#) για να δείτε την απάντηση. *

```
#include <stdio.h>
#include <math.h>
#define pi 3.141592653589793
int main(void)
{
 double r,e;
 printf("Δώσε ακτίνα:");
 scanf("%lf",&r);
 e=pow(r,2)*pi;
 printf("Εμβαδον κύκλου ακτινας %f είναι %f\n",r,e);
 return 0;
}
```

Πρέπει να συμπεριληφθεί το αρχείο κεφαλίδας `math.h` διότι σε αυτό δηλώνεται η συνάρτηση βιβλιοθήκης `pow()`.

Χρησιμοποιείται το `%lf` (αντί του `%f`) διότι η μεταβλητή `r` είναι τύπου `double`.

6.3 Να γράψετε πρόγραμμα το οποίο να υπολογίσει τον μέσο όρο των αριθμών 5 και 6. Λύση: [κλικ εδώ](#) για να δείτε την απάντηση. *

```
#include <stdio.h>
int main(void)
{
 float d;
 int a=5,b=6;
 d=(a+b)/2;
 printf("%f\n",d);
 return 0;
}
```

5

☞ Η παράσταση $(a+b)/2$ θα έχει αποτέλεσμα τύπου `int` διότι όλα τα μέλη της είναι τύπου `int`. Έτσι 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 **double**, "εξαναγκάζει" την όλη παράσταση να έχει αποτέλεσμα **double**, οπότε διατηρεί τα δεκαδικά της ψηφία.

6.4 **Ποια από τα επόμενα θ/μεία είναι ***

- Οι τελεστές ++ και -- δεν μπορούν να εφαρμοστούν σε μεταβλητές τύπου **float** ή **double**.
- 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 **double**.
- Η C δεν διαθέτει τελεστή για ύψωση σε δύναμη.

6.5 **Να γράψετε πρόγραμμα που σκοπό να υπολογίζει το υπόλοιπο της ακεραίας διαιρεσης ενός δεκαδικού αριθμού με έναν ακέραιο. Το πρόγραμμα θα ζητάει δύο αριθμούς. Αν δοκιμάσει κανείς να κλείσει, και θα εμφανίσει το υπόλοιπο. Αν υποθέσουμε ότι στη δύναμη του αριθμού 2.14 και 2, το αποτέλεσμα είναι 11.4, ***

```
#include <stdio.h>
int main(void)
{
 float d, yp;
 int a,b;
 scanf("%f %d", &d, &a);
 b=d/a;
 yp=d-b*2;
 printf("%f\n", yp);
 return 0;
}
```


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

6.6 **Να γράψει πρόγραμμα το οποίο να ζητάει δύο πραγματικούς αριθμούς και να εμφανίζει το γινόμενο τους με τον πρώτο αριθμό στο άκρο να πλάσει. Ο αριθμός δε πρέπει να διαφέρει κατά δε δύο θέσεις με το πρώτο και να καταλαμβάνουν εννέα θέσεις στην οθόνη. ***

	10.50
x	2.00
<hr/>	
	21.00

```
#include <stdio.h>
int main(void)
{
 float ar1,ar2;
 printf("Δώσε δύο αριθμούς :");
 scanf("%f %f", &ar1, &ar2);
 printf(" %9.2f\n", ar1);
```

Το **%9.2f** σημαίνει ότι στη θέση αυτή θα εμφανιστεί ένας πραγματικός αριθμός ο οποίος θα καταλάβει 9 θέσεις στην οθόνη, από τις οποίες οι δύο θα είναι δεκαδικές.

```
printf("x%9.2f\n",ar2);
printf("=====\n");
printf(" %9.2f\n",ar1*ar2);
return 0;
}
```

6.7

Να γράψετε πρόγραμμα το οποίο να ζητάει τους δύο αριθμούς A και B και να υπολογίζει την τιμή της ανώτερης παράστασης που φέρνεται στο διπλανό πλαίσιο. Εξαιρέσεις: η θετική ακρίβεια σε δεκαδικά ψηφία. *

$$\frac{A}{A+B} \cdot \frac{B}{A-B} + \frac{A^{A+B}}{B^{A-B}}$$

```
#include <stdio.h>
#include <math.h>
int main(void)
{
 double a,b,x;
 printf("Δώσε τιμή για το A :");
 scanf("%lf",&a);
 printf("Δώσε τιμή για το B :");
 scanf("%lf",&b);
 x=(a/(a+b))*(b/(a-b))+pow(a,a+b)/pow(b,a-b);
 printf("Το αποτέλεσμα της παράστασης είναι: %f\n",x);
 return 0;
}
```

Εφόσον ζητείται η μεγαλύτερη δυνατή ακρίβεια, δηλώνονται μεταβλητές τύπου **double**.

Προσοχή στη **scanf()**, η οποία χρησιμοποιεί το συνδυασμό **%lf** όταν πρόκειται για δεδομένα διπλής ακρίβειας (**double**).

👉 Για την ύψωση σε δύναμη χρησιμοποιείται η συνάρτηση βιβλιοθήκης **pow()**. Η συνάρτηση **pow()** δηλώνεται στο αρχείο κεφαλίδας **math.h** το οποίο πρέπει να συμπεριληφθεί (με την οδηγία **include**) στο πρόγραμμά μας.

6.8

Να γράψετε πρόγραμμα το οποίο να ζητάει τους βαθμούς ενός αθλητή σε τρεις ενστάσεις στον προνομιματισμό. Οι βαθμοί θα πρέπει στον πληθυντικό να γράφονται χωριστά με κόμματα. Το τελικό βήμα της εργασίας υπολογίζεται ο μέσος όρος των δύο μεγαλύτερων βαθμών. Το πρόγραμμα να υπολογίζει το τελικό βραβείο το οποίο έχει "Γεράκι" στην περίπτωση που είναι μέσος όρος ή ισός από το 10, διαφορετικά να εμφανίζει "Κοτσίκας". *

```
#include <stdio.h>
int main(void)
{
 float b1,b2,b3,mo;
 printf("Δώσε τρεις βαθμούς :");
 scanf("%f,%f,%f",&b1,&b2,&b3);
 if ((b1>=b3) && (b2>=b3))
 mo=(b1+b2)/2;
 if ((b1>=b2) && (b3>=b2))
 mo=(b1+b3)/2;
 if ((b2>=b1) && (b3>=b1))
 mo=(b2+b3)/2;
 if (mo>=10)
```

Το κόμμα μεταξύ των **%f** αναγκάζει το χρήστη να πρέπει να χωρίσει τους αριθμούς που θα πληκτρολογήσει με κόμματα.

Υπολογισμός του μέσου όρου από δύο βαθμούς.

Έλεγχος του μέσου όρου.

```

 printf("Πέρασες με %f\n",mo);
 else
 printf("Κόπηκες\n");
 return 0;
}

```

6.9 Το αποτέλεσμα 5/2 έχει το αποτέλεσμα 2 επειδή και τα δύο μέλη της είναι τύπου int

```

#include <stdio.h>

int main(void)
{
 float f,d;
 int k=5,l=6;
 bool b;
 f=5/2;
 d=5/10*100;
 b=k+l;
 printf("%f %f %d\n",f,d,b);
 return 0;
}

```

2 0 1

Η παράσταση 5/2 έχει αποτέλεσμα 2 επειδή και τα δύο μέλη της είναι τύπου **int**, οπότε και το αποτέλεσμα είναι τύπου **int**. Παρομοίως, η παράσταση 5/10 έχει αποτέλεσμα 0 οπότε και η 5/10*100 έχει αποτέλεσμα 0. Η μεταβλητή **b** μπορεί να πάρει μόνο την τιμή **true** (1) ή **false** (0). Η εκχώρηση του 11 (b=k+l) θα έχει αποτέλεσμα να πάρει η μεταβλητή **b** την τιμή **true**, δηλαδή 1 (μη μηδενική τιμή θεωρείται αληθής).

6.10 Να γράψω πρόγραμμα το οποίο να ζητεί να πληκτρολογήσει ένας γράμμα χαρακτήρα και έναν ακέραιο αριθμό. Στη συνέχεια ζητεί να κωδικοποιήσει τον χαρακτήρα ενώ ο ίδιος με τον ακέραιο αριθμό να κωδικοποιήσει να καταχωριστεί σε μια λέξη μεταβλητή η τιμή **true** ενώ ο άλλος να καταχωριστεί η τιμή **false**. Ακόμα ένας να ελεγχθεί ότι ο αριθμός είναι λέξη και να ελεγχθεί ο χαρακτήρας *

```

#include <stdio.h>
#include <stdbool.h>

int main(void)
{
 char ch;
 int ar;
 bool c;
 scanf("%c %d",&ch,&ar);
 if (ch==ar)
 c=true;
 else
 c=false;
 printf("c=%d\n",c);
 return 0;
}

```

Πρέπει να συμπεριλάβουμε το αρχείο κεφαλίδας **stdbool.h** αν θέλουμε να χρησιμοποιήσουμε τον τύπο **bool** καθώς και τις σταθερές **true** και **false**.

Συγκρίνεται ο χαρακτήρας, δηλαδή ο κωδικός ASCII του, με τον ακέραιο που δώσαμε.

6.11 **Ποιο από τα επόμενα βλ. πότε είναι ***

- Ο τύπος **bool** είναι από τους βασικούς τύπους της γλώσσας από την αρχή της εμφάνισης της.
- Οι μεταβλητές τύπου **bool** μπορούν να λάβουν μόνο δύο τιμές.
- Η σταθερά 1.0 είναι τύπου **float**, ενώ η 1.123456789 είναι τύπου **double**.
- Ο τύπος **float** έχει πάντα μέγεθος 4 byte ανεξάρτητα από την αρχιτεκτονική του συστήματος και το μεταγλωττιστή της γλώσσας.
- Η παράσταση 5/2 έχει αποτέλεσμα 2.5.

6.12 **Αν εκτελέσετε το παρακάτω πρόγραμμα, θα διαπιστώσετε ότι εμφανίζει τη λέξη "ίσα" ή τη του αναμενόμενου "ίσα"! Προσπαθήστε να το εξηγήσετε ***

```
#include <stdio.h>

int main(void)
{
 float a=0.7;
 if (0.7==a)
 printf("ίσα\n");
 else
 printf("άνισα\n");
 getchar();
 return 0;
}
```

άνισα

-
 Οι σταθερές με υποδιαστολή στη C θεωρούνται τύπου **double** με εσωτερική απεικόνιση 8 byte. Με τον τρόπο που απεικονίζεται εσωτερικά ένας πραγματικός αριθμός, η ακρίβεια των δεκαδικών του ψηφίων μπορεί να είναι μεγάλη αλλά όχι απόλυτη. Για παράδειγμα, ο αριθμός 0.7 μπορεί να απεικονίζεται ως 0.6999999999999999872. Όταν καταχωρίσουμε το 0.7 στη μεταβλητή **a** η οποία είναι απλής ακρίβειας, τότε πιθανώς να καταχωριστεί το 0.699999999999999999 δεδομένου ότι η ακρίβεια είναι μικρότερη.
-
 Επομένως η σύγκριση του `0.7` με το `0.7` θα οδηγήσει σε σύγκριση του 0.699999999999999999 με το 0.6999999999999999872, τα οποία διαφέρουν ελάχιστα αλλά **δεν** είναι ίσα.
-
 Η μη απόλυτη ακρίβεια οφείλεται στον τρόπο με τον οποίο αναπαριστάνεται ένας πραγματικός αριθμός στο δυαδικό σύστημα. Για περισσότερες πληροφορίες επισκεφθείτε τη διεύθυνση http://en.wikipedia.org/wiki/Floating_point.

6.13 **Ποιο εκδίδεται στη C, ποιο το επόμενο πλ. πότε είναι ***

```
#include <stdio.h>
#include <stdbool.h>

int main(void)
{
 bool a,b,c=false;
 a=10>5;
 b=(a==c);
 c=12;
 printf("a=%d b=%d c=%d\n",a,b,c);
 return 0;
}
```

a=1 b=0 c=1

Ασκήσεις Κεφαλαίου 7

7.1

Να γραφεί πρόγραμμα το οποίο να ζητάει τη ποσότητα και την τιμή ενός προϊόντος (π.χ. 10 τεμάχια των 100€) και να υπολογίζει το συνολικό κόστος. Το κόστος διπλασιάζεται το ελάχιστο €*€.

- Αν η ποσότητα είναι πάντα από 100 τεμάχια υπάρχει έκπτωση 25%
- Αν η ποσότητα είναι από 80 μέχρι 100 τεμάχια, έκπτωση 15%
- Αν η ποσότητα είναι από 0 έως 20 τεμάχια υπάρχει επίδοιοδη 10%.

```
#include <stdio.h>
int main(void)
{
 float timi,kostos,e;
 int pos;
 printf("Δώσε ποσότητα και τιμή :");
 scanf("%d %f",&pos,&timi);
 kostos=timi*pos;
 if (pos>100)
 {
 e=kostos*25/100;
 kostos=kostos-e;
 }
 else if (pos>=80 && pos<=100)
 {
 e=kostos*15/100;
 kostos=kostos-e;
 }
 else if (pos<20)
 {
 e=kostos*10/100;
 kostos=kostos+e;
 }
 printf("Το τελικό κόστος είναι %f\n",kostos);
 return 0;
}
```

7.2

Να γίνει το παρακάτω πρόγραμμα.

```
#include <stdio.h>
int main(void)
{
 int a,b;
 char ch;
 ch=getchar();
 if ((ch>='A') && (ch<='Z'))
 ++ch;
 else
```

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

```

 --ch;
 putchar(ch);
 return 0;
}

```

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

👉 Για παράδειγμα, αν δώσουμε το 'B' θα εμφανιστεί το 'C' ενώ αν δώσουμε το 'b' θα εμφανιστεί το 'a'.

7.3 **Γράψτε το πρόγραμμα στο επόμενο πρόγραμμα.**

```

#include <stdio.h>
int main(void)
{
 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("aaaaaaaaaa");
 break;
 case 'A'+1:
 printf("telos");
 break;
 case 4:
 printf("4444444444");
 }
 return 0;
}

```

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

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

Η **case** πρέπει να τερματίζεται με :

7.4 **Πώς εμφανίζει στην οθόνη το επόμενο πρόγραμμα.**

- Αν πληκτρολογήσει ο χαρακτήρας 'B' (8 στην α)
- Αν πληκτρολογήσει ο χαρακτήρας 'A' (65 στην α)
- Αν πληκτρολογήσει ο χαρακτήρας 'a'
- Αν πληκτρολογήσει ο χαρακτήρας '*'

```

#include <stdio.h>
int main(void)
{
 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':
 case 'a':
 printf("aaaaaaaaaaaa");
 break;
 default:
 printf("1234567890");
 }
 return 0;
}

```

👉 Στην περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'B' (έχει κωδικό ASCII 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:.

B

44

👉 Στην περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'A' ή ο χαρακτήρας 'a', θα εκτελεστούν οι προτάσεις που ακολουθούν τις case 'A': και case 'a':.

aaaaaaaaaaaa

👉 Στην περίπτωση που πληκτρολογηθεί ο χαρακτήρας '*', δεν υπάγεται σε καμία από τις περιπτώσεις case και θα εκτελεστούν οι προτάσεις της default:.

1234567890

7.5

Πρόγραμμα που κάνει ένα παιχνίδι με αντίστοιχα κωδικούς 'A', 'B', 'C', 'D', '*', και 'k' (αριθμικά γράμματα 0-9).

```

#include <stdio.h>
int main(void)
{
 int a,b;
 char ch;
 a=ch=getchar();
 if (ch>=65 && ch<='D')
 {
 switch(ch)
 {
 case 65:
 b=++a;
 ++b;
 break;
 case 66:
 b=a--;
 default:
 b=a+5;
 }
 }
}

```

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

```

 }
 printf("a=%d b=%d ch=%c\n", a, b, ch);
}
else if (ch=='*')
{
 a=b-ch-1;
 printf("****d*****d*****\n", a, b);
}
return 0;
}

```

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 κωδικό ASCII του).

☞ Στην περίπτωση που πληκτρολογηθεί ο χαρακτήρας 'A' (έχει κωδικό ASCII 65), υπάγεται στην πρώτη `case 65`: και θα εκτελεστούν οι προτάσεις της πρώτης `case`. Η μεταβλητή `a` θα γίνει 66, τιμή που θα καταχωριστεί στη `b` (`b=++a`). Μετά η `b` θα πάρει τιμή 67 (`++b`).

`a=66 b=67 ch=A`

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

`a=65 b=70 ch=B`

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

`a=68 b=73 ch=D`

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

`****41****41*****`

☞ Στην περίπτωση που έχει πληκτρολογηθεί ο χαρακτήρας 'K' δεν θα γίνει απολύτως τίποτα.

7.6

Να γράψετε πρόγραμμα το οποίο να ερωτάει αν ένα έτος είναι δίσεκτο ή αν ούμπλο το έτος είναι *

- Θα ερωτάει να πληκτρολογηθεί το έτος.
- Θα εμφανίζει τη λέξη "Δίσεκο" αν το έτος είναι δίσεκο και τη λέξη "Κανονικό" αν δεν είναι.
- Δίσεκο είναι ένα έτος όταν διαιρείται ακριβώς με το 4! Όχι τα έτη που διαιρούνται ακριβώς με το 100 δεν είναι δίσεκα εκτός και αν διαιρούνται ακριβώς με το 400!

```

#include <stdio.h>
int main(void)
{
 int etos;
 printf("Δώσε έτος:");
 scanf("%d",&etos);
 if (etos%4 == 0)

```

Για να είναι ένα έτος δίσεκο πρέπει να διαιρείται ακριβώς με το 4. Η παράσταση `etos%4` δίνει το υπόλοιπο της ακεραίας διαίρεσης με το 4.


```

 case 'T':
 printf("Τέλος\n");
 break;
 default:
 printf("Λάθος επιλογή\n");
 }
 return 0;
}

```

7.8 **Ποια από τα παρακάτω αληθάρουν;**

- Η **case** πρέπει οπωσδήποτε 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.

7.9 **Μια μηχανή πουλάει καφέδες, κάθε δέλετα που αγοράζουμε κοστίζει 5€ και δίνει ρέστα σε κέρματα των 10, 20, και 50 λεπτών, καθώς και σε κέρματα του 1 και 2 ευρώ. Κάθε κάρτ κοστίζει 70 λεπτά. Για να φτιάξει προγράμμα το οποίο να ζητάει τον αριθμό των καφέδων και να εμφανίζει τη ρέστα (σε κέρματα) που πρέπει να δώσει. Στην περίπτωση που τα χρήματα δεν επαρκούν να εμφανίζει το κατάλληλο μήνυμα. * * ***

```

#include <stdio.h>
int main(void)
{
 int kafedes, ker_10, ker_20, ker_50, ker_1, ker_2;
 int resta;
 printf("Δωσε αριθμό καφέδων:");
 scanf("%d", &kafedes);
 resta=500-kafedes*70;
 if (resta<0)
 {
 printf("Δεν φτάνουν τα χρήματα για τόσους καφέδες\n");
 exit(1);
 }
 ker_2=resta/200;
 resta=resta % 200;
 ker_1=resta/100;
 resta=resta % 100;
 ker_50=resta/50;
 resta=resta % 50;
 ker_20=resta/20;
 resta=resta % 20;
}

```

Τα χρήματα υπολογίζονται σε λεπτά. Έτσι τα 5€ υπολογίζονται ως 500 Λεπτά.

Τα κέρματα των 2€ (200 λεπτά) προκύπτουν από την ακέραια διαίρεση του ποσού των ρέστων με το 200. Το υπόλοιπο ποσό προκύπτει από την παράσταση **resta % 200**.

Η ίδια διαδικασία ακολουθείται και για τον υπολογισμό των υπόλοιπων κερμάτων.

```

ker_10=resta/10;
resta=resta % 10;
printf("Ρέσια\n");
if (ker_2>0) printf("Κέρματα 2€ :%d\n",ker_2);
if (ker_1>0) printf("Κέρματα 1€ :%d\n",ker_1);
if (ker_50>0) printf("Κέρματα 50λ :%d\n",ker_50);
if (ker_20>0) printf("Κέρματα 20λ :%d\n",ker_20);
if (ker_10>0) printf("Κέρματα 10λ :%d\n",ker_10);
return 0;
}

```

7.10 Ο Δάκτυλος Μάοκ Σάουζ (ΔΜΣ) μπορεί να κλαστεί στο εύρος 18.5 και 30 cm. Τα κλάσματα ταξινομούνται ως λιποβαρή, κανονικά, υπέρβαρα ή παχύσαρκοι με τον παρακάτω πίνακα.

ΔΜΣ	Περιγραφή
Μικρότερος από 18.5	Λιποβαρή
Από 18.5 και μικρότερος του 25	Κανονικός
Από 25 και μικρότερος του 30	Υπέρβαρος
Από 30 και πάνω	Παχύσαρκος

Να γράψετε πρόγραμμα σε C που να ζητάει να πληρωθεί ο ύψος και το βάρος ενός ατόμου και να υπολογίζει τον ΔΜΣ. Το πρόγραμμα, ανάλογα με την τιμή του ΔΜΣ, θα εμφανίζει το χαρακτηρισμό και στο τέλος να κλείσει με το μήνυμα: *******

```

#include <stdio.h>
int main(void)
{
 float ypsos,baros,dms;
 printf("Δώσε ύψος και βάρος :");
 scanf("%f %f",&ypsos,&baros);
 dms = baros/(ypsos*ypsos);
 if (dms<18.5)
 printf("Λιποβαρής\n");
 else if (dms>=18.5 && dms<25)
 printf("Κανονικός\n");
 else if (dms>=25 && dms<30)
 printf("Υπέρβαρος\n");
 else
 printf("Παχύσαρκος\n");
 return 0;
}

```

7.11 Το ερώτημα που θέτουμε εδώ είναι: καθορίζεται από το ποσοστό ρ των ελαστικών που είναι για ελαστικό και $1-\rho$ για πλαστικό υλικό. Κάθε υλικό αντιστοιχεί κατηγορία 0, 1, 2 ή 3, με κατηγορία 0 $\rho < 0.70$, για κατηγορία 1 $0.70 \leq \rho < 0.85$, για κατηγορία 2 $0.85 \leq \rho < 0.95$ και κατηγορία 3 $0.95 \leq \rho < 1.00$. Να γράψετε πρόγραμμα το οποίο ζητάει να πληρωθούν τα ποσοστά ρ και το ερώτημα του προβλήματος, και να δίνει αποτελέσματα σύμφωνα με το ποσοστό που δίνει ο χρήστης. *******


```
#include <stdio.h>
int main(void)
{
 int plithos;
 char eidos;
 float poso;
 printf("Δώσε πλήθος και είδος:");
 scanf("%d %c", &plithos, &eidos);
 switch(eidos)
 {
 case 'E':
 poso=plithos*0.23;
 break;
 case 'A':
 poso=plithos*0.70;
 break;
 case 'T':
 poso=plithos*0.15;
 break;
 default:
 printf("Λάθος είδος\n");
 exit(1);
 }
 printf("Ποσό:%6.2f\n", poso);
 return 0;
}
```

7.12

Μία εταιρεία κινητής τηλεφωνίας προσφέρει στους πελάτες της την ακόλουθη τιμολογιακή πρόταση:

Πλήθος SMS	Τιμή ανά SMS
τα πρώτα 10	2 Λεπτά
τα επόμενα 50	1.5 Λεπτά
τα επόμενα 100	1.2 Λεπτά
ολόκληρο επόμενο	1 Λεπτό

Να γράψετε πρόγραμμα το οποίο να δέχεται να πληρώσει πελάτες το πλήθος των SMS που στέλνουν και να υπολογίζει και να εμφανίζει σε έξοδο το ποσό που πρέπει να πληρώσουν.

```
#include <stdio.h>
int main(void)
{
 int sms;
 float poso;
 printf("Δώσε πλήθος sms :");
 scanf("%d", &sms);
 if (sms<=10)
 poso=sms*2;
 else if (sms<=60)
 poso=10*2 + (sms-10)*1.5;
```

```

else if (sms<=160)
 poso=10*2 + 50*1.5 + (sms-60)*1.2;
else
 poso=10*2 + 50*1.5 + 100*1.2 + (sms-160)*1;
printf("Συνολικό ποσό σε euro: %f\n",poso/100);
return 0;
}

```

7.13 Μια εταιρεία ενοικίασης αυτοκινήτων, για επίσημα και επιβαρτωμένα οχήματα, πληρώνει τον ένοχο φόρο βάσει του ποσοστού των θέσεων που έχει διαθέσει κατά τη διάρκεια της ενοικίασης. Αν υπάρχει σπασμένο αυτοκίνητο που έχει διαθέσει κάποιο από τα οχήματα θεωρεί ότι έχει ζημία. Να γραφεί πρόγραμμα το οποίο να ζητάει το πλήθος των θέσεων και τον αριθμό επιβατικών αυτοκινήτων, και να εμφανίσει αν η εταιρεία έχει κέρδος ή ζημία από τη συγκεκριμένη πώληση. *

```

#include <stdio.h>
int main(void)
{
 int epivates,theseis;
 float pos;
 printf("Δώσε θέσεις και επιβάτες :");
 scanf("%d %d",&theseis,&epivates);
 pos=epivates*100.0/theseis; //υπολογισμός ποσοστού πληρότητας
 if (pos>=50)
 printf("Κέρδος\n");
 else if (pos<30)
 printf("Ζημία\n");
 return 0;
}

```

7.14 Ένα σκάφος, ανάλογα με τις κερκίδες συνθήκες και την ταχύτητα του έχει διάφορα είδη κατανάλωσης σε λίτρα ανά ώρα. Ο δόκιμος του βάρους που η κατανάλωση του σκάφους μπορεί να χαρακτηριστεί από τον παρακάτω πίνακα:

Λίτρα ανά μίλι	Περιγραφή κατανάλωσης
από 0 έως και 0,2	πόλο, αήλη
από 0,2 έως και 1,2	λίμνη
από 1,2 έως και 1,8	αλάτι
από 1,8 και πάνω	λίμνη

Να γραφεί πρόγραμμα το οποίο να ζητάει τα μίλια, τον αριθμό των θέσεων το σκάφος που ορίζει την λίτρα ανά κατανάλωση και να εμφανίζει την περιγραφή της κατανάλωσης σύμφωνα με τον παρακάτω πίνακα. *

```

#include <stdio.h>
int main(void)
{
 float milia,litra,kat;
 printf("Δώσε μίλια και λίτρα :");
 scanf("%f %f",&milia,&litra);
}

```

```
kat=litra/milia; //υπολογισμός κατανάλωσης λίτρων ανά μίλι
if (kat<=0.9)
 printf("Πολύ χαμηλή\n");
else if (kat<=1.2)
 printf("Χαμηλή\n");
else if (kat<=1.8)
 printf("Κανονική\n");
else
 printf("Υψηλή\n");
return 0;
}
```

Ασκήσεις Κεφαλαίου 8

8.1 Να γράψετε πρόγραμμα το οποίο υπολογίζει το άθροισμα των αριθμών από το 1 μέχρι το 1000. *

Με χρήση της εντολής **while** ...

```
#include <stdio.h>
int main(void)
{
 int a, sum;
 a=sum=0;
 while (a<=1000)
 {
 sum=sum+a;
 a++;
 }
 printf("Το άθροισμα είναι %d\n", sum);
 return 0;
}
```

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

Με χρήση της εντολής **for** ...

```
#include <stdio.h>
int main(void)
{
 int a, sum;
 sum=0;
 for (a=0;a<=1000;a++)
 sum=sum+a;
 printf("Το άθροισμα είναι %d\n", sum);
 return 0;
}
```

8.2 Να γράψετε πρόγραμμα το οποίο να διαβάζει γαράκτρες από το πληκτρολόγιο. Όταν διαβαστεί παρακάτω αστερίσκο (*) να σταματήσει και να εγγραφεί το πλήθος των λατινικών γαράκτων (από κεφαλαίο που είναι παρακάτω) *

```
#include <stdio.h>
int main(void)
{
 char ch;
 int lt=0;
 do
 {
 ch=getchar();
 if ((ch>='A' && ch<='Z'))
 ++lt;
 }
```

```

 } while (ch!='*');
 printf("%d Λατινικοί κεφαλαίοι χαρακτήρες\n",lt);
}

```

8.3 **Ορίστε το επόμενο πρόγραμμα (σε 27) είναι ο κώδικας που λύνει το πρόβλημα.**

```

#include <stdio.h>
#include <stdbool.h>

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

```

Μόλις εντοπίσει τον πρώτο αστερίσκο (*) καταχωρίζει στο fl την τιμή true.

Όταν το fl είναι true (που σημαίνει ότι έχει ήδη πατηθεί ένας αστερίσκος) 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 έναν αστερίσκο (μετράει και τον αστερίσκο). Π.χ. αν πληκτρολογηθούν οι χαρακτήρες: a fgh6* ffg89 και μετά <esc>, θα εμφανίσει το 7 διότι από το * και μετά πληκτρολογήθηκαν 7 χαρακτήρες: * ffg89 και το <esc>.

8.4 **Ορίστε το επόμενο πρόγραμμα (σε 28) είναι ο κώδικας που λύνει το πρόβλημα.**

```

#include <stdio.h>

int main(void)
{
 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;

```

Οι προτάσεις της for θα εκτελεστούν 100 φορές.

Η scanf() ζητάει έναν αριθμό και τον καταχωρίζει 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 τη μεταβλητή num2 κατά 1.

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

```

 break;
 }
}
printf("num1=%d\n num2=%d\n", num1, num2);
}

```

- ☞ 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.

8.5


```

#include <stdio.h>

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

```

Μόλις εντοπίσει έναν αστερίσκο (**) αυξάνει την **fl** κατά 1. Έτσι στον πρώτο αστερίσκο η **fl** θα γίνει 1, ενώ στον δεύτερο 2.

Όταν το **fl** είναι 1 (που σημαίνει ότι έχει πατηθεί ο πρώτος αστερίσκος) κάθε φορά που δίνεται ένας χαρακτήρας (και δεν είναι *) αυξάνει το **a** κατά 1.

- ☞ Το πρόγραμμα ζητάει συνέχεια χαρακτήρες και σταματάει όταν δοθούν δύο αστερίσκοι (όταν το **fl** γίνει 2). Θα εμφανίσει στο τέλος το πλήθος των χαρακτήρων που πληκτρολογήθηκαν μετά από τον πρώτο αστερίσκο.

8.6 Πώς εμφανίζεται το επόμενο πρόγραμμα;

```
#include <stdio.h>

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


☞ Ο εσωτερικός βρόχος εκτελείται για τιμές του *j* από το 0 μέχρι το *i* (το οποίο καθορίζεται από τον εξωτερικό βρόχο).

☞ Επομένως τη πρώτη φορά που το *i* είναι 0 ο εσωτερικός βρόχος θα εμφανίσει μόνο το 0. Τη δεύτερη φορά που το *i* είναι 1 ο εσωτερικός βρόχος θα εμφανίσει το 0 και το 1. Τη τρίτη φορά το 0 το 1 και το 2, κ.ο.κ. Την τελευταία φορά, που το *i* θα είναι 9, ο εσωτερικός βρόχος θα εμφανίσει τους αριθμούς από το 0 μέχρι το 9.

8.7 Να γράψετε πρόγραμμα το οποίο θα εμφανίζει στην οθόνη όλους τους χαρακτήρες από το χαρακτήρα με κωδικό 32 μέχρι το χαρακτήρα με κωδικό 255. Πρέπει το πρόγραμμα να γράφει στο πρόγραμμα αυτό ώστε να εμφανίζει σε κάθε γραμμή της οθόνης 30 χαρακτήρες.

```
#include <stdio.h>

int main(void)
{
 int a;
 for (a=32;a<=255;++a)
 putchar(a);
 return 0;
}
```

Η `putchar()` εμφανίζει κάθε φορά τον χαρακτήρα με κωδικό ASCII την τιμή της *a*. Η μεταβλητή *a* θα παίρνει τιμές από το 32 μέχρι το 255.

και για να αλλάζει γραμμή κάθε 30 χαρακτήρες ...

```
#include <stdio.h>

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

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 γραφεί πρόγραμμα το οποίο θα επεξεργαστεί το άθροισμα των κλάσμάτων $1/1 + 1/2 + 1/3 + 1/4 + 1/5 + \dots + 1/100$.

```
#include <stdio.h>

int main(void)
{
 int a;
 double sum;
 for (a=1;a<=100;++a)
 sum=sum+1.0/a;
 printf("Το άθροισμα είναι:%f\n",sum);
 return 0;
}
```

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. Το 1.0 χρειάζεται για να έχει η παράσταση **1.0/a** αποτέλεσμα τύπου **double**.

8.9 Να γραφεί πρόγραμμα το οποίο θα επεξεργαστεί τον αριθμό που δώσουμε και θα εμφανίσει τον αντίστοιχο δυαδικό αριθμό. Για παράδειγμα, αν δώσουμε το 5234, να εμφανίσει τον 1010001110010.

```
#include <stdio.h>

int main(void)
{
 int ar,p,yp;
 printf("Dose arithmo:");
 scanf("%d",&ar);
 printf("-----");
 do
 {
 p=ar/2;
 yp=ar % 2;
 printf("%d\b\b",yp);
 ar=p;
 } while (p!=0);
 putchar('\n');
 return 0;
}
```

Στην **p** καταχωρίζεται το ημίκο της διαίρεσης του αριθμού με το 2, ενώ στην **yp** το υπόλοιπο.

Στη θέση του αριθμού καταχωρίζεται το ημίκο ώστε να επαναληφθεί η διαδικασία μέχρι το ημίκο να γίνει 0.

Επιβάλλει αλλαγή γραμμής μετά από την εκτύπωση των δυαδικών ψηφίων

-
 Στο κεφάλαιο 4 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. Για παράδειγμα, 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 πρόγραμμά μας τη χρήση πινάκων, η οποία όμως είναι αντικείμενο του κεφαλαίου 12.

8.10
 Το επόμενο πρόγραμμα θα εκτελεστεί πέντε φορές (για i 1, 3, 5, 7, 9), ενώ ο εσωτερικός βρόχος θα εκτελεστεί τέσσερις φορές (για j 1, 2, 3, 4).

```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

k=49

-
 Ο εξωτερικός βρόχος θα εκτελεστεί 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 (επειδή ανήκει μόνο στον εξωτερικό βρόχο), ενώ η **k=k+2** είκοσι (5*4) φορές (επειδή ανήκει και στους δύο βρόχους).
-
 Κάθε φορά που εκτελείται η **k++** η **k** αυξάνει κατά 1, οπότε τελικά θα αυξηθεί κατά 5 αφού θα εκτελεστεί πέντε φορές. Κάθε φορά που εκτελείται η **k=k+2** η **k** αυξάνει κατά 2, οπότε τελικά θα αυξηθεί κατά 40 αφού 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
 Το επόμενο πρόγραμμα θα εκτελεστεί μόνο μία φορά (για i 60).

```
#include <stdio.h>
int main(void)
{
 int i, j=6, k=4;
 i=(k=k+2, j=k*10);
 printf("i=%d j=%d k=%d\n", i, j, k);
 return 0;
}
```

i=60 j=60 k=6

-
 Η παράσταση **k=k+2, j=k*10** έχει αποτέλεσμα να εκτελεστούν οι παραστάσεις **k=k+2** και **j=k*10** (οπότε στο j καταχωρίζεται το 60). Το αποτέλεσμα της όλης παράστασης είναι η τιμή της τελευταίας (δηλαδή το 60), η οποία καταχωρίζεται στο **i**.

8.12
 Το επόμενο πρόγραμμα θα εκτελεστεί μόνο μία φορά (για i 60).

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int a;
 do
 {
 a=rand();
 if (a>=100) continue;
 }
```

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

```

 printf("%d\n", a);
 } while (a!=0);
 return 0;
}

```

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

-
 Το πρόγραμμα εμφανίζει τυχαίους θετικούς αριθμούς (≥ 0) 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 έναν αριθμό από το χρήστη και θα εμφανίζει το άθροισμα των ψηφίων του. Για παράδειγμα, εάν του δώσουμε το 5234, θα εμφανίσει τον αριθμό 1+2+3+4=10.

```

#include <stdio.h>
int main(void)
{
 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);
 return 0;
}

```

Στη μεταβλητή **y** καταχωρίζεται το υπόλοιπο της διαίρεσης του αριθμού με το 10, ενώ στην **p** το πηλίκο.

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

 Δείτε το παράδειγμα Π8.5 βιβλίου.

8.14 Να γράψετε πρόγραμμα το οποίο να εμφανίζει όλους τους αριθμούς από το 1 μέχρι το 100. Οι αριθμοί να είναι 10 ανά γραμμή σε κάθε γραμμή της οθόνης. Δηλαδή, στην πρώτη γραμμή τους αριθμούς από το 1 μέχρι το 10, στη δεύτερη από το 11 μέχρι το 20, κ.ο.κ.

```

#include <stdio.h>
int main(void)
{
 int i;
 for (i=1;i<=100;i++)
 {
 printf("%d ",i);
 if (i%10 == 0) putchar('\n');
 }
 return 0;
}

```

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 ακόλουθα είναι λάθος;**

- 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.

8.16 **Δίνονται οι παρακάτω κώδικες. Ο πρόγραμμα. Να γράψετε πρόγραμμα το οποίο να ζητά από τον χρήστη τον αριθμό βαθμού και επιστρέφει τον μέσο όρο τους, καθώς και τους δύο μεγαλύτερους βαθμούς με δύο δεκαδικά ψηφία.**

```
#include <stdio.h>
int main(void)
{
 int i;
 float mo, sum, bathmos, max1, max2;
 sum=0;
 for (i=1; i<=100; i++)
 {
 printf("Δώσε βαθμό %d ->", i);
 scanf("%f", &bathmos);
 sum=sum+bathmos;
 if (i==1)
 max1=bathmos;
 else if (i==2)
 max2=bathmos;
 else
 {
 if (bathmos>max1)
 {
 max2=max1;
 max1=bathmos;
 }
 else if (bathmos>max2)
 {
 max2=bathmos;
 }
 }
 }
 mo=sum/100;
 printf("MO=%5.2f\n", mo);
 printf("MAX1=%5.2f\n", max1);
 printf("MAX2=%5.2f\n", max2);
 return 0;
}
```

Η αρχική τιμή των **max1** και **max2** πρέπει να είναι ο πρώτος και ο δεύτερος βαθμός αντίστοιχα.

Στη περίπτωση που ο βαθμός είναι μεγαλύτερος από τον **max1**, καταχωρίζεται ο **max1** στον **max2** και ο βαθμός στον **max1**.

Στη περίπτωση που ο βαθμός είναι μεγαλύτερος από τον **max2**, καταχωρίζεται στον **max2**.


```

 if (poso<min) min=poso;
 }
 printf("Πλήθος ατόμων: %d\n",plithos);
 printf("Συνολικό ποσό \n",poso);
 printf("Μεγαλύτερο ποσό: %7.2f  Μικρότερο ποσό:
%7.2f\n",max,min);
 return 0;
}

```

8.20 Μεθοδικά την εξίσωση $ax^2+bx+c=0$, να γραφεί πρόγραμμα που να ελεγχ-
 γει με μία παρέρχουσα για όλους τους συνδυασμούς των a και b στην
 περιοχή ακέραιων τιμών $[-10 \dots 10]$. Να τη σύμπεριλάβει βρόγχος ταξινό-
 τητων για τους συντελεστές a και b , όταν είναι και ένας από αυτούς μη-
 μηδενικός. Σε κάθε περίπτωση να μη δει κανένα, να παραστήσει
 μήδενους.

```

#include <stdio.h>
#include <math.h>
int main(void)
{
 int a,b;
 float d,r1,r2;
 for (a=-10;a<=10;a++)
 {
 for (b=-10;b<=10;b++)
 {
 if (a==0 || b==0) continue;
 d=b*b-4*a*3;
 if (d>=0)
 {
 r1=(-b+sqrt(d))/(2*a);
 r2=(-b-sqrt(d))/(2*a);
 printf("a=%d b=%d r1=%f r2=%f\n",a,b,r1,r2);
 }
 else
 printf("a=%d b=%d δεν έχει πραγματικές ρί-
ζες\n",a,b);
 }
 }
 return 0;
}

```

Στην περίπτωση που ένας από τους δύο συντελεστές είναι 0, προχωράμε στην επόμενη επανάληψη.

Αν η διακρίνουσα είναι μεγαλύτερη ή ίση από το 0 υπάρχουν πραγματικές ρίζες, διαφορετικά όχι.

8.21 Ο βρόγχος που ελέγχει για τον υπολογισμό της μεγαλύτερης και της
 μικρότερης τιμής των a και b περιλαμβάνεται ως εξής:
 Βρόγχος 1: Θεωρείται η τιμή του a και πόσο η μικρότερη τιμή.
 Βρόγχος 2: Στη περίπτωση που το a είναι 0 αλλιώς a είναι το a .
 Βρόγχος 3: Αλλάζει το a με το b και ομοίως ο b με το a .
 Βρόγχος 4: Αν $a=0$, ο υπολογισμός σταματά και το αποτέλεσμα είναι a .

Επίσης, δύο άλλες θέσεις την οποία γράφουμε με n και την τιμή του n στη θέση 0 και πάλι να ορίσουμε n .

Νο, γράφει πρόγραμμα το οποίο ζητάει δύο αριθμούς, αριθμό m και αριθμό αριθμό n (είναι και εμφανίζει το μεγαλύτερο κοινό διαιρέτη τους. **

```
#include <stdio.h>
int main(void)
{
 int m,n,mkd,r,temp;
 printf("Δώσε δύο αριθμούς :");
 scanf("%d %d",&m,&n);
 if (n>m)
 {
 temp=m;
 m=n;
 n=temp;
 }
 if (n==0)
 mkd=m;
 else
 {
 do
 {
 r=m%n;
 if (r!=0)
 {
 m=n;
 n=r;
 }
 } while (r!=0);
 mkd=n;
 }
 printf("Ο ΜΚΔ είναι %d\n",mkd);
 return 0;
}
```

Η μεταβλητή m παίρνει το μεγαλύτερο και η n το μικρότερο από τους αριθμούς.

Στο r καταχωρίζεται το υπόλοιπο της διαίρεσης του m δια n .

Η επαναληπτική διαδικασία σταματάει όταν το r γίνει 0.

8.22 Νο, γράφει πρόγραμμα το οποίο να μετράει τις λέξεις που υπάρχουν σε ένα αρχείο κειμένου. Να η εφαρμογή της προγράμματος ορίζεται ως εξής: να παραβεί τον αριθμό λέξεων στο αρχείο και γράφει τη λέξη "αριθμός λέξεων". Η διαδικασία θα σταματήσει όταν διαβαστεί ο χαρακτήρας EOF. Το αρχείο κειμένου θα πρέπει να εμφανίζει ποσότητα των λέξεων που περιλαμβάνονται. Μελετήστε τον κώδικα του προγράμματος `8_countlines.c` στην Ομάδα βοήθησε να επεξεργαστείτε.

```
#include <stdio.h>
#include <stdbool.h>
int main(void)
{
 int cnt=0;
```


```

for (j=1;j<=st;j++) putchar('*');
putchar('\n');
for (i=1;i<=gr-2;i++)
{
 putchar('*');
 for (j=1;j<=st-2;j++)
 putchar(' ');
 putchar('*');
 putchar('\n');
}
for (j=1;j<=st;j++) putchar('*');
putchar('\n');
return 0;
}

```

Εμφανίζει τις ενδιάμεσες γραμμές

Εμφανίζει την τελευταία γραμμή με αστερίσκους

8.25


```

#include <stdio.h>
int main(void)
{
 int i,j,gr;
 do
 {
 printf("Δώσε ύψος δένδρου : ");
 scanf("%d",&gr);
 if (!(gr>=4 && gr<=20))
 printf("Η τιμή δεν είναι αποδεκτή ξαναδώστην\n");
 } while (!(gr>=4 && gr<=20));
 for (i=0;i<=gr-2;i++)
 {
 for (j=1;j<=gr-2-i;j++) putchar(' ');
 for (j=1;j<=i*2+1;j++) putchar('*');
 putchar('\n');
 }
 for (j=1;j<=gr-2;j++) putchar(' ');
 printf("*\n");
 return 0;
}

```


8.26 **Ποια είναι η έξοδος του παρακάτω προγράμματος;**

```
#include <stdio.h>
int main(void)
{
 int a=-10,b=5;
 for (printf("ΑΡΧΗ\n");a+b;printf("Λέσβος\n"))
 {
 a++;
 printf("ΑΙΓΑΙΟ\n");
 }
 printf("ΤΕΛΟΣ\n");
 return 0;
}
```

ΑΡΧΗ
ΑΙΓΑΙΟ
Λέσβος
ΑΙΓΑΙΟ
Λέσβος
ΑΙΓΑΙΟ
Λέσβος
ΑΙΓΑΙΟ
Λέσβος
ΑΙΓΑΙΟ
Λέσβος
ΤΕΛΟΣ

- ☞ Η ❶ θα εκτελεστεί μόνο μία φορά στην αρχή και θα εμφανίσει τη λέξη "ΑΡΧΗ".
- ☞ Μετά θα εκτελούνται οι προτάσεις ❷❸❹ συνέχεια μέχρι η παράσταση ❷ να γίνει ψευδής.
- ☞ Η επαναληπτική διαδικασία θα σταματήσει όταν η παράσταση **a+b** γίνει 0.

8.27 **Ποια είναι η έξοδος του παρακάτω προγράμματος;**

```
#include <stdio.h>
int main(void)
{
 int a=2,b=10,c;
 c=(b>a)+2;
 a=++b,b+c;
 for (a=c;a<10;a=a+3);
 printf("%d %d %d\n",a,b,c);
 return 0;
}
```

12 11 3

ΠΡΟΣΟΧΗ η for δεν περιέχει καμία πρόταση!

8.28 **Ποια είναι η έξοδος του παρακάτω προγράμματος;**

```
#include <stdio.h>
int main(void)
{
 int i,j,k;
 k=10;
 for (i=1;i<=10;i=i+2)
 {
 k=k-3;
 for (j=1;j<=4;++j)
 k=k+j;
 }
 printf("k=%d i=%d j=%d\n",k,i,j);
 return 0;
}
```

k=45 i=11 j=5

Θα εκτελεστεί 5 φορές, οπότε εξ αιτίας της το k θα μειωθεί κατά 15 (3*5).

Κάθε φορά που εκτελείται το εσωτερικό for, το k θα αυξάνεται κατά 10 (1+2+3+4). Αυτό θα γίνει 5 φορές, οπότε το k συνολικά θα αυξηθεί κατά 50!

Επομένως στο τέλος η τιμή του k θα είναι 45 (10 που είχε αρχικά -15+50)

8.29 **Το πρόγραμμα παρακάτω θα εκτελεστεί με τα παρακάτω κώδικα.**

```
// Τμήμα a
int a=5,b=10;
while (a<b)
 printf("%d %d\n",a++,b--);

// Τμήμα b
char ch='a';
while (ch++<'z')
 printf("%c\n",ch);

// Τμήμα c
int a=5,b=13;
do
{
 printf("%d\n",a);
 if (b<12) continue;
 printf("=====\n");
} while (a++!=b--);
```

Θα εμφανίσει τους χαρακτήρες από τον 'b' μέχρι και τον 'z'

```
5 10
6 9
7 8
```

```
b
c
...
z
```

```
5
=====
6
=====
7
8
8
9
```

8.30 **Το πρόγραμμα παρακάτω θα εκτελεστεί με τα παρακάτω κώδικα.**

```
// Τμήμα a
int i,j,s=10;
for (i=1;i<=5;i=i+2)
{
 s=s+15;
 for (j=4;j>=0;j--)
 s=s-j;
}
printf("%d %d %d\n",i,j,s);

// Τμήμα b
int i,j;
for (i=1;i<=5;i++)
{
 for (j=1;j<=5;j++)
 {
 if ((i+j)%2==0) continue;
 if (i*j>=16) break;
 printf("%d %d\n",i,j);
 }
 printf("=====\n");
}
printf("Τέλος\n");
```

```
7 -1 25
```

```
1 2
1 4
=====
2 1
2 3
2 5
=====
3 2
3 4
=====
4 1
4 3
=====
5 2
=====
Τέλος
```

Ασκήσεις Κεφαλαίου 9

9.1

Γράψτε το κώδικα που εφευρέσατε προηγουμένως *

```
#include <stdio.h>

int main(void)
{
 double x,y;
 printf("*****\n");
 scanf("%f %f",&x,&y);
 printf("mo=%f\n",mo(x,y));
 return 0;
}

float mo(int a, int b);

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

Η `scanf()` χρειάζεται τις διευθύνσεις των μεταβλητών `x` και `y`. Επίσης, επειδή είναι μεταβλητές τύπου `double`, θα έπρεπε στο αλφαριθμητικό ελέγχου να ήταν `%lf` και όχι `%f`, ως εξής:
`scanf("%lf %lf",&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 `double` όπως οι μεταβλητές `x` και `y`.

Ο ορισμός της συνάρτησης δεν τερματίζεται με ερωτηματικό. Επίσης θα έπρεπε να υπάρχει και πρόσθια δήλωση της συνάρτησης πριν από τη `main()`.

Η μεταβλητή `mesos` δεν έχει δηλωθεί μέσα στη συνάρτηση.

9.2

Να γράψετε συνάρτηση που να κάνει τα εξής:

- Να ληφθεί τρία, τετραμετρώδη
- Αν η πρώτη παράμετρος είναι 1, να επιστραφεί η τιμή το άθροισμα των δύο άλλων παραμέτρων
- Αν η πρώτη παράμετρος είναι 2, να επιστραφεί η τιμή το γινόμενο των δύο άλλων παραμέτρων
- Αν η πρώτη παράμετρος είναι 3, να επιστραφεί η τιμή το μέσο όρο των δύο άλλων παραμέτρων
- Αν η πρώτη παράμετρος δεν είναι ούτε 1, ούτε 2, ούτε 3, να εμφανιστεί στο σκριν μήνυμα λάθος "Ανεπιτρεγμένη κλήση συνάρτησης" και να επιστραφεί το φθινόγειο με κλάσμα εχάρου!

Να επιλέξετε `switch` που είναι η καλύτερη λύση και τον τύπο των παραμέτρων της *

```
float calc(int a, float b, float c)
{
 switch(a)
 {
 case 1:
 return b+c;
 break;
 }
}
```

Ελέγχεται η τιμή της πρώτης παραμέτρου `a`.

Αν η τιμή της `a` είναι 1, η συνάρτηση επιστρέφει το **άθροισμα** των άλλων δύο παραμέτρων.

```

case 2:
 return b*c;
 break;
case 3:
 return (b+c)/2;
 break;
default:
 printf("Αντικανονική κλήση συνάρτησης\n");
 exit(1);
}
 
```

Αν η τιμή της **a** είναι 2, η συνάρτηση επιστρέφει το **γινόμενο** των άλλων δύο παραμέτρων.

Αν η τιμή της **a** είναι 3, η συνάρτηση επιστρέφει το **μέσο όρο** των άλλων δύο παραμέτρων.

Διαφορετικά, εμφανίζει το μήνυμα "Αντικανονική κλήση ..." και τερματίζει την εκτέλεση του προγράμματος.

9.3 Να γράψετε συνάρτηση με ονομασία **total()** που να λαμβάνει ως παράμετρο έναν αριθμό και να επιστρέφει ο αριθμός που αποτελείται από όλους τους ακέραιους αριθμούς από το 1 μέχρι την τιμή της παραμέτρου. Το κωδικόβλημά, η **total(1250)** να επιστρέφει το 150. * *

```

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

Στη μεταβλητή **sum** προστίθενται όλοι οι ακέραιοι αριθμοί από το 1 μέχρι την τιμή της παραμέτρου **ar**.

9.4 Γράψτε τη ακόλουθη συνάρτηση: * *

```

int test(char ch)
{
 if (ch < 'A' || ch > 'Z') return 0;
 for (ch = 'A'; ch <= 'Z'; ch++)
 if (ch == ch)
 return 1;
 return 0;
}
 
```

Θα βγει όταν την κληθούμε με **test('J')**.
 Θα βγει όταν την κληθούμε με **test('9')**.
 Θα βγει επιστρέφει τιμή 0.

- ☞ Η συνάρτηση δέχεται ως παράμετρο ένα χαρακτήρα.
- ☞ Αν ο χαρακτήρας δεν είναι λατινικός κεφαλαίος, επιστρέφει τιμή 0. Αν είναι λατινικός κεφαλαίος, εμφανίζει όλους τους χαρακτήρες από το 'A' μέχρι το χαρακτήρα της παραμέτρου και επιστρέφει τιμή 1.
- ☞ Στην περίπτωση που κληθεί με παράμετρο 'J', θα εμφανίσει όλους τους χαρακτήρες από το 'A' μέχρι το 'J' και θα επιστρέφει τιμή 1.
- ☞ Όταν κληθεί με παράμετρο '9' δεν θα εμφανίσει τίποτα και θα επιστρέφει τιμή 0.

9.5 Να γράψετε συνάρτηση η οποία θα εμφανίζει δέκα φορές τη φράση "Καλησπέρα στην Ελλάδα". * *

```
void print_it1()
{
 int i;
 for (i=1;i<=10;i++)
 printf("Κατανοήστε τη γλώσσα C\n");
}
```

Η `print_it1()` εμφανίζει τη φράση "Κατανοήστε τη γλώσσα C" 10 φορές.

```
void print_it2(int num)
{
 int i;
 for (i=1;i<=num;i++)
 printf("Κατανοήστε τη γλώσσα C\n");
}
```

Η `print_it2()` εμφανίζει τη φράση "Κατανοήστε τη γλώσσα C" τόσες φορές όσες η τιμή της παραμέτρου (`num`) με την οποία καλείται.

☞ Οι συναρτήσεις δηλώνονται ως τύπου `void`, δεδομένου ότι δεν επιστρέφουν τιμή.

9.6

Τίποτα από τα παρακάτω αληθεύουν *

- Μια συνάρτηση που δεν επιστρέφει τιμή πρέπει 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.
- Οι συναρτήσεις που ορίζονται μετά από τη `main()` πρέπει να δηλωθούν και πριν από αυτή (με πρόσθια δήλωση — forward declaration).
- Οι συναρτήσεις περιέχουν υποχρεωτικά εντολή `return`.
- Οι λοιπές συναρτήσεις καλούνται μόνο από τη συνάρτηση `main()`.
- Η συνάρτηση `main()` καλείται αυτόματα με την εκτέλεση του προγράμματος.
- Η ρητή μετατροπή τύπου μπορεί να αλλάξει μόνιμα τον τύπο μιας μεταβλητής.
- Όταν γίνεται αυτόματη μετατροπή τύπου, δεν υπάρχει ποτέ απώλεια πληροφορίας.

9.7

Ο επόμενος κώδικας του προγράμματος `9_7_03.c` υπολογίζει πρόσβαση σε κείμενο `π(3.14...)`. Το πρόγραμμα περιλαμβάνει το επόμενο να χρησιμοποιεί ότι τη τη σχέση $\pi \approx \frac{22}{7}$ για να υπολογίσει την τιμή του π . Το πρόγραμμα να χρησιμοποιεί συνάρτηση για τον επόχθιο του δεκάτου μέρους της σχέσης. Η συνάρτηση θα δέχεται ως παραμέτρους το κλάσμα του δεκάτου μέρους. Να χρησιμοποιηθούν οι ίδιες πράξεις έτσι *

```
#include <stdio.h>
```

```
double calc(int ar);

int main(void)
{
 double p;
 p=calc(1000)*2;
 printf("π=%f\n",p);
 return 0;
}

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

9.8

Να γράψετε πρόγραμμα το οποίο να ελέγχει από χρόνο οτιδήποτε 1920, 2150 ή και να ελεγχθεί αν δίσκετο. Οι ερωτήσεις αυτές τις γίνονται με 4 δίσκετο ανά ένα χρόνο στην αντίστοιχη κατάσταση με το 4. Ο χρόνος είναι που ορίζεται περίπου με το 100 αν είναι δίσκετο εκτός από άλλα, οπότε περίπου με το 400. Το να προσέχουμε όταν ενδεχομένως δίσκετο ή να προσέχουμε να μην ομιλούμε είναι συνάρτηση στην οποία θα ελεγχθεί η κατάσταση με βάση το χρόνο. Αν το έτος είναι δίσκετο, τότε είναι δίσκετο, διαφορετικά είναι = *

```
#include <stdio.h>
int disekto(int et);

int main(void)
{
 int apo,eos,xr;
 printf("Από έτος:");
 scanf("%d",&apo);
 printf("Εως έτος:");
 scanf("%d",&eos);
 for (xr=apo;xr<=eos;xr++)
 {
 if (disekto(xr)) printf("%d Δίσεκτο\n",xr);
 }
 return 0;
}

int disekto(int et)
{
 if ((et%4 == 0)&& (et%100 != 0)|| (et%400 == 0))
 return 1;
 else
```

Η συνάρτηση **disekto()** θα επιστρέψει τιμή 1 (αληθής) στην περίπτωση που το έτος **xr** είναι δίσκετο, διαφορετικά τιμή 0 (ψευδής) όταν δεν είναι.

```

 return 0;
 }

```

9.9

Ο Δείκτης Μάζας Σώματος (ΔΜΣ) ορίζεται από τον τύπο $D = \frac{b}{y^2}$, όπου b είναι ο δείκτης μάζας και y το ύψος σε μέτρα. Ανάλογα με την τιμή του δείκτη D ο υπολογιστής θα σου πει πόσο με τον παρακάτω πίνακα:

ΔΜΣ	Περιγραφή
μικρότερος από 18.5	Λιποβαρής
από 18.5 και μικρότερος από 25	Κανονικός
από 25 και μικρότερος από 30	Υπέρβαρος
από 30 και πάνω	Παχύσαρκος

Να γράψετε πρόγραμμα σε C που θα ζητάει να πληκτρολογήσουμε το ύψος και το βάρος δικαστείου ατόμου. Θα υπολογίσει τον ΔΜΣ και θα εμφανίσει με χαρακτηριστικό τον αόριστο (π.χ. Υπέρβαρος). Το πρόγραμμά σας θα σταματήσει να τρέχει την ώρα που ο χρήστης δώσει για το ύψος είτε αυτό είναι 0 ή οποιοσδήποτε άλλος αριθμός που δεν μπορεί να υπολογιστεί από τη συνάρτηση. Επίσης, στα πιο δύσκολα συνθήματα θα πρέπει να υπολογιστεί η εμφάνιση των αποτελεσμάτων. * * *

```

#include <stdio.h>

float dms(float y, float b);
void display(float d);

int main(void)
{
 float ypsos,baros;
 do
 {
 printf("Δώσε ύψος και βάρος :");
 scanf("%f %f",&ypsos,&baros);
 if (ypsos==0 || baros==0) break;
 display(dms(ypsos,baros));
 } while (1);
 return 0;
}

float dms(float y, float b)
{
 float d;
 d = b/(y*y);
 return d;
}

void display(float d)
{
 if (d<18.5)
 printf("Λιποβαρής\n");
 else if (d>=18.5 && d<25)
 printf("Κανονικός\n");
 else if (d>=25 && d<30)
 printf("Υπέρβαρος\n");
 else

```

Πρόσθετες δηλώσεις συναρτήσεων

Στη συνάρτηση display() μεταβιβάζεται ο ΔΜΣ που επιστρέφει η συνάρτηση dms().

```
printf("Παχύσαρκος\n");
}
```

9.10 Μεταβλητή στην εξισωτική συνάρτηση $f(x) = x^4 - 10x^2 + 2$. Να γράψετε πρόγραμμα που θα να εφοδιάσει τις τιμές που επιστρέφει η συνάρτηση για τιμές του x από 0 μέχρι 1 με βήμα 0.05. Να εμφανίζονται τα ζεύγη τιμών x, f(x) με 6 δεκαδικά ψηφία. Η τμήση της f(x) να υπολογίζεται από ξεχωριστή συνάρτηση στα φρονιμάκια της. ***

```
#include <stdio.h>
#include <math.h>

float f(float xx);

int main(void)
{
 float x;
 for (x=0.0;x<=1;x=x+0.05)
 {
 printf("x=%6.3f  fx=%6.3f\n",x,f(x));
 }
 return 0;
}

float f(float xx)
{
 return pow(xx,4)-10*pow(xx,2)+2;
}
```

Η μεταβλητή x παίρνει τιμές από 0 μέχρι 1 με βήματα του 0.05

9.11 Ο ΦΠΑ ενός προϊόντος μπορεί να γίνει στις παρακάτω κατηγορίες

Κατηγορία	Ποσοστό ΦΠΑ
1	0.00
2	0.06
3	0.13
4	0.19

Να γράψετε πρόγραμμα το οποίο να ζητάει να εισαχθούν πόσα και το ποσό της τιμής του προϊόντος και την κατηγορία ΦΠΑ για το προϊόν. Με φρονιμάκια θα πρέπει να εμφανίζει το συνολικό κόστος τη δυνατή με κλάσμα κατά την τιμή του ΦΠΑ για όλα τα προϊόντα που αγοράστηκαν. Ο υπάλληλος εισδ του ΦΠΑ πρέπει να υπολογίζει από μια συνάρτηση στην οποία θα μεταβιβάζονται το συνολικό κόστος αγοράς καθώς και η κατηγορία ΦΠΑ στην οποία ανήκει. ***

```
#include <stdio.h>

float fpa(float p, int k);

int main(void)
{
 int i,kat_fpa,plithos;
 float timi,synoliko_kostos=0,synoliko_fpa=0,poso,poso_fpa;
 for (i=1;i<=10;i++)
 {
```


```

printf("Δώσε πλήθος τιμη και κατ-ΦΠΑ για το %d >",i);
scanf("%d %f %d",&plithos,&timi,&kat_fpa);
poso=plithos*timi;
poso_fpa=fpa(poso,kat_fpa);
synoliko_fpa=synoliko_fpa+poso_fpa;
synoliko_kostos=synoliko_kostos+poso+poso_fpa;
}
printf("Συνολικό κόστος: %f\n",synoliko_kostos);
printf("Συνολικό ΦΠΑ: %f\n",synoliko_fpa);
return 0;
}

float fpa(float p, int k)
{
float poso_fpa=0;
switch(k)
{
case 1:
poso_fpa=0;
break;
case 2:
poso_fpa=p*0.06;
break;
case 3:
poso_fpa=p*0.13;
break;
case 4:
poso_fpa=p*0.19;
break;
default:
printf("Λάθος κατηγορία ΦΠΑ\n");
}
return poso_fpa;
}

```

9.12 Να γραφεί συνάρτηση η οποία να δέχεται ένα αριθμό αραρίων στην ακεραία ορίσμα και να γράφει στο πρόγραμμα τον αριθμό που βρίσκεται στην θέση i σε μία σειρά, όπου i είναι ο αριθμός της θέσης που μεταβιβάζεται ως παράμετρος. Ο αραρίων η τιμή της i πρέπει ποσοκέρων. Στο τέλος της ακολουθίας των γραμμών να προσβεί να υπολογίσει ο αριθμός γράμματα. *

```

void display_char(int ar, char ch)
{
int i;
for (i=1;i<=ar;i++) putchar(ch);
putchar('\n');
}

```

9.13 Να γράψετε πρόγραμμα το οποίο να γράφει στο εσωτερικό του οθονού τον πίνακα που φαίνεται στην εικόνα. 1-12 και να ετοιμάσει το εσωτερικό του ερωτήματος που φαίνεται στην εικόνα.


```
#include <stdio.h>
void display_char(int ar, char ch);
int main(void)
{
 display_char(10, '*');
 display_char(7, 'a');
 display_char(10, '-');
 return 0;
}

void display_char(int ar, char ch)
{
 int i;
 for (i=1; i<=ar; i++) putchar(ch);
 putchar('\n');
}
```

9.14 Να γράψετε πρόγραμμα το οποίο να γράφει στο εσωτερικό του οθονού τον πίνακα που φαίνεται στην εικόνα. 1-26 και να ετοιμάσει το εσωτερικό του ερωτήματος που φαίνεται στην εικόνα.

```
#include <stdio.h>
void display_char(int ar, char ch);
int main(void)
{
 char c;
 for (c='A'; c<='Z'; c++)
 display_char(20, c);
 return 0;
}

void display_char(int ar, char ch)
{
 int i;
 for (i=1; i<=ar; i++) putchar(ch);
 putchar('\n');
}
```

9.15 Για να γίνει συνάρτηση η οποία να δείξει με τη βοήθεια δύο παραμέτρων πόσους χαρακτήρες η συνάρτηση να εμφανίζει στην οθόνη ένα ορθογώνιο πλαίσιο με διάσταση πλάτος x ύψος που ορίζονται σε παράμετρος και το πλάτος και σε να κηρύξει ότι καθάρματα υπό τις πρώτες πέντε κλίμακες και της δεύτερης κλίμακας πέντε χαρακτήρων. Το πλαίσιο με τη μέση γραμμή θα πρέπει να υλοποιηθεί με χαρακτήρες που θα ερμηνεύονται στον κώδικα ASCII. Το αποτέλεσμα της παρακάτω το οποίο είναι το αποτέλεσμα της εμφάνισης ενός ορθογώνιου πλαισίου όπως φαίνεται στην εικόνα του παρακάτω. ***


```
#include <stdio.h>
void display_rectangle(int gr, int st);
int main(void)
{
 display_rectangle(6,10);
 return 0;
}

void display_rectangle(int gr, int st)
{
 int i,j;
 // Εμφάνιση πρώτης γραμμής πλαισίου
 putchar(201); // 201 είναι ο κωδικός ASCII του χαρακτήρα ¶
 for (i=1;i<=st-2;i++) putchar(205); // 205 είναι ο κωδικός ASCII του =
 putchar(187); // 187 είναι ο κωδικός ASCII του χαρακτήρα η
 putchar('\n');
 // Εμφάνιση ενδιάμεσων γραμμών πλαισίου
 for (j=1;j<=gr-2;j++)
 {
 putchar(186); // 186 είναι ο κωδικός ASCII του χαρακτήρα ¶
 for (i=1;i<=st-2;i++) putchar(' ');
 putchar(186);
 putchar('\n');
 }
 // Εμφάνιση τελευταίας γραμμής πλαισίου
 putchar(200); // 200 είναι ο κωδικός ASCII του χαρακτήρα ␣
 for (i=1;i<=st-2;i++) putchar(205); // 205 είναι ο ASCII κωδικός του =
 putchar(188); // 188 είναι ο κωδικός ASCII του χαρακτήρα ␣
 putchar('\n');
}
```

9.16 **Πώς θα ορίσει μια συνάρτηση με το μέσο όρο πράσινα;**

```
float display_random(int ar);
```

Η συνάρτηση είναι κλειστή, όπου η πόρτα σε έρωτος τυχαίους αριθμούς ορίσει το μέσο όρο των αριθμών που εφάρμοζε. Η συνάρτηση επιστρέφει ως τιμή το μέσο όρο των αριθμών που εφάρμοζε. Η συνάρτηση επιστρέφει ως τιμή το μέσο όρο των αριθμών που εφάρμοζε. Η συνάρτηση επιστρέφει ως τιμή το μέσο όρο των αριθμών που εφάρμοζε. Η συνάρτηση επιστρέφει ως τιμή το μέσο όρο των αριθμών που εφάρμοζε.

```
#include <stdio.h>
float display_random(int ar);
int main(void)
{
 float mo;
 mo=display_random(100);
 printf("Μέσος=%f\n",mo);
 return 0;
}
```

Η συνάρτηση καλείται με όρισμα το 100, οπότε θα εμφανίσει 100 τυχαίους αριθμούς και θα επιστρέψει ως τιμή το μέσο όρο τους, ο οποίος καταχωρίζεται στη μεταβλητή **mo**.

Ασκήσεις Κεφαλαίου 10

10.1 Πώς θα ηθεί το ακόλουθο πρόγραμμα C, εκτελώντας τον κώδικα 2, και θα εξηγήσει το αποτέλεσμα της εκτέλεσης με τη βοήθεια μεταβλητών *

```
#include <stdio.h>
void set();
void pp();
float mo(int k, int l);
float a;
int x,y;
```

```
int main(void)
{
 int x,y;
 x=y=4;
 set();
 a=mo(x,y);
 pp();
 return 0;
}

void set()
{
 int aa;
 x=10;
 y=20;
}

void pp()
{
 int x,y;
 printf("a=%f\n",a);
}

float mo(int k,int l)
{
 float mesos;
 mesos=(k+l)/2.0;
 return mesos;
}
```

Η κλήση της **set()** βάζει στις **καθολικές** μεταβλητές **x** και **y** τις τιμές 10 και 20 αντίστοιχα.

Η καθολική μεταβλητή **a** θα πάρει τιμή 4 διότι τα **x** και **y** που μεταβιβάζονται στην **mo()** είναι οι **τοπικές** μεταβλητές **x** και **y** με τιμή 4 και 4 αντίστοιχα.

a=4

10.2 Πώς να το σπείρουμε; Δηλαδή, να το διαβάσουμε με ορθό τρόπο οι αριθμοί σε τον ηεσθλοπτιον; *

```

#include <stdio.h>
void disp();
int step;
int get();
int main(void)
{
 step=2;
 disp();
 return 0;
}

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

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

Η καθολική μεταβλητή **step** παίρνει την τιμή 2.

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

Αν οι αριθμοί είναι και οι δύο 0, ή συνάρτηση επιστρέφει χωρίς να κάνει τίποτα.

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

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

10.3 **Παράδειγμα 10.3: Οδηγός επόμενου προγράμματος**

```
#include <stdio.h>
int step;

int main(void)
{
 step=2;
 disp(4);
 return 0;
}

void disp(st)
{
 int a,b,c;
 printf("Αυτή είναι μια συνάρτηση\n");
 a=get();
 c=x;
 b=get();
 if (a==0 && b==0)
 exit(0);
 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, για τη συνάρτηση **disp()** θα έπρεπε να υπάρχει και πρόσθια δήλωση της συνάρτησης πριν από τη **main()**.

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**.

Δεν έχει δηλωθεί ο τύπος της συνάρτησης.

10.4 Η δομή ενός προγράμματος C σε κλάστρο από το αρχείο: Η υλοποίηση των μεταβλητών *

```

#include <stdio.h>
void out(int a, int b, int c);
int func1(int x, int y);
void func2(int d);
int d,e;
int main(void)
{
 int m=2,n=3,j;
 j=func1(m,n);
 func2(j);
 out(m,n,4);
 return 0;
}

int func1(int x, int y)
{
 d=12;
 return x+y;
}

void func2(int d)
{
 d=20;
 e=d;
}

void out(int a, int b, int c)
{
 printf("a=%d b=%d\n", a,b);
 printf("c=%d d=%d e=%d\n", c,d,e);
}
 
```

m,n,j

x,y

d

a,b,c

d,e

Η **func2()** καταχωρίζει στην 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 Πώς εμφανίζεται στην οθόνη το ακόλουθο πρόγραμμα; *

```
#include <stdio.h>
int x=10;
void out1();
void out2();
void out3();

int main(void)
{
 int i;
 for (i=1;i<=5;i++) out1();
 for (i=1;i<=5;i++) out2();
 for (i=1;i<=5;i++) out3();
 return 0;
}

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++);
}
```

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

Η πρόταση `static int x=4` εκτελείται μόνο στην πρώτη κλήση της `out1()` και η `x` παίρνει αρχική τιμή 4 μόνο την πρώτη φορά.

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

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

10.6 Να γράψετε συνάρτηση η οποία, κάθε φορά που καλεστεί, επιστρέφει ως τιμή έναν χαρακτήρα α γράφο. Ο γράφος που εμφανίζεται στην οθόνη να είναι:

➤ Την πρώτη φορά που θα κληθεί θα επιστρέψει το 'a'. τη δεύτερη το 'b' και γενικά, κάθε φορά που καλεστεί θα επιστρέφει τον επόμενο χαρακτήρα από α που θα επιστρέφει την προηγούμενη φορά. Όταν επισημάνει το 'z' ο επόμενος θα είναι πάλι το 'a' και ο.

➤ Να τη χρησιμοποιήσουν καθολικές μεταβλητές και η συνάρτηση να μην έχει παράμετρο.

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

Η μεταβλητή `ch` παίρνει ως αρχική τιμή το χαρακτήρα 'a' μόνο στην πρώτη κλήση της συνάρτησης. Η συνάρτηση επιστρέφει ως τιμή το χαρακτήρα της `ch` και τον αυξάνει κατά 1. Η τιμή της `ch` διατηρείται ανάμεσα στις διαφορετικές κλήσεις της συνάρτησης, επειδή έχει δηλωθεί ως `static`.

10.7 **Πρόσβαση σε επόμενο ελεγκτή**

- Η εμβέλεια 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 μέσα στη σύνθετη πρόταση μιας εντολής **for**.
- Οι τοπικές μεταβλητές, μόλις λήξει η εμβέλειά τους, χάνουν ταυτόχρονα και τα περιεχόμενά τους.

10.8 **Να γράψετε πρόγραμμα το οποίο εμφανίζει τους εκτός πρώτους αριθμούς.**

Πρώτος είναι ένας αριθμός ο οποίος διαιρείται μόνο με τον εαυτό του και τη μονάδα (δείτε το παράδειγμα 118.7). Το πρόγραμμα θα πρέπει να χρησιμοποιεί μια συνάρτηση η οποία κάθε φορά που καλείται θα πρέπει να επιστρέφει τον επόμενο πρώτο αριθμό. Να μη χρησιμοποιηθεί κανένας άλλος μεταβλητός.

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int i;
 for (i=1;i<=100;i++)
 {
 printf("Επόμενος πρώτος %d \n",next_first());
 }
 return 0;
}

int next_first()
{
 static int num=0;
 int i,found;
 while (found)
 {
 found=0;
 num=num+1;
 for (i=2;i<=num/2;i++)
 if (num%i==0) found=1;
 }
 return num;
}
```

Κάθε φορά που καλείται η συνάρτηση **next_first()** επιστρέφει τον επόμενο πρώτο αριθμό.

Η **num** διατηρεί την τιμή της σε κάθε κλήση της συνάρτησης. Κάθε φορά αυξάνεται μέχρι να εντοπιστεί ο επόμενος πρώτος αριθμός.

Στην περίπτωση που βρεθεί αριθμός ο οποίος να διαιρεί ακριβώς τον **num**, ο **num** αυξάνεται κατά 1 και η διαδικασία επαναλαμβάνεται. Στην περίπτωση που εντοπιστεί αριθμός που δεν διαιρείται με κανέναν άλλον (από το 2 μέχρι το μισό του) η **found** παραμένει 0 και η διαδικασία σταματάει. Η συνάρτηση επιστρέφει την τιμή του **num**.

10.9 Να γραφεί το πρόγραμμα της προηγούμενης άσκησης με τη χρήση καθολικών μεταβλητών. Να τη γινεί χρήση στατικών μεταβλητών.

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

int num=0;

int main(void)
{
 int i;
 for (i=1;i<=100;i++)
 {
 printf("Επόμενος πρώτος %d \n",next_first());
 }
 return 0;
}

int next_first()
{
 int i,found;
 while (found)
 {
 found=0;
 num=num+1;
 for (i=2;i<=num/2;i++)
 if (num%i==0) found=1;
 }
 return num;
}
```

Η num δηλώνεται ως καθολική μεταβλητή.

Η num, ως καθολική πλέον μεταβλητή, διατηρεί την τιμή της σε κάθε κλήση της συνάρτησης. Κάθε φορά αυξάνεται μέχρι να εντοπιστεί ο επόμενος πρώτος αριθμός.

10.10 Το πρόγραμμα κλήσης χρησιμοποιεί καθολικές μεταβλητές, ταυτόχρονα όμως εφοδιάζει τις συναρτήσεις με κληθείσες ενδιάμεσες μεταβλητές. Πώς είναι δυνατό να πλοηγηθούμε σε ένα πρόγραμμα, όπου έχουμε κληθείσες το πρόγραμμα και τις συναρτήσεις ώστε να τη χρησιμοποιήσουμε όπως και οι μεταβλητές; Η μεταβλητική πληροφορία στις συναρτήσεις να γίνεται μέσα προγράμματος.

```
#include <stdio.h>

int add(int x, int y);
int gin(int x, int y);
void out(int aa, int gg);

int main(void)
{
 int m,n,a,g;
 scanf("%d %d",&m,&n);
 a=add(m,n);
 g=gin(m,n);
 out(a,g);
 return 0;
}
```

```
int add(int x, int y)
{
 return x+y;
}

int gin(int x, int y)
{
 return x*y;
}

void out(int aa, int gg)
{
 printf("Αθροισμα=%d Γινόμενο=%d \n", aa, gg);
}
```

10.11 Παιδιάτε ότι είναι πρόγραμμα που χρησιμοποιούμε καθολικά έμμεσα όταν το επηρεάζει η συνάρτησή του. Πρέπει να είμαστε ιδιαίτερα προσεκτικοί να διαπιστώσουμε κατά πόσο είναι. Να μην ξεχάσετε την απόλυτη οδύνη.

-
 Φυσικά μέσω παραμέτρων! Με τον τρόπο αυτόν η συνάρτηση είναι ανεξάρτητη από το υπόλοιπο πρόγραμμα και δεν μπορεί ούτε να επηρεαστεί, αλλά και ούτε να επηρεάσει κατά λάθος τιμές μεταβλητών του υπόλοιπου προγράμματος.
-
 Κατ' εξαίρεση, και με μεγάλη προσοχή, μπορεί να χρησιμοποιήσουμε καθολικές μεταβλητές για δεδομένα στα οποία έχουν πρόσβαση σχεδόν όλες οι συναρτήσεις του προγράμματος μας, για να αποφύγουμε τη χρήση πολλών παραμέτρων. Αυτό επιτρέπεται κατ' εξαίρεση και μόνο σε μικρά προγράμματα στα οποία ο έλεγχος είναι σχετικά πιο εύκολος.

10.12 Να γράψετε συνάρτηση όπως να εικονίζετε στην οθόνη ένα πλαίσιο το οποίο θα δημιουργείται από ένα χαρακτήρα και θα έχει συγκεκριμένο πλάτος (σε χαρακτήρες) και ύψος (σε γραμμές). Το ύψος το πλάτος και ο χαρακτήρας θα μεταβιβάζονται στο πρόγραμμα ως παράμετροι. Η συνάρτηση θα πρέπει να έχει πέντε παραμέτρους, η οποία στην περίπτωση που έχει τιμή 1 το πλάτος θα είναι το ίδιο με το χαρακτήρα και στην περίπτωση που έχει τιμή 0 θα εικονίζεται μόνο το περίγραμμα, επίσης να γράφεται ένα πρόγραμμα το οποίο να καλεί τη συνάρτηση με την συνάρτηση και να εικονίζεται στην οθόνη ως πλάτος που φανόταν στο σχήμα.


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

void plaisio(int yps, int pl, char ch, int fill);

int main(void)
```

```

{
 plaisio(7,8,'a',0);
 printf("\n");
 plaisio(5,4,'*',1);
 return 0;
}

void plaisio(int yps, int pl, char ch, int fill)
{
 int i, j;
 for (i=1; i<=pl; i++)
 printf("%c", ch);
 printf("\n");
 for (i=1; i<=yps-2; i++)
 {
 printf("%c", ch);
 for (j=1; j<=pl-2; j++)
 {
 if (fill)
 printf("%c", ch);
 else
 printf(" ");
 }
 printf("%c\n", ch);
 }
 for (i=1; i<=pl; i++)
 printf("%c", ch);
 printf("\n");
}

```

Εμφανίζεται η πρώτη γραμμή.

Εμφανίζονται οι ενδιάμεσες γραμμές. (yps-2).

Στην περίπτωση που η μεταβλητή fill έχει τιμή 1 οι ενδιάμεσες γραμμές γεμίζουν με το χαρακτήρα, διαφορετικά έχουν κενά δημιουργώντας μόνο ένα περίγραμμα.

Εμφανίζεται η τελευταία γραμμή.

10.13 Να γράψετε συνάρτηση που να υπολογίζει το γινόμενο όλων των αριθμών από 1 μέχρι τον αριθμό n. Ο αριθμός n να μεταβιβάζεται ως παράμετρος στη συνάρτηση. Επίσης γράψτε ένα πρόγραμμα το οποίο να εκτελεί τη συγκεκριμένη συνάρτηση και να εμφανίζει στην οθόνη το τεράστιο αποτέλεσμα που προκύπτει από το 1 μέχρι το 10.

```

#include <stdio.h>
#include <stdlib.h>
int paragontiko(int x);
int main(void)
{
 int n;
 for (n=1;n<=10;n++)
 printf("%2d!= %d\n",n,paragontiko(n));
 return 0;
}

```

Στη μεταβλητή pp υπολογίζεται το γινόμενο όλων των αριθμών από το 1 μέχρι το x: 1*2*3*4 *x

```
int paragontiko(int x)
{
 int i, pp=1;
 for (i=1; i<=x; i++) pp=pp*i;
 return pp;
}
```

Στη μεταβλητή **pp** υπολογίζεται το γινόμενο όλων των αριθμών από το 1 μέχρι το **x**: $1*2*3*4 \dots *x$

10.14 Πώς γίνεται η επανάληψη της επανάληψης;

```
void do_it(char ch, int y)
{
 int i;
 for (i=1; i<=y; i++) printf("%c", ch);
 putchar('\n');
}
```

👉 Η συνάρτηση εμφανίζει το χαρακτήρα της πρώτης παραμέτρου τόσες φορές όσο η τιμή της δεύτερης παραμέτρου. Π.χ. η κλήση της συνάρτησης **do_it('*',20)** θα εμφανίσει 20 αστερίσκους στην οθόνη.

10.15 Πώς εμφανίζεται στην οθόνη η το επόμενο του Α προς το Ε;

```
#include <stdio.h>
void out();
int main()
{
 int i;
 for (i=1; i<=15; i++)
 out();
 return 0;
}
void out()
{
 static char ch='A';
 printf("%c\n", ch++);
 if (ch>'E') ch='A';
}
```

Η συνάρτηση **out()** εμφανίζει κάθε φορά τον επόμενο χαρακτήρα ξεκινώντας από το 'A'. Μόλις εμφανίσει το 'E' αρχίζει πάλι από το 'A'.

A
B
C
D
E
A
B
C
D
E
A
B
C
D
E

10.16 Πώς γίνεται η επανάληψη της επανάληψης της επανάληψης;

```
void out()
{
 static char ch;
 ch='A';
 printf("%c\n", ch++);
 if (ch>'E') ch='A';
}
```

Θα εμφανίζε πάντα το 'A', επειδή η αρχική τιμή του **ch** δίνεται σε ξεχωριστή πρόταση και όχι στην πρόταση δήλωσης.

10.17 Να γράψετε συνάρτηση `next_5()` που, εφόσον κάποιος κληθεί, να επιστρέφει ως τιμή το επόμενο πολλαπλάσιο του 5. Δηλαδή εάν προσέχουμε το 3, τη δεύτερη φορά το 10, την τρίτη το 15 κ.ο.κ. *******

```
#include <stdio.h>
int next_5();
int main(void)
{
 int i;
 for (i=1;i<=15;i++)
 printf("%d\n",next_5());
 return 0;
}
int next_5()
{
 static int a=0;
 a=a+5;
 return a;
}
```

Η παράσταση `1.0/n` έχει αποτέλεσμα **double** (με δεκαδικά). Αν ήταν `1/n`, το

10.18 Να γράψετε πρόγραμμα, το οποίο να διαβάζει από το χρήστη έναν αριθμό παύσης 2η πινελιά, με τη συνάρτηση να εντοπίζει για κάθε ψηφίο της αριθμική τόσο αστέρια, όσο η τιμή της ψηφίου (π.χ. για αριθμό 2345, να εμφανιστούν 2, 3, 4, 5 αστέρια) με την αντίστροφη σειρά. Η απλοποίηση που συνήθως εφάρμοζαν για εμφάνιση τέτοιων αστέρια, που ορίζονται στο διάγραμμα πλάτος *******


```
#include <stdio.h>
void display_stars(int n);
int main(void)
{
 int ar,psifio;
 printf("Δώσε αριθμό :");
 scanf("%d",&ar);
 while (ar>0)
 {
 psifio=ar%10;
 display_stars(psifio);
 ar=ar/10;
 }
 return 0;
}
void display_stars(int n)
{
 int i;
 for (i=1;i<=n;i++)
 putchar('*');
 putchar('\n');
}
```

Διασχίζει τη λίστα αντίστροφα μέχρι να εντοπίσει τον πρώτο κόμβο της. Στον πρώτο κόμβο ο δείκτης

Στη μεταβλητή `psifio` καταχωρίζεται κάθε φορά ένα-ένα τα ψηφία του αριθμού, ξεκινώντας από το λιγότερο σημαντικό.

Η συνάρτηση εμφανίζει στην οθόνη τόσους αστερίσκους όση η τιμή της παραμέτρου της.

Η δομή κόμβου επιτρέπει την καταχώριση του ονόματος του κόμβου του βάζου και του ύψους

Μόλις εντοπιστεί η εγγραφή, διακόπεται η διαδικασία αναζήτησης

Ασκήσεις Κεφαλαίου 11

11.1 11.1 Οδηγίες για την μεταβλητή a, b και c μαζί με τον κώδικα που εστάμε να περνο-ρούμε.

```
#include <stdio.h>

int main(void)
{
 int a,b,c,*m,*p;
 a=100;
 b=50;
 m=&a;
 p=&b;
 c=*p + *m;
 (*p)++;
 p=m;
 (*p)--;
 return 0;
}
```

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 είναι ισοδύναμη με την παράσταση **c=a+b**;

Στο δείκτη **p** καταχωρίζεται 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
a	99
b	51
c	150

11.2 11.2 Κώδικας που εκτελεί το πρόγραμμα.

```
#include <stdio.h>

int main(void)
{
 char *p;
 int a=5,b=10;
 p="a,b=%d,%d\n";
 printf(p,a,b);
 return 0;
}
```

Ισοδυναμεί με `printf("a,b=%d,%d\n",a,b);`

a , b=5 , 10

Ισοδυναμεί με `printf("%d,%d\n",a,b);`

5 , 10

Τι θα έκανε αν αντί για,
`printf(p,a,b);`
 είχαμε
`printf(p+4,a,b);`

- η πρώτη παράμετρος **p** αναφέρεται στη συμβολοσειρά "a,b=%d,%d\n".
- η παράμετρος **p+4** αναφέρεται στη συμβολοσειρά "%d,%d\n".

11.3 Με δορυμένο το επόμενο πρόγραμμα

```
#include <stdio.h>
int main(void)
{
 char *p;
 p="αρνάκι άσπρο και παχύ";
 while (*p!='\0')
 {
 if (*p==' ')
 putchar('\n');
 else
 putchar(*p);
 p++;
 }
 printf("Το γράμμα %c υπάρχει %d φορές\n", *p, ar);
 return 0;
}
```

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 char *p, ch;
```

```
 int ar=0;
```

```
 p="αρνάκι άσπρο και παχύ";
```

```
 ch=getchar();
```

```
 while (*p!='\0')
```

```
 {
```

```
 if (*p==ch) ar++;
```

```
 p++;
```

```
 }
```

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

```
 return 0;
```

```
}
```

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

Η μεταβλητή **ar** 'μετράει' τους χαρακτήρες της συμβολοσειράς που ισούνται με το χαρακτήρα **ch** ο οποίος πληκτρολογήθηκε.

Αυξάνει το 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 θυμάστε ότι κάθε συμβολοσειρά τερματίζεται με το χαρακτήρα τερματισμού '\0'.

11.4 Το επόμενο είναι στην οθόνη από το επόμενο πρόγραμμα: **

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 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 το χαρακτήρα που 'δείχνει' ο **p**.

Αυξάνει το δείκτη **p** ώστε να δείχνει στον επόμενο χαρακτήρα.

11.5 Με δεδομένο το ακόλουθο πρόγραμμα

```
#include <stdio.h>
int main(void)
{
 int a=3, *p1, *p2, *p3;
 p1=&a;
 p2=&b;
 p3=&c;
 printf(" ");
}
```

Νο σημεία που είναι καλλιγράφητα να είναι με τη **scanf()** που ορίζουμε να τον καταχωρήσει στις μεταβλητές **a** και **b** αντίστοιχα. Αν δηλαδή το μήθροισμα των **a** και **b** να το καταχωρήσει στη **c**, και να εμφανίσει το περιεχόμενα της **c** στην οθόνη. Σε κάθε όμως από τις νέες προτάσεις, δεν πρέπει να εμφανίζονται τα ονόματα των μεταβλητών **a**, **b** και **c**. *

```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

Οι μεταβλητές **p1** και **p2** περιέχουν τις διευθύνσεις των μεταβλητών **a** και **b** αντίστοιχα. Παρατηρούμε ότι δεν χρησιμοποιείται ο τελεστής **&**, δεδομένου ότι οι δείκτες **p1** και **p2** περιέχουν διευθύνσεις!

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 τη **c=a+b**;

11.6 Με δεδομένη την επόμενη πρόταση, συμπληρώστε τον πίνακα με την αντίστοιχη ερμηνεία *

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

Πρόταση	Ερμηνεία
<code>p=&a</code>	Καταχώρισε στη μεταβλητή δείκτη <i>p</i> τη διεύθυνση της μεταβλητής <i>a</i>
<code>*p=23</code>	Καταχώρισε στη μεταβλητή που δείχνει ο δείκτης <i>p</i> (δηλαδή στην <i>a</i>) το 23.
<code>m=&b</code>	Καταχώρισε στη μεταβλητή δείκτη <i>m</i> τη διεύθυνση της μεταβλητής <i>b</i>
<code>c=*p + *m</code>	Πρόσθεσε το περιεχόμενο της μεταβλητής στην οποία δείχνει ο <i>p</i> (της <i>a</i>) με το περιεχόμενο της μεταβλητής στην οποία δείχνει ο <i>m</i> (της <i>b</i>) και το αποτέλεσμα καταχώρισέ το στη μεταβλητή <i>c</i> .
<code>m=p</code>	Καταχώρισε στη μεταβλητή δείκτη <i>m</i> το περιεχόμενο της μεταβλητής δείκτη <i>p</i> . Τώρα και οι δύο μεταβλητές δείκτη <i>m</i> και <i>p</i> 'δείχνουν' στη μεταβλητή <i>a</i> .
<code>p++</code>	Αύξησε το περιεχόμενο της μεταβλητής δείκτη <i>p</i> κατά 4! (δείτε την ενότητα αριθμητική των δεικτών).
<code>(*p)++</code>	Αύξησε το περιεχόμενο της μεταβλητής στην οποία 'δείχνει' ο δείκτης <i>p</i> (δηλαδή της <i>a</i>) κατά 1. Ισοδυναμεί με την πρόταση <code>a++</code> ;
<code>m=120</code>	Λάθος. Σε μια μεταβλητή δείκτη μπορούμε να καταχωρίσουμε μόνο διεύθυνση, και όχι μια αριθμητική σταθερά.

11.7 Το πρόγραμμα δείχνει τον τρόπο που να επηρεάζει το δείκτη `p`.

```
#include <stdio.h>
int main(void)
{
 char *p,*m;
 p="αρνάκι άσπρο και παχύ";
 m=p;
 while (*p!='\0') p++;
 --p;
 while (p>=m) putchar(*(p--));
 return 0;
}
```

ύχαα ιακ ορποά ικάνρα

Η πρόταση αυτή αυξάνει το δείκτη `p` μέχρι να 'δείξει' στο χαρακτήρα τερματισμού '\0'.

Ο δείκτης `p` μειώνεται ώστε να δείχνει στον τελευταίο χαρακτήρα.

Η πρόταση αυτή 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 το δείκτη `p` τον μεταβάλλουμε.

11.8 Στον επόμενο κώδικα, σημειώστε τα περιεχόμενα κάθε μεταβλητής μετά από κάθε μια από τις αριθμημένες προτάσεις.

```
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;
  m++;
5 (*ptr)++;
```

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

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

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

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

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

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

Η μεταβλητή στην οποία δείχνει ο δείκτης `ptr` (δηλαδή η `b`) θα αυξηθεί κατά 1 και θα γίνει 101.

11.9 Πώς ορίσες το επόμενο ερώτημα; *

- Ένας δείκτης μπορεί να περιέχει **μόνο** τη διεύθυνση μιας θέσης μνήμης.
- Ο τελεστής αναφοράς * 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.
- Μια μεταβλητή δείκτη **char** και μια μεταβλητή δείκτη **int** έχουν διαφορετικό μέγεθος.

11.10 Πώς ορίσες την οθόνη από το επόμενο πρόγραμμα; **

```
#include <stdio.h>

int main(void)
{
 char *ptr;
 ptr="Η γλώσσα C σε βάθος";
 printf("%d\n", space(ptr));
 return 0;
}

int space(char *p)
{
 int c=0;
 while (*p != '\0')
 {
 if (*p == ' ') c++;
 p++;
 }
 return c;
}
```

4

Η συνάρτηση **space()** μετράει το πλήθος των χαρακτήρων διαστήματος που υπάρχουν στη συμβολοσειρά η διεύθυνση της οποίας μεταβιβάζεται στην παράμετρο **p**. Στη συγκεκριμένη περίπτωση η συνάρτηση θα επιστρέψει τον αριθμό 4, ο οποίος θα εμφανιστεί στην οθόνη.

11.11 Πώς ορίσες την οθόνη ή από το επόμενο πρόγραμμα; **

```
int digits(char *p)
{
 int c=0;
 while (*p != '\0')
 {
 if (*p >='0' && *p <='9') putchar(*p);
 p++;
 }
 return c;
}
```

Ο χαρακτήρας εμφανίζεται μόνο στην περίπτωση που είναι αριθμητικός (μεταξύ 0 και 9).

11.12 Πώς ορίσες την οθόνη από το επόμενο πρόγραμμα; **

```
bool is(char *p1, char *p2)
{

```

```

while ((*p1)!='\0' || (*p2)!='\0')
 if (*(p1++)!=*(p2++)) return false;
return true;
}

```

Η συνάρτηση δέχεται ως παραμέτρους διευθύνσεις σε δύο συμβολοσειρές. Η συνάρτηση επιστρέφει την τιμή **true** (1) στη περίπτωση που οι δύο συμβολοσειρές περιέχουν ακριβώς τους ίδιους χαρακτήρες, ενώ διαφορετικά επιστρέφει τιμή **false** (0).

Για παράδειγμα, εάν η συνάρτηση **is()** κληθεί από τον παρακάτω κώδικα:

```

printf("%d\n",is("Νίκος", "Νίκος"));
printf("%d\n",is("Νίκας", "Νίκος"));

```

Θα εμφανίσει την τιμή 1 στην πρώτη κλήση της και την τιμή 0 στη δεύτερη.

11.13 *Ποιο επρόκειτο στην οδό από το επόμενο πρόγραμμα. **

```

#include <stdio.h>

int main(void)
{
 int a=5,b=10,*p1,**p2;
 p1=&a;
 p2=&p1;
 **p2=50;
 p1=&b;
 **p2=*p1+20;
 printf("a=%d b=%d\n", a, b);
 return 0;
}

```

a=50 b=30

Στη μεταβλητή στην οποία δείχνει ο δείκτης στον οποίο δείχνει ο **p2** (δηλαδή ο **p1**) θα καταχωριστεί το 50. Αυτή είναι η μεταβλητή **a**.

Τώρα ο δείκτης **p1** δείχνει στη **b**. Έτσι η παράσταση ****p2** αναφέρεται τώρα στη μεταβλητή **b**.

Η πρόταση αυτή είναι ισοδύναμη με την **b=b+20**;

- Ο δείκτης **p1** δείχνει στη μεταβλητή **a** και ο δείκτης **p2** δείχνει στο δείκτη **p1**!
- Η παράσταση ****p2** αναφέρεται στη μεταβλητή στην οποία δείχνει ο δείκτης στον οποίο δείχνει ο **p2**! Ο **p2** δείχνει στον **p1** ο οποίος αρχικά δείχνει στην **a**, άρα η παράσταση ****p2** αναφέρεται στη μεταβλητή **a**.
- Ακολούθως, στο δείκτη **p1** καταχωρίζεται η διεύθυνση της μεταβλητής **b**. Από το σημείο αυτό και μετά η παράσταση ****p2** αναφέρεται στη μεταβλητή **b**.

11.14 *Να γραφεί συνάρτηση η οποία να δέχεται ως παράμετρο ένα δείκτη σε μία συμβολοσειρά και να επιστρέφει ως τιμή ένα δείκτη στον πρώτο χώρο που διασχημάτιζε της συμβολοσειράς. **

Παραθέτω τη συνάρτηση μέσα σε ένα ολοκληρωμένο πρόγραμμα που τη χρησιμοποιεί.

```

#include <stdio.h>
char* first_space(char *p);
int main(void)
{

```

```
 printf(first_space("αρνακι ασπρο"));  
 return 0;  
}  
  
char* first_space(char *p)  
{  
 while (*p!='\0')  
 {  
 if (*p==' ') return p;  
 p++;  
 }  
}
```


ασπρο

- Η συνάρτηση `first_space()` εντοπίζει το πρώτο κενό διάστημα της συμβολοσειράς της οποίας η διεύθυνσή της μεταβιβάζεται μέσω της παραμέτρου της `p`. Η συνάρτηση επιστρέφει ως τιμή τη διεύθυνση του πρώτου χαρακτήρα διαστήματος.
- Στη `main()` η `printf()` καλείται με παράμετρο το δείκτη που επιστρέφει η συνάρτηση `first_space()`. Στην `printf()` μεταβιβάζεται η διεύθυνση του πρώτου διαστήματος της συμβολοσειράς, και επομένως εμφανίζει τη συμβολοσειρά ξεκινώντας από το πρώτο διάστημα και φτάνοντας μέχρι το τέλος!

Ασκήσεις Κεφαλαίου 12

12.1 Να γραφεί πρόγραμμα στην C που θα υπολογίζει το πλήθος των ζυγών και των άζυγων αριθμών που υπάρχουν σε έναν πίνακα. *

```
#include <stdio.h>

int main(void)
{
 int a[10]={5,8,9,4,2,1,7,5,6,2},i,m=0,c=0;
 for (i=0;i<10;i++)
 {
 if (a[i]%2!=0) m++;
 if (a[i]>=5) c++;
 }
 printf("%d %d\n",m,c);
 return 0;
}
```

5 6

☞ Το πρόγραμμα χρησιμοποιεί τη μεταβλητή **m** ως μετρητή για να μετράει πόσοι από τους αριθμούς του πίνακα δεν είναι ζυγοί (**a[i]%2!=0**) και τη μεταβλητή **c** για να μετράει το πλήθος των αριθμών που είναι μεγαλύτεροι ή ίσοι (**a[i]>=5**) από το 5.

☞ Το αποτέλεσμα θα είναι 5 και 6, αφού στον πίνακα υπάρχουν 5 μονοί αριθμοί και 6 αριθμοί μεγαλύτεροι ή ίσοι από το 5!

12.2 Να γραφεί πρόγραμμα το οποίο να λαμβάνει σε πίνακα 100 θέσεων με τυχαίους αριθμούς αριθμούς 1-100 και να προσπαθεί να βρει στην τιμή του πίνακα το μεγαλύτερο μέγεθος του αριθμού καθώς και τη θέση στην οποία βρίσκεται μέσα στο πίνακα. Για το μεγαλύτερο είναι ο 5 και βρίσκεται στη θέση 74 του πίνακα. *

```
#include <stdio.h>

int main(void)
{
 int a[100],i,max,thesi;
 for (i=0;i<100;i++)
 a[i]=rand();
 max=a[0];
 thesi=1;
 for (i=0;i<100;i++)
 {
 if (a[i]>max)
 {
 max=a[i];
 thesi=i;
 }
 }
 printf("Μέγιστος %d στη θέση %d\n",max,thesi);
 return 0;
}
```

Ως αρχική τιμή της **max** ανατίθεται η πρώτη θέση του πίνακα.

Ελέγχεται η κάθε μία θέση του πίνακα. Στην περίπτωση που έχει τιμή μεγαλύτερη της **max**, ανατίθεται η τιμή αυτή στη **max** και αποθηκεύεται στη μεταβλητή **thesi** η θέση όπου την εντόπισε.

12.3 Να γραφεί πρόγραμμα το οποίο να λαμβάνει από τον χρήστη να ελεγχερθούν οι αριθμοί 1-100 και να τον καθορίσει σε μια άλλη πίνακα. Κά-

12.3. Να γράψετε πρόγραμμα το οποίο να ζητάει στον χρήστη 10 βαθμούς, τους να καταχωρίζει, να υπολογίζει το άθροισμα των 10 βαθμών και κατόπιν το μέσο όρο τους.

```
#include <stdio.h>
int main(void)
{
 int i,pl;
 float bath[10],ath,mo;
 for (i=0;i<10;i++)
 {
 printf("Dose bathmo foititi No %d->",i+1);
 scanf("%f",&bath[i]);
 }
 ath=0;
 for (i=0;i<10;i++)
 ath=ath+bath[i];
 mo=ath/10;
 for (i=0;i<10;i++)
 if (bath[i]>mo) printf("%f\n",bath[i]);
 return 0;
}
```

Καταχωρίζει τους 10 βαθμούς στον πίνακα **bath**.

Υπολογίζει το άθροισμα των 10 βαθμών και κατόπιν το μέσο όρο τους.

Εμφανίζει τους βαθμούς που είναι μεγαλύτεροι από το μέσο όρο.

12.4. Να γράψετε πρόγραμμα το οποίο να ζητάει 100 αριθμούς να τους καταχωρίζει σε έναν πίνακα, να υπολογίζει το άθροισμα τους και να εμφανίζει το μέσο όρο τους.

```
#include <stdio.h>
int main(void)
{
 float a[100],ath,mo;
 int i;
 for (i=0;i<100;i++)
 scanf("%f",&a[i]);
 for (i=0;i<100;i++)
 ath=ath+a[i];
 mo=ath/100;
 printf("O μεσος ορος είναι %f\n",mo);
 return 0;
}
```

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

Στην **ath** προστίθενται όλοι οι αριθμοί του πίνακα.

12.5. Να γράψετε πρόγραμμα το οποίο να ζητάει 100 αριθμούς και να τους καταχωρίζει σε έναν πίνακα, να υπολογίζει το άθροισμα τους, να εμφανίζει τον μέσο όρο τους, να υπολογίζει το άθροισμα των αριθμών που είναι μεγαλύτεροι από το μέσο όρο τους, να υπολογίζει το άθροισμα των αριθμών που είναι μικρότερα από το μέσο όρο τους.

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

int main(void)
{
 float a[100],ath,mo;
 int i;
 for (i=0;i<100;i++)
 scanf("%f",&a[i]);
 for (i=0;i<100;i++)
 ath=ath+a[i];
 mo=ath/100;
 printf("O μεσος ορος είναι %f\n",mo);
 for (i=0;i<100;i++)
 if (a[i]>mo) printf("%f\n",a[i]);
 for (i=0;i<100;i++)
 if (a[i]<mo) printf("%f\n",a[i]);
 return 0;
}
```


```

float a[100];
int i;
scanf("%f",&a[0]); // Διοβάζει και καταχωρίζει τον πρώτο αριθμό που πληκτρολογεί ο χρήστης
for (i=1;i<100;i++)
{
 do
 {
 scanf("%f",&a[i]);
 if (!(a[i]>=a[i-1])) puts("Πρέπει να είναι >= από τον προηγούμενο");
 } while (!(a[i]>=a[i-1]));
}
return 0;
}

```

Αν ο αριθμός δεν είναι αποδεκτός εμφανίζει το μήνυμα λάθους.

Αν ο αριθμός δεν είναι αποδεκτός τον ξαναζητάει.

12.6 **Παραγωγή ενός 6x6 πίνακα a ο οποίος έχει κίτρινο φόντο π > 5**

```

#include <stdio.h>
int main(void)
{
 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;
 }
 }
 return 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] έχουμε j+i>5.

Το χαρακτηριστικό των κελιών του ΒΔ τμήματος του πίνακα είναι ότι για a[i][j] έχουμε j+i<5.

Το χαρακτηριστικό των κελιών της διαγωνίου του πίνακα είναι ότι για a[i][j] έχουμε 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.

12.7 Με δεδομένο τον πίνακα **a** του οποίου τα στοιχεία εμφανίζονται στην εικόνα, να μετρήσει το πλήθος των τιμών μεγαλύτερων από το 10.

```
int i, j, m, n;
m=a[0][0];
for (i=0; i<6; i++)
{
 n=0;
 for (j=0; j<5; j++)
 {
 if (a[i][j]>m)
 m=a[i][j];
 if (a[i][j]>=10)
 n++;
 }
 printf("%d\n", n);
}
printf("%d\n", m);
.....
```

Πίνακας a

10	4	9	19	8
7	6	8	13	11
3	12	12	13	7
4	5	19	10	11
5	8	3	5	15
7	7	17	15	8

- 2
- 2
- 3
- 3
- 1
- 2
- 19

 Η μεταβλητή **n** θα μετράει το πλήθος των αριθμών κάθε γραμμής που είναι μεγαλύτεροι από το 10. Η τιμή της εμφανίζεται μετά από το πέρασμα κάθε γραμμής. Έτσι για την πρώτη γραμμή θα εμφανιστεί το 2, για τη δεύτερη το 2, για την τρίτη το 3, κ.ο.κ.

 Στη μεταβλητή **m** θα καταχωριστεί τελικά ο μεγαλύτερος αριθμός του πίνακα (το 19) και θα εμφανιστεί μία φορά μετά από το τέλος και των δύο βρόχων **for**.

12.8 Με δεδομένο έναν πίνακα **int a[100][20]** να γραφτεί κώδικας ο οποίος να εμφανίζει το μεγαλύτερο στοιχείο από κάθε σειρά του πίνακα (θα εμφανιστεί 100 αριθμοί).

```
#include <stdio.h>

int main(void)
{
 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);
 }
 return 0;
}
```

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

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

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

12.9 **Καταχώριση βαθμολογιών μαθητών** Θα ονομάζε όσους μέσο όρους επιβαθμολογίας που σε όλο το μάθημα είναι μικρότερο από 9.5, ένα αποτυχημένο μαθητή, ενώ όσους άνω του 18.5, ένα άριστο μαθητή. Να γράψετε πρόγραμμα το οποίο να διαβάζει τις βαθμολογίες 50 μαθητών σε 3 μαθήματα και να τις καταχωρίζει σε κατάλληλο πίνακα. Το πρόγραμμα θα πρέπει να υπολογίζει και να εμφανίζει το πλήθος αριστών, άριστων, αποτυχημένων, καλών και κατώτερων, και το ποσοστό των μαθητών που ανήκουν στον...

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int b[50][3], i, j, pl_ap=0, pl_ar=0;
 float sum, mo;
 for (i=0; i<50; i++)
 {
 printf("Μαθητής %d\n", i+1);
 printf("-----\n");
 for (j=0; j<3; j++)
 {
 printf("Μάθημα %d:", j+1);
 scanf("%d", &b[i][j]);
 }
 }
 for (i=0; i<50; i++)
 {
 sum=0;
 for (j=0; j<3; j++) sum=sum+b[i][j];
 mo=sum/3;
 if (mo>=18.5) pl_ar++;
 if (mo<9.5) pl_ap++;
 }
 printf("Αποτυχόντες: %d %5.2f%%\n", pl_ap, pl_ap*100/50.0);
 printf("Αριστούχοι: %d %5.2f%%\n", pl_ar, pl_ar*100/50.0);
 return 0;
}
```

Οι βαθμολογίες θα καταχωριστούν σε έναν πίνακα 50 γραμμών και 3 στηλών.

Καταχώριση των βαθμών στον πίνακα b.

Υπολογισμός του μέσου όρου κάθε μαθητή.

Καταμέτρηση του πλήθους των αριστών και των αποτυχόντων.

12.10 **Μικρότερο και μεγαλύτερο αριθμός με οριζόντιες γραμμές** Εάν παραβλέψουμε τη σε κάθε γραμμή βάση, ποσότητα αριθμών, να γράψετε πρόγραμμα το οποίο να διαβάζει τις οριζόντιες γραμμές σε κάθε γραμμή και να τις καταχωρίζει σε κατάλληλο πίνακα. Το πρόγραμμα να εμφανίζει την αριστερή και δεξιά τιμή (αριθμός και μήκος) με τη μέση τιμή (αριθμός και μήκος)...

```

#include <stdio.h>
int main(void)
{
 int xreosi[12][31], i, j, max;
 for (i=0; i<12; i++)
 {
 printf("\n\nΜήνας %d\n", i+1);
 printf("-----\n");
 for (j=0; j<31; j++)
 {
 printf("Χρέωση %d/%d:", j+1, i+1);
 scanf("%d", &xreosi[i][j]);
 }
 max=xreosi[0][0];
 for (i=0; i<12; i++)
 for (j=0; j<31; j++)
 if (xreosi[i][j]>max) max=xreosi[i][j];
 printf("Ημέρες με τη μεγαλύτερη χρέωση:%d\n", max);
 printf("-----\n");
 for (i=0; i<12; i++)
 for (j=0; j<31; j++)
 if (xreosi[i][j]==max) printf("%d/%d\n", j+1, i+1);
 return 0;
 }
}

```

Καταχώριση των ημερήσιων χρεώσεων στον πίνακα xreosi.

Υπολογισμός της μέγιστης χρέωσης

Εμφάνιση των ημερών με τη μέγιστη χρέωση.

12.11 **12.11**

```

#include <stdio.h>
int main(void)
{
 int a[10], i, *p;
 for (i=0; i<10; i++)
 *(a+i)=i;
 p=a+9;
 while (p>=a)
 printf("%d\n", *(p--));
 return 0;
}

```

9
8
7
6
5
4
3
2
1
0

- Η πρόταση ***(a+i)** είναι ισοδύναμη με την **a[i]**, οπότε το πρώτο **for** θα καταχωρίσει στον πίνακα τους αριθμούς από το 0 μέχρι το 9.
- Στη συνέχεια, στο δείκτη **p** καταχωρίζεται η διεύθυνση της τελευταίας θέσης του πίνακα.
- Με το βρόχο **while** εμφανίζονται μία-μία οι θέσεις που δείχνει ο δείκτης **p**, ξεκινώντας από την τελευταία και προχωρώντας μέχρι την πρώτη. Επομένως εμφανίζονται τα περιεχόμενα του πίνακα με αντίστροφη σειρά.

12.12 Το ακόλουθο πρόγραμμα εκτελείται τον κενό χώρο μεταξύ του πηχάκου * σε κάποιο πρόσωπο ενός τύπου. Εξαιτίας της κλήσης της printf, το πρόγραμμα να εμφανίσει το περιεχόμενο του πίνακα. Να γράψετε έναν ή δύο κώδικες που προσομοιώνουν σε γρήγορο δείκτη ή να συντάξουν κώδικα που θέσει κενό χώρο πριν τον πηχάκο. *

```
#include <stdio.h>
int main(void)
{
 int a[10]={5,8,9,4,2,1,7,5,6,2},i;
 for (i=0;i<10;i++)
 if (*(a+i)%2!=0) (*(a+i))++;
 for (i=0;i<10;i++)
 printf("%d\n",*(a+i));
 return 0;
}
```

- ☞ Η πρόταση ***(a+i)** είναι ισοδύναμη με την **a[i]**.
- ☞ **ΠΡΟΣΟΧΗ** όμως: η πρόταση ***(a+i)++** δεν είναι ισοδύναμη με την **a[i]++**, επειδή ο τελεστής ++ έχει μεγαλύτερη προτεραιότητα από τον τελεστή αναφοράς *. Επομένως, για να είναι ισοδύναμη, πρέπει να γραφτεί ως ***(a+i)++**, ώστε να εφαρμοστεί πρώτα ο τελεστής αναφοράς.

12.13 Το ακόλουθο πρόγραμμα εκτελείται τον κενό χώρο μεταξύ των πηχάκων ** *

```
#include <stdio.h>
int main(void)
{
 int a[3][5]={5,8,9,4,2,
 1,7,5,6,2,
 4,3,0,3,5};
 int i,j,s=0;
 for (i=0;i<3;i++)
 for (j=0;j<5;j++)
 if ((i+j)%2==0) s=s+a[i][j];
 printf("%d\n",s);
 return 0;
}
```

12.14 Να γράψετε έναν ή δύο κώδικες που προσομοιώνουν τις απαιτήσεις της άσκησης 12.13 να γράψουν κώδικα που να εμφανίζει στην printf τον κενό χώρο πριν τον πηχάκο. Να έχετε υπόψη ότι τα στοιχεία ενός πίνακα 2D είναι ένας δείκτης σε δείκτη *

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int a[3][5]={5,8,9,4,2,
 1,7,5,6,2,
 4,3,0,3,5};
```

```

int i,j,s=0;
for (i=0;i<3;i++)
 for (j=0;j<5;j++)
 {
 printf("%d\n",*(a+(i*5)+j));
 if ((i+j)%2==0) s = s + *(a+(i*5)+j);
 }
printf("%d\n",s);
return 0;
}

```

12.15 Να γράψετε πρόγραμμα το οποίο να ζητάει από το χρήστη να πληκτρολογήσει μια φράση και μετά να εμφανίσει στην οθόνη το δείγμα από της κορυφή μέχρι τον δείκτη 10 στην σειρά της *

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 char frasi[80];
 printf("Δώσε μια φράση:");
 gets(frasi);
 puts(frasi+strlen(frasi)/2);
 return 0;
}

```

Στην puts μεταβιβάζεται η διεύθυνση του μεσαίου χαρακτήρα της συμβολοσειράς

12.16 Να γράψετε πρόγραμμα το οποίο να ζητάει από το χρήστη να πληκτρολογήσει μια λέξη και συνεχώς να ελέγχει αν έχει και αν είναι δυνατόν ομοίως να ελεγχόνται και οι λέξεις που γίνονται. Η λέξη ομοίως είναι λέξη η οποία διαβάζεται το ίδιο και αντιστρόφως (π.χ. "ΑΝΝΑ").

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 char lex[20];
 int einai=1,i,j;
 printf("Dose mia lexi:");
 gets(lex);
 i=0;
 j=strlen(lex)-1;
 while (i<j)
 {
 if (lex[i++]!=lex[j--])
 {
 einai=0;
 break;
 }
 }
}

```

Στις μεταβλητές i και j καταχωρίζονται ο α/α του πρώτου και του τελευταίου χαρακτήρα αντίστοιχα.

Συγκρίνονται οι χαρακτήρες των θέσεων i και j, και το i αυξάνει κατά 1 δείχνοντας στον επόμενο χαρακτήρα, ενώ το j μειώνεται κατά 1 δείχνοντας στον προηγούμενο. Αν οι χαρακτήρες βρεθούν διαφορετικοί, η διαδικασία διακόπτεται. Αν όχι, η μεταβλητή einai θα παραμείνει με τιμή 1.

```

 if (einai)
 puts("Ναι είναι παλινδρομική");
 else
 puts("ΟΧΙ δεν είναι");
 return 0;
}

```

12.17 Για να είναι παλινδρομικό το όρισμα να ζητάει από τον χρήστη να πληκτρολογήσει μια φράση (μεγαλύτερη από 100 χαρακτήρων). Στη συνέχεια να διαβάσει για κάθε χαρακτήρα της φράσης, πόσες φορές εμφανίζεται μέσα στη φράση.

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 char frasi[100];
 int i,j,k,cnt,epomenos;
 printf("Δώσε μια φράση:");
 gets(frasi);
 for (i=0;i<strlen(frasi);i++)
 {
 cnt=1;
 epomenos=0;
 for (k=0;k<i;k++)
 if(frasi[i]==frasi[k])
 {
 epomenos=1;
 break;
 }
 if (epomenos) continue;
 for (j=i+1;j<strlen(frasi);j++)
 if(frasi[i]==frasi[j]) cnt++;
 printf("Ο χαρακτήρας %c είναι %d φορές\n",frasi[i],cnt);
 }
 return 0;
}

```

Ελέγχει αν ο χαρακτήρας i βρίσκεται στις προηγούμενες θέσεις του πίνακα (από τη 0 μέχρι την i-1)

Στην περίπτωση που ο χαρακτήρας έχει ήδη εξεταστεί, πάμε στην επόμενο παρακάμπτοντας τον υπόλοιπο κώδικα του βρόχου.

Μετράει τις φορές που εμφανίζεται ο χαρακτήρας στις επόμενες θέσεις της φράσης.

12.18 Για να εμφανιστεί στην οθόνη το ακόλουθο πρόγραμμα:

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 char lex[30]="Η ΓΛΩΣΣΑ C ΣΕ ΒΑΘΟΣ";
 int i,s=0;
 for (i=0;i<strlen(lex);i++)
 {
 if (lex[i]==lex[i+1]) s=i;
 }
}

```

Η-ΓΛΩΣΣΑ-C-ΣΕ-ΒΑΘΟΣ
ΣΣΑ-C-ΣΕ-ΒΑΘΟΣ

Στην περίπτωση που εντοπιστεί διπλός συνεχόμενος χαρακτήρας κρατάει τη θέση του πρώτου.

```

 if (lex[i]==' ') lex[i]='-';
 }
 puts(lex);
 puts(lex+s);
 return 0;
}
 
```

Στην περίπτωση που εντοπιστεί χαρακτήρας διαστήματος, τον αντικαθιστά με παύλα.

Εμφανίζει τη φράση από το διπλό χαρακτήρα και μετά

12.19 Να γράψετε πρόγραμμα το οποίο να ζητάει από το χρήστη να πληκτρολογήσει μια φράση. Κατόπιν να εμφανίζει στην οθόνη τη φράση των χαρακτήρων που εισήγαγε, αλλά με κενά μέσα στη φράση. Θα πρέπει να υπολογίσει πόσα κενά υπάρχουν μέσα στη φράση και να τα αντικαταστήσει με κενά που έχουν μήκος δύο χαρακτήρων. ******

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 char frasi[80];
 int i,s=0;
 gets(frasi);
 for (i=0;i<strlen(frasi);i++)
 if (frasi[i]==' ') s++;
 printf("Η φράση έχει %d κενά\n",s);
 return 0;
}
 
```

Η μεταβλητή *s* χρησιμοποιείται για να μετράει τους χαρακτήρες διαστήματος που εντοπίζουμε μέσα στη φράση.

β' τρόπος με δείκτες

```

int main(void)
{
 char frasi[80],*p;
 int i,s=0;
 gets(frasi);
 p=frasi;
 while (*p!='\0')
 if (*(p++)==' ') s++;
 printf("Η φράση έχει %d κενά\n",s);
 return 0;
}
 
```

Στο δείκτη *p* καταχωρίζεται η διεύθυνση της φράσης.

Όσο ο δείκτης *p* δεν έχει φτάσει στο τέλος της φράσης, ελέγχουμε το χαρακτήρα στον οποίον δείχνει και μετά αυξάνουμε το δείκτη κατά 1.

12.20 Να γράψετε πρόγραμμα το οποίο: ******

- Θα ζητάει το ονοματεπώνυμο του χρήστη και θα το καταχωρίζει σε κενά χαρακτήρα.
- Θα ζητάει από το χρήστη ένα χαρακτήρα και θα εμφανίζει μόνο την πρόταση του πρόγρμματος εφόσον ο χαρακτήρας που δόθηκε...

```

#include <stdio.h>
int main(void)
{
 
```


```

char onomata[10][20],ch;
int i;
for (i=0;i<10;i++)
{
 printf("Δώσε όνομα %d :",i+1);
 gets(onomata[i]);
}
printf("\nΔώσε αρχικό χαρακτήρα:");
scanf("%c",&ch);
printf("\nΤα ονόματα που αρχίζουν από %c είναι:\n",ch);
for (i=0;i<10;i++)
{
 if (onomata[i][0]==ch) puts(onomata[i]);
}
return 0;
}
 
```

Καταχώριση των 10 ονομάτων στον πίνακα **onomata**.

Ζητείται από το πληκτρολόγιο ο αρχικός χαρακτήρας.

Ελέγχεται ο πρώτος χαρακτήρας κάθε ονόματος.

12.21 **Ποιο πρόβλημα παρουσιάζει το πρόγραμμα; Σημειώστε από το κωδικό της την επιλογή που θα θέλατε να αλλάξει ώστε να μην υπάρχει πρόβλημα. Το πρόβλημα είναι ότι ο κωδικός είναι `o[50][20]`. Το πρόβλημα είναι ότι πρέπει να είναι `o[10][20]` γιατί ο κωδικός για όλα τα ονόματα ***

```

#include <stdio.h>
#include <string.h>
#include <stdbool.h>
int main(void)
{
 char o[50][20];
 int i,j;
 bool yparxei;
 for (i=0;i<50;i++)
 {
 do
 {
 printf("Dose onoma %d ->",i+1);
 gets(o[i]);
 yparxei=false;
 for (j=0;j<i-1;j++)
 if (strcmp(o[i],o[j])==0) yparxei=true;
 if (yparxei)
 printf("to onoma yparxei idi dose allo\n");
 } while (yparxei);
 }
 return 0;
}
 
```

Ελέγχει αν στις προηγούμενες θέσεις υπάρχει το ίδιο όνομα.

Όσο το όνομα που δίνουμε υπάρχει, δεν γίνεται αποδεκτό και το ξαναζητάει.

12.22 **Ποιο πρόβλημα παρουσιάζει το πρόγραμμα; Σημειώστε από το κωδικό της την επιλογή που θα θέλατε να αλλάξει ώστε να μην υπάρχει πρόβλημα. Το πρόβλημα είναι ότι ο κωδικός είναι `o[10][20]`. Η λύση είναι να αλλάξει ο κωδικός σε έναν πίνακα χαρακτήρων `o[10][20]` και να γίνει το πρόβλημα**

το πρώτο το πρώτο, το επόμενο το πρώτο και το τελευταίο γράμμα της κάθε ονομασίας. **

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

int main(void)
{
 char o[10][20];
 int i;
 for (i=0;i<10;i++)
 {
 printf("Δώσε όνομα %d ->",i+1);
 gets(o[i]);
 }
 for (i=0;i<10;i++)
 printf("%c %c\n",o[i][0],o[i][strlen(o[i])-1]);
 return 0;
}
```


 Η θέση `o[i][0]` αναφέρεται στο πρώτο γράμμα κάθε ονομασίας, και η `o[i][strlen(o[i])-1]` στο τελευταίο. Η παράσταση `strlen(o[i])` επιστρέφει το πλήθος χαρακτήρων κάθε γραμμής.

12.23

Να γράψετε πρόγραμμα το οποίο θα ζητάει από το χρήστη 10 ονομασίες και θα το κριτήριο κοινότητας είναι πέντε χαρακτήρες `o[10][20]`. Επίσης να ζητάει το πρώτο γράμμα της πρώτης να ερωτάει τους κοινούς χαρακτήρες των ονομάτων, δηλαδή χαρακτήρες που υπάρχουν και στα 10 ονόματα. Αν δεν υπάρχει κοινός χαρακτήρας να εμφανίζει το μήνυμα "Δεν υπάρχουν κοινά γράμματα". **

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

int main(void)
{
 char o[10][20];
 int i, j, k, found, koino, yparxoyn_koino=0;
 for (i=0;i<10;i++)
 {
 printf("Δώσε όνομα %d ->",i+1);
 gets(o[i]);
 }
 for (i=0;i<strlen(o[0]);i++)
 {
 koino=1;
 for (j=1;j<10;j++)
 {
 found=0;
 for (k=0;k<strlen(o[j]);k++)
```

← Αρχικά θεωρούμε ότι ο χαρακτήρας είναι κοινός

```

 if (o[0][i]==o[j][k]) found=1;
 if (found==0)
 {
 koino=0;
 break;
 }
}
if (koino)
{
 printf("%c\n",o[0][i]);
 yparxoy_n_koina=1;
}
}
if (!yparxoy_n_koina)
 printf("Δεν υπάρχουν κοινοί χαρακτήρες\n");
return 0;
}

```

Ελέγχουμε κάθε χαρακτήρα του πρώτου ονόματος με τους χαρακτήρες των υπόλοιπων ονομάτων.

Στην περίπτωση που έστω σε ένα όνομα δεν υπάρχει ο χαρακτήρας, τότε σίγουρα δεν είναι κοινός και πάμε στον επόμενο.

Αν είναι κοινός σε όλα τα ονόματα τον εμφανίζει!

12.24 Να γραφεί συνάρτηση η οποία να έχει δύο παραμέτρους: 2ηχη παράμετρος θα είναι ο αριθμός των χαρακτήρων που περιλαμβάνονται στο πρώτο όνομα και η 3η θα είναι ο αριθμός των χαρακτήρων που περιλαμβάνονται στο δεύτερο όνομα. Η συνάρτηση θα πρέπει να επιστρέφει ως τιμή το πλήθος των κοινών χαρακτήρων των δύο ονομάτων. Τα ονόματα που περιλαμβάνονται στο πρώτο όνομα της δεύτερης παραμέτρους * *

```

int megaloi(float pin[], float ar)
{
 int i,m=0;
 for (i=0;i<100;i++)
 if (pin[i]>=ar) m++;
 return m;
}

```

12.25 Να γραφεί συνάρτηση η οποία να λαμβάνει δύο ονόματα που περιλαμβάνονται στο `gets()` στο `stdio.h` * *

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 char lexi1[80], lexi2[80];
 gets(lexi1);
 gets(lexi2);
 .....
}

```

- Να γραφεί συνάρτηση η οποία να εμφανίζει στην οθόνη τα κοινά γράμματα των δύο λέξεων, από μία φορά το καθένα.
- Να γραφεί συνάρτηση η οποία να διαγράφει από τον `lexi1` όσους χαρακτήρες περιέχονται στον `lexi2`.

- Να γραφεί συνάρτηση η οποία να βρίσκει αν η λέξη **lexi2** υπάρχει μέσα στη **lexi1**. Να επιστρέφει 0 αν δεν υπάρχει και, αν υπάρχει, να επιστρέφει τον αριθμό της θέσης μνήμης του **lexi1** από την οποία αρχίζει η **lexi2**.

//Εύρεση κοινών χαρακτήρων

```
void common(char pin1[], char 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[]**.

Στην περίπτωση που ο χαρακτήρας είναι κοινός, τότε ελέγχουμε αν ήδη υπάρχει στον πίνακα **koina[]**. Αν δεν υπάρχει καταχωρίζεται στον πίνακα **koina[]**, ενώ 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 καταχωρίζει στον πίνακα **koina[]**.

- ☞ Για να εξασφαλίσουμε ότι οι κοινοί χαρακτήρες θα εντοπίζονται μόνο μία φορά και δεν θα υπάρχουν διπλοί χαρακτήρες στον πίνακα **koina[]**, πριν από την καταχώρισή του στον πίνακα ελέγχουμε αν ο χαρακτήρας υπάρχει ήδη εκεί. Αν υπάρχει **δεν** καταχωρίζεται για δεύτερη φορά.

//Διαγραφή χαρακτήρων

```
void del(char pin1[],char 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];
 }
 }
 }
}
```

Στην περίπτωση που βρεθεί ο χαρακτήρας στον πίνακα **pin2[]**, θα πρέπει να διαγραφεί.

Όλοι οι χαρακτήρες 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 εξής διαδικασία: Όλοι οι χαρακτήρες μετά από αυτόν τον χαρακτήρα και μέχρι το τέλος του πίνακα `pin1[]` αντιγράφονται στην προηγούμενη θέση. Π.χ., αν πρόκειται να διαγραφεί 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 χαρακτήρες κατά μία θέση πιο πάνω.

```

//Εντοπισμός χαρακτήρων
int find(char pin1[], char 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;
 }
 }
 if (found) return found;
 }
 return 0;
}

```

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[]`.

Στην περίπτωση που η `found` δεν έχει γίνει 0 στον προηγούμενο βρόχο, αυτό 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[]` για 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, αυτό σημαίνει ότι εντοπίστηκε η συμβολοσειρά του `pin2[]` μέσα στον `pin1[]`.

12.26
 `swap(char a[], char b[])` είναι μια συνάρτηση που ανταλλάσσει τον χαρακτήρα που βρίσκεται στην θέση `a` με τον χαρακτήρα που βρίσκεται στην θέση `b`. Η `swap` λαμβάνει δύο δείκτες σε `char` και ελέγχει στον πίνακα `a` μέχρι να βρει τον χαρακτήρα που θέλει να ανταλλάξει. Η `swap` εμβολοσειρά `a` και `b` μπορεί να είναι η ίδια ή διαφορετική. Η `swap` εμβολοσειρά `a` και `b` μπορεί να είναι η ίδια ή διαφορετική.

* Αν η **sel** έχει τιμή 1, η συνάρτηση θα μετατρέψει το πεζό σε κεφαλαίο.
 * Αν η **sel** έχει τιμή 0, η συνάρτηση θα μετατρέψει το κεφαλαίο σε πεζό.
 * Η συνάρτηση θα σταματήσει ως ελεύθερο βρόχο των κλήσεων της με τον κωδικό 0.

```

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.

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

Στην περίπτωση που ο χαρακτήρας είναι κεφαλαίος και **sel==0**, προσθέτει το 32 μετατρέποντάς 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').

12.27 Είναι η ακόλουθη συνάρτηση. Τι συμβαίνει αν την θέσουμε με κλήση **** * ***

```

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 τον **str2[]** μετά τον **num** χαρακτήρα και επιστρέφει ένα δείκτη στον **str2[]**.

Π.χ., αν ο πίνακας **str1[]** περιέχει τη συμβολοσειρά "abcdeDFGGG123" και ο πίνακας **str2[]** τη συμβολοσειρά "nikosMITILINI", και καλέσουμε τη συνάρτηση **blablabla(str1, str2, 5)**, ο πίνακας **str2[]** θα γίνει "abcde" και η συνάρτηση θα επιστρέψει ένα δείκτη στον πίνακα **str2[]**. Με άλλα λόγια, με την πρόταση **puts(blablabla(str1, str2, 5))** θα εμφανίζονταν οι χαρακτήρες "abcde" στην οθόνη.

12.28
 Πρώτα γράψτε τον κώδικα που θα ενοποιήσει τη συνάρτηση `blablabla()`, στη συνέχεια ορίστε ένα όσκι της από το πρόγραμμα που ακολουθεί και δώστε τη λέξη "Παπατρε" ως το δεύτερο όσκι: *

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

int main(void)
{
 char lexi1[40], lexi2[40];
 puts("Δώσε μια λέξη");
 gets(lexi1);
 blablabla(lexi1,lexi2,7);
 puts(lexi2);
 return 0;
}
```


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

12.29
 Ορίστε τον κώδικα που έχει το επόμενο περιεχόμενο: *

```
#include <stdio.h>
char func1(char p);
void func2(char *p);
void func3(char *p, int num);

int main(void)
{
 char a[10]="BENETIA", *ptr;
 printf("%c\n",func1(a[6]));
 func2(a);
 func2(&a[5]);
 func2(a+5);
 func3(a,5);
 func3(a+3,2);
 return 0;
}
```


Πριν συνεχίσετε, δείτε πρώτα την επεξήγηση των συναρτήσεων που ακολουθεί!

-
 Στην `printf()`, η συνάρτηση `func1()` καλείται με παράμετρο το χαρακτήρα 'A' και επιστρέφει τον 'B'.
-
 Στην πρόταση `func2(a)`, η συνάρτηση καλείται με παράμετρο την διεύθυνση του πίνακα `a`. Θα εμφανίσει όλους τους χαρακτήρες του πίνακα: "BENETIA"
-
 Και στις δύο επόμενες περιπτώσεις η `func2()` καλείται με παράμετρο τη διεύθυνση της θέσης μνήμης `a[5]`. Θα εμφανίσει τους χαρακτήρες από την πέμπτη θέση μέχρι το τέλος: "IA"
-
 Την πρώτη φορά η `func3()` καλείται με πρώτη παράμετρο τη διεύθυνση του `a` και δεύτερη το 5. Θα εμφανίσει αντίστροφα τους πέντε πρώτους χαρακτήρες, από τον `a[4]` μέχρι τον `a[0]`: "TENEB".

👉 Τη δεύτερη φορά η `func3()` καλείται με πρώτη παράμετρο τη διεύθυνση `a+3` και δεύτερη το 2. Θα εμφανίσει αντίστροφα τους δύο πρώτους χαρακτήρες, ξεκινώντας όμως όχι από την αρχή, αλλά από τη διεύθυνση `a+3`, δηλαδή από τον `a[4]` μέχρι τον `a[3]`: "TE".

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

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

void func3(char *p, int num)
{
 int i;
 for (i=num-1; i>=0; i--) putchar(p[i]);
 putchar('\n');
}
```

Η συνάρτηση `func1()` επιστρέφει ως τιμή τον επόμενο χαρακτήρα από το χαρακτήρα της παραμέτρου της. Π.χ., αν κληθεί η `func1('A')` θα επιστρέψει το 'B'.

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

Η συνάρτηση `func3()` εμφανίζει, από το σύνολο χαρακτήρων που δείχνει ο δείκτης `p`, χαρακτήρες με αντίστροφη σειρά ξεκινώντας από το χαρακτήρα `num` μέχρι τον πρώτο. Π.χ. η κλήση `func3("ΚΑΚΑΡΕΛΟΣ",5)` θα εμφανίσει "ΡΑΚΑΚ".

12.30 Πίνακας χαρακτήρων, δείκτης, επόμενα πρόβλημα

```
#include <stdio.h>
#include <string.h>
int func5(char *p, char ch);
char *func6(char *p, char ch);
int main(void)
{
 char a[10], *ptr;
 strcpy(a, "BENETIA");
 printf("RES1=%d\n", func5(a, 'E'));
 printf("RES2=%d\n", func5(a+5, 'E'));
 ptr=func6(a, 'I');
 if (ptr!=NULL) printf("To %c υπάρχει στον a\n", *ptr);
 return 0;
}
```

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]	

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

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


```

}

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 `func6()` δέχεται ως παραμέτρους ένα δείκτη σε ένα σύνολο χαρακτήρων και ένα χαρακτήρα. Αν ο χαρακτήρας `ch` βρίσκεται μέσα στο σύνολο χαρακτήρων, επιστρέφει ως τιμή ένα δείκτη στη θέση όπου εντόπισε για πρώτη φορά το χαρακτήρα. Στην περίπτωση που δεν εντοπιστεί ο χαρακτήρας μέσα στο σύνολο χαρακτήρων, επιστρέφει τιμή `NULL`.

- ☞ Η κλήση της `func5(a,'E')` επιστρέφει το 2, αφού ο χαρακτήρας 'E' υπάρχει δύο φορές μέσα στον πίνακα `a[]`.
- ☞ Η κλήση της `func5(a+5,'E')` επιστρέφει το 0, επειδή αρχίζει να μετράει για το χαρακτήρα 'E' ξεκινώντας από τη θέση `a[5]` του πίνακα `a[]`.
- ☞ Η κλήση της `func6(a,'I')` επιστρέφει ως τιμή τη διεύθυνση της θέσης στην οποία εντόπισε το 'I' (της `a[5]`). Η διεύθυνση αυτή καταχωρίζεται στο δείκτη `ptr`, και δεν είναι `NULL`. Η πρόταση `*ptr` αναφέρεται στο περιεχόμενο της θέσης στην οποία δείχνει ο δείκτης `ptr`.

2
0
Το I υπάρχει στον a

12.31

```

func4(a,a+6);
.....
void func4(char *p1, char *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 όσο `p1<p2`.
- ☞ Το αποτέλεσμα της όλης διαδικασίας είναι η αντιστροφή των χαρακτήρων στον πίνακα `a`.

12.32 **Ποια είναι η απόδοση της συνάρτησης *;**

```
void func1(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 35×10 με αριθμούς. Ο αριθμός που καταχωρίζεται σε μια θέση μνήμης του πίνακα προκύπτει από το γινόμενο του αριθμού της γραμμής και του αριθμού της στήλης όπου ανήκει η θέση. Π.χ., στη θέση **pin[30][5]** θα καταχωριστεί ο αριθμός 150 (30×5).
- 👉 Η συνάρτηση πρέπει να κληθεί με όρισμα έναν πίνακα τύπου **int**, δύο διαστάσεων 35×10 .
- 👉 Αν η δήλωση **int pin[][10]** ήταν **int pin[5][10]** η συνάρτηση θα δούλευε σωστά, επειδή αγνοεί πλήρως τη τιμή της πρώτης διάστασης της παραμέτρου.

12.33 **Να γράψετε συνάρτηση δηλ. διατίμη, να έχετε ως παράμετρο έναν πίνακα τύπου int τριών διαστάσεων $10 \times 20 \times 5$ και να επιστρέφει ως τιμή το άθροισμα όλων των θέσεων αυτού της πίνακα.**

```
int sum(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<5;k++)
 ss=ss+pin[i][j][k];
 return ss;
}
```

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

Στη μεταβλητή **ss** αθροίζονται όλες οι θέσεις μνήμης του πίνακα **pin**.

12.34 **Να γράψετε συνάρτηση η οποία να υπολογίζει και να επιστρέφει το άθροισμα κάθε στήλης ενός πίνακα τετραγώνων 10×5 . Η συνάρτηση όταν κληθεί να επιστρέψει σωστά, το άθροισμα όλων των στήλων ενός πίνακα 10×5 και να επιστρέφει ως τιμή το άθροισμα των στήλων. Η συνάρτηση να έχει δύο παραμέτρους: πρώτα να έχει η συνάρτηση.**

```
void synola(int p[][5], int s[])
{
 int i,j,sum;
 for (i=0;i<10;i++)
 {
```

Η συνάρτηση πρέπει να έχει δύο παραμέτρους. Στην πρώτη μεταβιβάζεται ο πίνακας 10×5 και στη δεύτερη ένας άλλος πίνακας 10 θέσεων, στον οποίον η συνάρτηση θα καταχωρίσει τα αθροίσματα των γραμμών.

```

sum=0;
for (j=0;j<5;j++)
 sum=sum+p[i][j];
s[i]=sum;
}
}
 
```

Το άθροισμα κάθε γραμμής του πίνακα p (της πρώτης παραμέτρου) καταχωρίζεται στην αντίστοιχη θέση του πίνακα s (της δεύτερης παραμέτρου).

Ο παρακάτω κώδικας καλεί την συνάρτηση **synola** για να υπολογίσει τα σύνολα των γραμμών ενός πίνακα με όνομα **arithmoi**. Τα σύνολα των γραμμών καταχωρίζονται στον πίνακα **synola_gramon**. Και οι δύο πίνακες μεταβιβάζονται ως ορίσματα στη συνάρτηση **synola**.

```

int main(void)
{
 int arithmoi[10][5],synola_gramon[10],i,j;
 for (i=0;i<10;i++)
 for (j=0;j<5;j++)
 arithmoi[i][j]=rand();
 synola(arithmoi,synola_gramon);
 for (i=0;i<10;i++)
 printf("%d\n",synola_gramon[i]);
 return 0;
}
 
```

12.35 Ποια από τα εξής είναι αληθή;

- Ένας πίνακας ορίζει έμμεσα και ένα δείκτη με αρχική τιμή τη διεύθυνση της πρώτης θέσης μνήμης του πίνακα.
- Σε έναν πίνακα χαρακτήρων μίας διάστασης μπορούν να καταχωριστούν πολλές συμβολοσειρές.
- Για να έχει μια συνάρτηση πρόσβαση σε έναν πίνακα μίας διάστασης, πρέπει να της διαβιβάσουμε μόνο τη διεύθυνση του πίνακα.
- Για να έχει μια συνάρτηση πρόσβαση σε έναν πίνακα με περισσότερες από μία διαστάσεις, πρέπει γνωρίζει εκτός από τη διεύθυνση του πίνακα και τις τιμές των διαστάσεών του, εκτός από την πρώτη.
- Κατά τη δήλωση ενός πίνακα, οι τιμές των διαστάσεών 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**. Αληθές με βάση το τελευταίο πρότυπο C99.

12.36 Με δεδομένο έναν πίνακα **a** 100 θέσεων μνήμης ο οποίος είναι γεμάτος με πολλαπλάσια του πέντε, να γραφεί συνάρτηση η οποία να αντισταθμίσει όλους τους αριθμούς του πίνακα **a** που είναι μεγαλύτεροι από έναν αριθμό **m** σε έναν άλλον πίνακα **b** (από 100 θέσεων μνήμης να κληθεί, κάθε θέση που αντιστοιχεί όπου επιτρέπεται να είναι το κενό) εάν ο αριθμός που αντίστοιχα **a** > **b** καθώς και ο αριθμός **m** θα πρέπει να μεταβιβάζονται ως παραμέτροι στη συνάρτηση.

```
#include <stdio.h>
```

```
#include <stdlib.h>
int copy(int p1[],int p2[],int n);

int main(void)
{
 int a[100],b[100],i,ar,plithos;
 for (i=0;i<100;i++) a[i]=rand();
 printf("Δώσε αριθμό:");
 scanf("%d",&ar);
 plithos=copy(a,b,ar);
 printf("\n");
 for (i=0;i<plithos;i++)
 {
 printf("%d\n",b[i]);
 }
 return 0;
}

int copy(int p1[],int p2[],int n)
{
 int k=0,i;
 for (i=0;i<100;i++)
 if (p1[i]>n) p2[k++]=p1[i];
 return k;
}
```

Γέμισμα του πίνακα **a** με τυχαίους αριθμούς.

Η τιμή που επιστρέφει η **copy()** καταχωρίζεται στη μεταβλητή **plithos**.

Εμφάνιση των περιεχομένων του πίνακα **b**.

Αντιγράφονται οι τιμές του πίνακα **p1**, με τιμή μεγαλύτερη από την παράμετρο **n**, στον **p2**.

Η συνάρτηση επιστρέφει ως τιμή το πλήθος των τιμών που αντέγραψε.

12.37 Η κορυφή και οι πλευρές των παραβάσεων που κόβονται σε σκέλες για κάθε μία σε διαστήματα ενός σταθ. Να γράψετε πρόγραμμα το οποίο θα διατάξει τους αριθμούς κλειδιά, που αυτοκινήτων, σύμφωνα με κάποιο κριτήριο κατάλληλο. Επίσης, για κάθε αυτοκίνητο θα διατάξει τα παραβάσεις που έχουν κάθε μήνη, για ένα ορισμένο έτος, από τις κατηγορίες: πινάκους, **int** από διαστάσεων (100 × 12). Το πρόγραμμα θα πρέπει να εμφανίζει τα ακόλουθα:

- Για κάθε αυτοκίνητο, τον αριθμό κυκλοφορίας που έχει σε συνολικά τρία σκέλες στο κλειδί παραβάσεων.
- Το αυτοκίνητο με τη μέγιστη παραβάσεων, πινάκους 10.
- Το αυτοκίνητο με το μικρότερο συνολικό αριθμό παραβάσεων.

Κατάλληλο να γράψετε να αποθηκεύει να υλοποιηθεί από κατάλληλη συνάρτηση.

```
#include <stdio.h>
#include <stdlib.h>
#define PLHTHOS 100

void display_synolo_paravaseon(char ak[][10], int pr[][12],int sp[]);
void display_10_top(char ak[][10], int sp[]);
```

Με την οδηγία **define** ορίζουμε το **PLHTHOS** των αυτοκινήτων, ώστε να είναι εύκολο να το αλλάξουμε αν χρειαστεί.

```

void display_minimum(char ak[][10], int sp[]);

int main(void)
{
 char ar_kykl[PLHTHOS][10];
 int par[PLHTHOS][12], syn_par[PLHTHOS], i, j;
 for (i=0; i<PLHTHOS; i++)
 {
 printf("Δώσε αριθ. κυκλοφορίας %d :", i+1);
 gets(ar_kykl[i]);
 }

 for (i=0; i<PLHTHOS; i++)
 {
 printf("\nΑυτοκίνητο %s\n", ar_kykl[i]);
 printf("-----\n");
 for (j=0; j<12; j++)
 {
 printf("Παραβάσεις μηνός %d:", j+1);
 scanf("%d", &par[i][j]);
 }
 }
 display_synolo_paravaseon(ar_kykl, par, syn_par);
 display_10_top(ar_kykl, syn_par);
 display_minimum(ar_kykl, syn_par);
 return 0;
}

void display_synolo_paravaseon(char ak[][10], int pr[][12], int
sp[])
{
 int i, j, sum;
 printf("Αρ. Κυκλ Παραβ\n");
 printf("-----  -----\n");
 for (i=0; i<PLHTHOS; i++)
 {
 sum=0;
 for (j=0; j<12; j++)
 {
 sum=sum+pr[i][j];
 }
 sp[i]=sum;
 printf("%10s  %5d\n", ak[i], sum);
 }
}

```

Στον πίνακα χαρακτήρων **ar_kykl** θα καταχωρίζονται οι αριθμοί κυκλοφορίας των αυτοκινήτων (δεν ξεχναμε ότι περιέχουν και χαρακτήρες π.χ. ΥΥΑ3456). Στον πίνακα **par** καταγράφονται οι παραβάσεις και στον πίνακα **syn_par** θα υπολογίζονται οι συνολικές παραβάσεις όλου του έτους.

Διάβασμα από το πληκτρολόγιο των αριθμών κυκλοφορίας των αυτοκινήτων.

Διάβασμα από το πληκτρολόγιο των παραβάσεων όλων των αυτοκινήτων για κάθε μήνα.

Υπολογισμός των συνολικών παραβάσεων του έτους για κάθε αυτοκίνητο.

Καταχώριση των παραβάσεων στον πίνακα **sp** και εμφάνισή τους στην οθόνη.

```
void display_10_top(char ak[][10], int sp[])
{
 int i;
 printf("\nTOP-10\n\n");
 printf("Αρ-Κυκλ Παραβ\n");
 printf("-----  -----\n");
 for (i=0;i<PLHTHOS;i++)
 {
 if (sp[i]>10) printf("%10s  %5d\n",ak[i],sp[i]);
 }
}
```

Στη περίπτωση που το σύνολο παραβάσεων του αυτοκινήτου είναι πάνω από 10, εμφανίζει τον αριθμό κυκλοφορίας και το συνολικό αριθμό παραβάσεων.

```
void display_minimum(char ak[][10], int sp[])
{
 int i,min;
 printf("\nMinimum Παραβάσεις \n\n");
 printf("Αρ-Κυκλ. Παραβ\n");
 printf("-----  -----\n");
 min=sp[0];
 for (i=0;i<PLHTHOS;i++)
 if (sp[i]<min) min=sp[i];
 for (i=0;i<PLHTHOS;i++)
 if (sp[i]==min) printf("%10s  %5d\n",ak[i],sp[i]);
}
```

Υπολογίζει τις λιγότερες παραβάσεις **min**.

Στην περίπτωση που το σύνολο παραβάσεων του αυτοκινήτου είναι ίσο με το **min**, εμφανίζει τον αριθμό κυκλοφορίας και το σύνολο παραβάσεων.

12.38


```
#include <stdio.h>
#include <string.h>
int is_on_board(char th[][20],char onom[],int pl);
int main(void)
{
 char theseis[100][20],onoma[20];
 int i,plithos=0;
 while (plithos<100)
 {
 printf("Επιβάτης θέσης %d:",plithos+1);
 gets(onoma);
 if (is_on_board(theseis,onoma,plithos))
 {

```

Τα ονόματα των επιβατών θα καταχωρίζονται στον πίνακα χαρακτήρων **theseis**. Μέγιστος αριθμός επιβατών 100.

Διάβασμα του ονόματος ενός επιβάτη

Η συνάρτηση ελέγχει αν το όνομα είναι ήδη καταχωρισμένο. Στη συνάρτηση μεταβιβάζεται ο πίνακας **theseis**, το όνομα του επιβάτη, καθώς και το πλήθος των μέχρι στιγμής καταχωρίσεων.

```

 printf("Ο %s υπάρχει ήδη\n", onoma);
 continue;
 }
 if (strcmp(onoma, "----") == 0) break;
 strcpy(theseis[plithos], onoma);
 plithos++;
}
printf("\nΛίστα επιβατών\n");
printf("-----\n");
for (i=0; i<plithos; i++)
{
 printf("Θέση %d: %s\n", i+1, theseis[i]);
}
return 0;
}

```

Το όνομα καταχωρίζεται στον πίνακα **theseis** και το πλήθος των επιβατών αυξάνει κατά 1.

Εμφάνιση όλων των καταχωρισμένων επιβατών του πίνακα.

```

int is_on_board(char th[][20], char onom[], int pl)
{
 int i, found=0;
 for (i=0; i<pl; i++)
 if (strcmp(th[i], onom) == 0)
 {
 found=1;
 break;
 }
 return found;
}

```

Η συνάρτηση προσπαθεί να εντοπίσει το όνομα **onom** μέσα στον πίνακα **th** ο οποίος έχει ήδη καταχωρισμένα **pl** ονόματα. Στην περίπτωση που εντοπιστεί το όνομα επιστρέφει τιμή 1, ενώ διαφορετικά επιστρέφει τιμή 0.

12.39 Να γράψετε συνάρτηση η οποία θα δέχεται ως παράμετρος δύο ονόματα και θα επιστρέφει τον αριθμό των κοινών χαρακτήρων τους. `int common(char *s1, char *s2);`

```

#include <stdio.h>
#include <string.h>
#include <stdbool.h>

void common(char *s1, char *s2);
void common_once(char *s1, char *s2);

int main(void)
{
 char lex1[20], lex2[20];
 gets(lex1);
 gets(lex2);
 printf("Κοινοι χαρακτήρες των %s και %s:", lex1, lex2);
 common(lex1, lex2);
 printf("\n----\n");
 printf("Κοινοι χαρακτήρες των %s και %s:", lex1, lex2);
 common_once(lex1, lex2);
 printf("\n----\n");
}

```

Η συνάρτηση **common()** εμφανίζει τους κοινούς χαρακτήρες όσες φορές υπάρχουν, ενώ η **common_once()** μόνο μία φορά τον καθένα.

```

 return 0;
}
void common(char *s1, char *s2)
{
 int i, j, ls1, ls2;
 ls1=strlen(s1);
 ls2=strlen(s2);
 for (i=0; i<ls1; i++)
 for (j=0; j<ls2; j++)
 if (s1[i]==s2[j])
 {
 putchar(s1[i]);
 break;
 }
}

```

Στις μεταβλητές **ls1** και **ls2** καταχωρίζεται το πλήθος χαρακτήρων των συμβολοσειρών **s1** και **s2** αντίστοιχα.

Στην περίπτωση που εντοπιστεί κοινός χαρακτήρας, εμφανίζεται στην οθόνη. Στην περίπτωση που το **s1** περιέχει το χαρακτήρα και δεύτερη φορά, τότε θα ξαναεμφανιστεί.

// Η παρακάτω έκδοση της προηγούμενης συνάρτησης εμφανίζει τους κοινούς χαρακτήρες μόνο // μία φορά τον καθένα.

```

void common_once(char *s1, char *s2)
{
 int i, j, k, ls1, ls2;
 bool found;
 ls1=strlen(s1);
 ls2=strlen(s2);
 for (i=0; i<ls1; i++)
 {
 found=false;
 for (k=0; k<i; k++) if (s1[k]==s1[i]) found=true;
 if (found) continue;
 for (j=0; j<ls2; j++)
 if (s1[i]==s2[j])
 {
 putchar(s1[i]);
 break;
 }
 }
}

```

Στην περίπτωση που ο χαρακτήρας **s[i]** υπάρχει στις προηγούμενες θέσεις της συμβολοσειράς (από τη 0 μέχρι την i), τότε η μεταβλητή **found** παίρνει την τιμή 1 και δεν γίνεται ξανά ο έλεγχος στο **s2** για αυτόν τον χαρακτήρα.

12.40 Ζητάμε έρευνα για τους 1000 άτομα που πήγα σε 20 σχολεία σε καθένα. Οι απαντήσεις είναι Ν (ναι), Ο (όχι) ή Α (δεν γνωρίζω). Όλα τα αποτελέσματα εισάγονται κατά σε έναν πίνακα χαρακτήρων 1000 γραμμών και 20 στηλών. Να γραφεί συνάρτηση η οποία να έσεται ως παράμετρος έναν τέτοιο πίνακα και να εμφανίζει στη οθόνη τα πρώτα 1000 στοιχεία του πίνακα που είναι Ν, Ο ή Α. Να γραφεί επίσης η συνάρτηση που να εμφανίζει τον ελάχιστο αριθμό Ν, Ο ή Α.

```

void polla_nai(char apa[][20])
{
 int i, j, nai, oxi, syn=0;
 for (i=0; i<1000; i++)

```


```

{
 nai=oxi=0;
 for (j=0;j<20;j++)
 if (apa[i][j]=='N')
 nai++;
 else if (apa[i][j]=='O')
 oxi++;
 if (nai>oxi) syn++;
}
printf("%d\n",syn);
}
 
```

Στις μεταβλητές **nai** και **oxi** δίνεται αρχική τιμή 0 πριν από το πέρασμα κάθε γραμμής.

Η μεταβλητή **nai** μετράει τους χαρακτήρες 'N' κάθε γραμμής.

Η μεταβλητή **oxi** μετράει τους χαρακτήρες 'O' κάθε γραμμής.

Η μεταβλητή **syn** αυξάνει κατά 1 όταν τα 'N' είναι περισσότερα από τα 'O'.

☞ Η μεταβλητή **nai** θα μετράει το πλήθος των χαρακτήρων 'N' κάθε γραμμής και η μεταβλητή **oxi** θα μετράει το πλήθος των χαρακτήρων 'O' κάθε γραμμής. Τέλος η μεταβλητή **syn** μετράει το πλήθος των γραμμών όπου η τιμή της **nai** είναι μεγαλύτερη από την τιμή της **oxi**.

12.41 Να γράψετε συνάρτηση η οποία θα δέχεται ως παράμετρο μια συμβολοσειρά και θα την αντιστρέφει σε τόπο προς τόπο χαρακτήρες της. Η συνάρτηση να επιστρέφει τον δείκτη στην ίδια συμβολοσειρά.

```

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

char *anakatema(char *str);

int main(void)
{
 char lex[20];
 gets(lex);
 printf(anakatema(lex));
 printf("\n----\n");
 return 0;
}

char *anakatema(char *str)
{
 int i,ta1,ta2,len;
 char temp;
 len=strlen(str);
 //Αρχικοποίηση της γεννήτριας τυχαίων αριθμών
 srand(time(NULL));
 for (i=0;i<100;i++)
 {
 ta1=rand()%len;
 ta2=rand()%len;
 temp=str[ta1];
 str[ta1]=str[ta2];
 str[ta2]=temp;
 }
 return str;
}
 
```

Η συνάρτηση επιστρέφει δείκτη σε συμβολοσειρά, οπότε μπορεί να χρησιμοποιηθεί απευθείας από την **printf()**.

Στη μεταβλητή **len** καταχωρίζεται το πλήθος των χαρακτήρων της συμβολοσειράς.

Γίνεται αρχικοποίηση της γεννήτριας χαρακτήρων με διαφορετικό κάθε φορά αριθμό. Η συνάρτηση **time()** επιστρέφει τον αριθμό των δευτερολέπτων από την 1/1/1970.

Στις μεταβλητές **ta1** και **ta2** καταχωρίζονται δύο τυχαίοι αριθμοί από το 0 μέχρι το **len-1**.

Γίνεται αντιμετάθεση των περιεχομένων των τυχαίων θέσεων **str[ta1]** και **str[ta2]** του πίνακα.

Η συνάρτηση επιστρέφει τη διεύθυνση του πίνακα χαρακτήρων.

12.42 **Παραγωγή μιας νέας συνάρτησης**

```
void results(int pin[],int n,int ar,int res[],int *pl)
{
 int i,k=0;
 for (i=0;i<n;i++)
 {
 if (pin[i]>=ar)
 {
 res[k]=pin[i];
 k++;
 }
 }
 *pl=k;
}
```

Στην περίπτωση που μια θέση μνήμης του πίνακα **pin** έχει τιμή μεγαλύτερη από το **ar**, τότε καταχωρίζεται στον πίνακα **res**.

- ☞ Η συνάρτηση αντιγράφει στον πίνακα **res** (4η παράμετρος) τους αριθμούς του πίνακα **pin** (1η παράμετρος) που είναι μεγαλύτεροι από τον αριθμό **ar** (3η παράμετρος). Η 2η παράμετρος **n** προσδιορίζει το μέγεθος των πινάκων **pin** και **res**!
- ☞ Στη θέση που δείχνει ο δείκτης **pl** καταχωρίζεται το πλήθος των θέσεων μνήμης που αντέγραψε.

Ο κώδικας που ακολουθεί χρησιμοποιεί τη συνάρτηση **results**. Η συνάρτηση καταχωρίζει στον πίνακα **megaloi** τις τιμές του πίνακα **arithmoi** που είναι μεγαλύτερες από το 25000. Στη μεταβλητή **plithos** η συνάρτηση καταχωρίζει το πλήθος των αριθμών που εντόπισε (στη συνάρτηση δίνεται η διεύθυνση της μεταβλητής **plithos**). Στη συνάρτηση μεταβιβάζεται επίσης το 100, που είναι το μέγεθος των πινάκων. Μελετήστε πολύ προσεκτικά τον τρόπο κλήσης της συνάρτησης.

```
int main(void)
{
 int arithmoi[100],megaloi[100],plithos,i;
 for (i=0;i<100;i++)
 arithmoi[i]=rand();
 results(arithmoi,100,25000,megaloi,&plithos);
 for (i=0;i<plithos;i++)
 printf("%d\n",megaloi[i]);
 return 0;
}
```

12.43 **Παραγωγή συνάρτησης η οποία θα δέχεται ως παράμετρο μια συμβολοσειρά και θα επιστρέφει ως αποτέλεσμα το πλήθος των λέξεων της συμβολοσειράς. Οι λέξεις χωρίζονται με βάση το εναλλαγή των χαρακτήρων διαστήματος ***

```
int lexeis(char *p)
{
 int cnt=0;
 while (*p!='\0')
 {
```

Στη συνάρτηση μεταβιβάζεται η διεύθυνση μιας συμβολοσειράς.

Η επαναληπτική διαδικασία συνεχίζεται όσο δεν έχουμε φτάσει στο τέλος της συμβολοσειράς.

```

// Προχωράει το δείκτη p όσο δείχνει σε χαρακτήρες διαστήματος
while (*p==' ' && *p!='\0') p++;
// Διακόπτει την επαναληπτική διαδικασία όταν φτάσουμε στο τέλος
if (*p=='\0') break;
// Προχωράει τον δείκτη p όσο ΔΕΝ δείχνει σε χαρακτήρες διαστήματος
while (*p!=' ' && *p!='\0') p++;
cnt++; // Αυξάνει το μετρητή λέξεων κατά 1
}
return cnt; // Επιστρέφει ως τιμή τον μετρητή λέξεων
}

```

Ο κώδικας που ακολουθεί χρησιμοποιεί τη συνάρτηση **lexeis** για να υπολογίσει το πλήθος των λέξεων μιας φράσης που πληκτρολογεί ο χρήστης. Στη συνάρτηση μεταβιβάζεται η διεύθυνση της συμβολοσειράς (το όνομα του πίνακα χαρακτήρων).

```

int main(void)
{
 char lex[100];
 gets(lex);
 printf("Η φράση έχει %d λέξεις\n",lexeis(lex));
 return 0;
}

```

12.44 Πίνακας με εύρους συνάρτηση **

```

void do_it(int pin[][10], int mx[], int n)
{
 int i,j=0,m;
 for (i=0;i<n;i++)
 {
 m=pin[i][0];
 for (j=0;j<10;j++)
 {
 if (pin[i][j]>m)
 m=pin[i][j];
 }
 mx[i]=m;
 }
}

```

Ως αρχική τιμή της **m** καταχωρίζεται κάθε φορά η πρώτη θέση της κάθε γραμμής (i) του πίνακα.

Μετά το τέλος του βρόχου **for**, στην **m** θα έχει καταχωριστεί η μέγιστη τιμή της γραμμής i.

Η μέγιστη τιμή κάθε γραμμής καταχωρίζεται στην αντίστοιχη θέση του πίνακα **mx**.

☞ Η συνάρτηση καταχωρίζει στον πίνακα **mx** (2η παράμετρος) τις μέγιστες τιμές κάθε γραμμής του πίνακα **pin** (1η παράμετρος). Η 3η παράμετρος **n** προσδιορίζει το πλήθος των γραμμών των πινάκων **pin** και **mx**!

☞ Στη θέση που δείχνει ο δείκτης **pl** καταχωρίζεται το πλήθος των θέσεων μνήμης που αντέγραψε.

Ο κώδικας που ακολουθεί χρησιμοποιεί τη συνάρτηση **do_it**. Η συνάρτηση καταχωρίζει στον πίνακα **megaloi** τις μεγαλύτερες τιμές κάθε γραμμής του πίνακα **arithmoi**. Στη συνάρτηση μεταβιβάζεται επίσης το 5, που είναι το πλήθος των γραμμών των πινάκων. Μελετήστε πολύ προσεκτικά τον τρόπο κλήσης της συνάρτησης.

```
int main(void)
{
 int arithmoi[5][10], megaloi[5], i, j;
 for (i=0; i<5; i++)
 for (j=0; j<10; j++)
 arithmoi[i][j]=rand();
 do_it(arithmoi, megaloi, 5);
 for (i=0; i<5; i++)
 printf("%d\n", megaloi[i]);
 return 0;
}
```

12.45 Να γραφεί συνάρτηση που θα δοσάγει το περιεχόμενο ενός πίνακα 10 × 10. Ο πίνακας περιέχει μ, ή 0 ή 1. Η συνάρτηση πρέπει να ανακτήσει, μέσο σταθμικά, τον μέσο αριθμό 1 στις τεσσάρων γειτονικών θέσεων του κάθε στοιχείου. Πρώτα είναι 0, σε 10 περιπτώσεις είναι 1 και να επιστρέφει κέρματα στο πρόγραμμα που θα τρέξει.

0	0	0	0	0	0
0	0	0	0	0	0
0	1	0	0	1	0
0	0	0	0	0	0
0	1	0	0	1	0
0	0	0	0	0	0

```
int plaisio(int p[][10])
{
 int cnt=0, i, j, g1, s1, g2, s2, g3, s3, g4, s4;
 for (i=0; i<10; i++)
 for (j=0; j<10; j++)
 {
 if (p[i][j]==1)
 {
 cnt++;
 switch (cnt)
 {
 case 1:
 g1=i;
 s1=j;
 break;
 case 2:
 g2=i;
 s2=j;
 break;
 case 3:
 g3=i;
 s3=j;
 break;
 case 4:
 g4=i;
 s4=j;
 break;
 }
 }
 }
}
```

```

 }
}
if (cnt!=4) return 0;
if (g1==g2 && g3==g4 && s1==s3 && s2==s4)
 return 1;
else
 return 0;
}

```

Ο κώδικας που ακολουθεί χρησιμοποιεί τη συνάρτηση **plaisio** για να ελέγξει αν ο πίνακας **grid** περιέχει κάποιο πλαίσιο με τον ορισμό που τέθηκε στην εκφώνηση.

```

int main(void)
{
 int grid[10][10]= {0,0,0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,0,0,
 0,0,1,0,0,0,1,0,0,0,
 0,0,0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,0,0,
 0,0,1,0,0,0,1,0,0,0,
 0,0,0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,0,0};

 if (plaisio(grid))
 printf("Ναι υπάρχει πλαίσιο\n");
 else
 printf("ΔΕΝ υπάρχει πλαίσιο\n");
 return 0;
}

```

12.46
 12.46 Να γράψετε πρόγραμμα το οποίο θα διαβάζει από το χρήστη 10 φράσεις και θα τις καταγράφει σε έναν πίνακα χαρακτήρων **fraseis[10][50]**. Στο πρόγραμμα αυτό πρέπει να ορίσετε/δηλώσετε δείκτη σε πίνακα **ptr**, ο οποίος θα δείχνει στον πίνακα **fraseis**. Κατά τη χρησιμοποίησή του να τον δείχνει **ptr** στο πρόγραμμα να εμφανίζει το περιεχόμενο των κελιών αυτού του πίνακα που υπάρχουν μέσα στα 10 φράσεις. **12.46**

```

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(void)
{
 char fraseis[10][50];
 char (*ptr)[10][50];
 int i,j,k=0;
 for (i=0;i<10;i++)
 {
 printf("Δώσε φράση %d ->",i+1);

```

Δηλώνεται ένας δείκτης σε πίνακες τύπου **char** 10 × 50, με όνομα **ptr**.

```

 gets (fraseis[i]);
 }
 ptr=&fraseis;
 for (i=0;i<10;i++)
 {
 for (j=0;j<strlen((*ptr)[i]);j++)
 if ((*ptr)[i][j]==' ') k++;
 }
 printf("Υπάρχουν %d κενά διαστήματα\n",k);
 return 0;
}

```

Στο δείκτη ptr καταχωρίζεται η διεύθυνση του δείκτη του πίνακα fraseis.

Η πρόσβαση στον πίνακα fraseis γίνεται μέσω του δείκτη ptr.

12.47 **Γεμίζει το πίνακα a με τυχαίους αριθμούς.**

```

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

int main(void)
{
 int i,a[100],b[100],k=0,s=0;
 int (*ptr)[100];
 ptr=&a;
 for (i=0;i<100;i++) (*ptr)[i]=rand();
 ptr=&b;
 for (i=0;i<100;i++) (*ptr)[i]=i;
 for (i=0;i<100;i++) s=s+(*ptr)[i];
 ptr=&a;
 for (i=0;i<100;i++)
 if ((*ptr)[i]>1000) k++;
 printf("%d %d\n",s,k);
 return 0;
}

```

Γεμίζει τον πίνακα a (μέσω του δείκτη ptr), με 100 τυχαίους αριθμούς.

Γεμίζει τον πίνακα b (μέσω του δείκτη ptr), με τους αριθμούς από το 0 μέχρι το 99.

Υπολογίζει το άθροισμα των αριθμών του πίνακα b.

Εμφανίζει το πλήθος των αριθμών του πίνακα a που είναι μεγαλύτεροι από το 1000.

12.48 **Σε 5 διατάξεις, ο πίνακας ptr περιέχει 100 θέσεις για...**

- int *ptr[100];
☞ Δημιουργεί έναν πίνακα δεικτών σε μεταβλητές int, 100 θέσεων!
- int (*ptr)[100];
☞ Δημιουργεί ένα δείκτη σε πίνακες int 100 θέσεων!
- int (*ptr[5])[100];
☞ Δημιουργεί έναν πίνακα δεικτών πέντε θέσεων, σε πίνακες int 100 θέσεων!
- int (*ptr)[100][20];
☞ Δημιουργεί ένα δείκτη σε πίνακες int 100 × 20!
- int (*ptr[5])[100][20];
☞ Δημιουργεί έναν πίνακα δεικτών πέντε θέσεων, σε πίνακες int 100 × 20!

12.49 Πιτ κάνει α ερώση στην ένταση. Δηλώνησε ένα πρέ, θέμα που να η χρησιμοποιεί: *

```
void fill(int (*pin[5])[10])
{
 int i,j;
 for (i=0;i<5;i++)
 for (j=0;j<10;j++)
 (*pin[i])[j]=rand();
}
```

☞ Στη συνάρτηση μεταβιβάζεται ένας πίνακας δεικτών σε πίνακες **int** 10 θέσεων. Ο πίνακας αυτός διαθέτει 5 θέσεις.

☞ Η συνάρτηση, μέσω των δεικτών, καταχωρίζει στους 5 πίνακες στους οποίους 'δείχνουν' από 10 τυχαίους αριθμούς.

Ο κώδικας που ακολουθεί χρησιμοποιεί τη συνάρτηση **fill** για να γεμίσει τους πίνακες **a**, **b**, **c**, **d**, και **e** με τυχαίους αριθμούς. Στη συνάρτηση μεταβιβάζεται ο πίνακας δεικτών σε πίνακες **p**, ο οποίος περιέχει δείκτες προς τους πέντε παραπάνω πίνακες.

```
int main(void)
{
 int a[10],b[10],c[10],d[10],e[10];
 int (*p[5])[10];
 int i;
 p[0]=&a;
 p[1]=&b;
 p[2]=&c;
 p[3]=&d;
 p[4]=&e;
 fill(p);
 for (i=0;i<10;i++)
 printf("%6d %6d %6d %6d %6d\n",a[i],b[i],c[i],d[i],e[i]);
 return 0;
}
```

12.50 Πάρα πολύ σημαντικό θέμα: να γίνει ένας κέρας ή οτιδήποτε δημιουργία ενός πίνακα προσαρμοστικά οτιδήποτε πίνακα κληθεί με τέτοιες θέσεις ότι ο αριθμός που δοθείς. Και όταν το κέρας συνάρτηση η οποία θα γράψει τον πίνακα με αριθμούς που θα πληκτρολογήσει ο χρήστης. Εμφανίζεται ένας πίνακας για να δείξω και σε περίπτωση από άλλους πινάκες. *

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

void fill(double p[],int n);

int main(void)
{
 int a,i;
 printf("Dose plithos arithmon>");
 scanf("%d",&a);
 double pin[a];
 fill(pin,a);
 for (i=0;i<a;i++)
 printf("%f\n",pin[i]);
 return 0;
}

void fill(double p[],int n)
{
 int i;
 for (i=0;i<n;i++)
 scanf("%lf",&p[i]);
}
```

Δημιουργεί έναν πίνακα μεταβλητού μήκους τόσων θέσεων όση η τιμή της μεταβλητής **a**.

Καλεί τη συνάρτηση **fill**.

Εμφανίζει τα περιεχόμενα του πίνακα **pin**.

Γεμίζει τον πίνακα της παραμέτρου **p**, με **n** αριθμούς που πληκτρολογεί ο χρήστης.

- ☞ Ο πίνακας **pin** λέγεται πίνακας μεταβλητού μήκους (VLA) και ο χώρος του δεσμεύεται κατά το χρόνο εκτέλεσης του προγράμματος (run time).
- ☞ Αντιθέτως, οι πίνακες που το μέγεθος τους είναι γνωστό από την αρχή δεσμεύουν το χώρο τους κατά τη μεταγλώττιση του προγράμματος (compile time).

Ασκήσεις Κεφαλαίου 13

13.1 Να γράψετε πρόγραμμα το οποίο να καταχωρίζει σε μια μεταβλητή δομής τα στοιχεία ενός αυτοκινήτου (αριθμός κυκλοφορίας, χρώμα, καύσιμα, κυβικά, ιπποδύναμη). Να επιλέξετε τις εντολές εισόδου/εξόδου που θέλετε να χρησιμοποιήσετε. *

```
#include <stdio.h>
#include <stdlib.h>
struct cars
{
 char ar_kykl[8];
 char xroma[15];
 char marka[15];
 int kybika;
 int ipodynami;
};

int main(void)
{
 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);
 return 0;
}
```

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

Δήλωση της μεταβλητής **mycar** τύπου δομής **cars**.

Καταχώριση στοιχείων στα πεδία της μεταβλητής **mycar**.

13.2 Να γράψετε πρόγραμμα το οποίο να καταχωρίζει σε έναν πίνακα από δομές τα στοιχεία για μέχρι 100 αυτοκίνητα (αριθμός κυκλοφορίας, χρώμα, καύσιμα, κυβικά, ιπποδύναμη). Να επιλέξετε τις εντολές εισόδου/εξόδου που θέλετε να χρησιμοποιήσετε. Η συνάρτηση **getch()** που περιλαμβάνεται στην βιβλιοθήκη **conio.h** είναι καλύτερη από *

```
#include <stdio.h>
#include <stdlib.h>
struct cars
{
 char ar_kykl[8];
 char xroma[15];
 char marka[15];
 int kybika;
 int ipodynami;
}
```

```
};

int main(void)
{
 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);
 getchar();
 }
 return 0;
}
```

Δήλωση του πίνακα δομών **mycars** με 100 θέσεις.

Διαβάζει τον εναπομείναντα χαρακτήρα αλλαγής γραμμής από τον buffer εισόδου.

13.3

Υποθέτουμε ότι έχουμε έναν πίνακα δομών με την ακόλουθη γραμμοτυπία. Στη συνέχεια θέλουμε να καταγράψουμε το στοιχείο που έχει μέσο όρο μεγαλύτερο. Να γράψετε συνάρτηση η οποία να εισάγει τα στοιχεία του πίνακα. Η κάθε γραμμή να περιέχει το επώνυμο, την τάξη, και το μέσο όρο. Στο κώδικα παρακάτω δίνουμε ένα πρόγραμμα.

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

```
void print_it(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 ως παράμετρο ένα πίνακα ίδιου τύπου με τον πίνακα **mathites[]**.

13.4 Πά να βρούμε το μέγιστο σε ηλικία, ανάμεσα με τα δεδομένα της πρώης δομής της άσκησης 13.1, η οποία να επιστρέφει ως τιμή τη μεγαλύτερη ηλικία (πιο πάνω των 100 μαθητών).

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

Στη συνάρτηση δηλώνουμε ως παράμετρο έναν πίνακα ίδιου τύπου με τον πίνακα `mathites[]`.

Καταχωρίζουμε ως αρχική τιμή της `max` την ηλικία του πρώτου μαθητή (θέση 0 του πίνακα).

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

13.5 Γράψτε το λάθος στο επόμενο πρόγραμμα.

```
enum days {mon,tue,wed,thu,fri,sat,sun} birth_day,today;
typedef int meres;
int main(void)
{
 meres a,b;
 days my_date;
 a=1;
 my_date=mon;
 wed=5;
 meres=23;
 today=3;
 birth_day=fri;
 return 0;
}
```

Το `wed` δεν είναι μεταβλητή.

Το `meres` δεν είναι μεταβλητή αλλά τύπος δεδομένων.

13.6 Ποια από τα επόμενα αληθεύουν;

- 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 ανάθεσης (`=`) να καταχωρίσουμε όλα τα περιεχόμενα της μίας στην άλλη. Για παράδειγμα, η πρόταση `filos=pelatis` καταχωρίζει όλα τα πεδία της μεταβλητής δομής `pelatis` στα αντίστοιχα πεδία της μεταβλητής δομής `filos`.

13.7 Με κινήσεις ήρθες ή έλασες; σε μετράει το κάθε μετόχι, ή που αγοράσει ή πουλήσει το ετήσιο ποσό. Το όνομα της μετοχής την ποσότητα την τιμή και το σύμβολο Α ή Π, λέει αν αγοράσες ή το σύμβολο Π αν πούλησες. Να γράψω πηγαίνω το σήμα να εγγραφεί και να καταγραφεί σε έναν πίνακα ή μήν, το σήμα, για τις διαφορετικές κινήσεις μετόχων. Το πρόγραμμα θα ερωτήσει το συνολικό μετόχων που αγοράστηκε. Το συνολικό των μετοχών που πουλήθηκαν, καθώς και τη συνολική αξία (από ποσό) των μετοχών που διακινήθηκαν. * * *

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

#define AR 50

struct metoxi
{
 char onoma[10];
 int posotita;
 float timi;
 char eidos;
};

int main(void)
{
 struct metoxi kiniseis[AR];
 float syn_axia;
 int i, syn_a, syn_p;
 for (i=0; i<AR; i++)
 {
 printf("Στοιχεία κίνησης No:%d\n", i+1);
 printf("=====\n");
 printf("Είδος κίνησης (Α/Π):");
 scanf("%c", &kiniseis[i].eidos);
 printf("Όνομασία μετοχής:");
 scanf("%s", &kiniseis[i].onoma);
 printf("Ποσότητα:");
 scanf("%d", &kiniseis[i].posotita);
 printf("Τιμή:");
 scanf("%f", &kiniseis[i].timi);
 getchar();
 putchar('\n');
 }
 syn_axia=0;
 syn_a=0;
 syn_p=0;
 for (i=0; i<AR; i++)
 {
 if (kiniseis[i].eidos=='A')
 syn_a=syn_a+kiniseis[i].posotita;
```

Για μεγαλύτερη ευελιξία δηλώνουμε τον αριθμό των κινήσεων ως σταθερά με όνομα **AR**.

Ορισμός της δομής **metoxi** με τα κατάλληλα πεδία.

Ορισμός ενός πίνακα **kiniseis**, δομών **metoxi**, με **AR (50)** θέσεις.

Στη μεταβλητή **syn_axia** θα υπολογιστεί η συνολική αξία των κινήσεων. Στις μεταβλητές **syn_a** και **syn_b** θα καταγραφεί το πλήθος των μετοχών που αγοράστηκαν και πουλήθηκαν αντίστοιχα.

Διαβάζονται τα στοιχεία κάθε κίνησης και καταχωρίζονται στις θέσεις του πίνακα **kiniseis** (στα αντίστοιχα πεδία).

Δίνονται αρχικές τιμές στις μεταβλητές.

Υπολογισμός του συνόλου των μετοχών που αγοράστηκαν και που πουλήθηκαν, καθώς και της συνολικής αξίας των κινήσεων.

```

 if (kiniseis[i].eidos=='Π')
 syn_p=syn_p+kiniseis[i].posotita;
 syn_axia=syn_axia+kiniseis[i].timi*kiniseis[i].posotita;
 }
 printf("Πλήθος μετοχών που αγοράστηκαν = %d\n",syn_a);
 printf("Πλήθος μετοχών που πουλήθηκαν = %d\n",syn_p);
 printf("Συνολική αξία διακίνησης = %f\n",syn_axia);
 return 0;
}

```

👉 Η κλήση της **getchar()** μετά από ορισμένες **scanf()** χρησιμοποιείται για το διάβασμα του παραμένουνα χαρακτήρα αλλαγής γραμμής στο ρεύμα εισόδου (δείτε την ενότητα "Η scanf() και τα μικρά της προβλήματα" στο Κεφάλαιο 5).

13.8

Μία απροσποίητη εταιρεία πτήσεων εισπράττει κάθε μέρα 10 πτήσεις με διαφορετικές πτήσεις εμπορικών. Για κάθε πτήση της η εταιρεία κινείται εν όψει στοιχείων του αεροπλάνου της πτήσης, το πλήθος των θέσεων του αεροπλάνου, καθώς και τον αριθμό των επιβατών. Να γράψετε πρόγραμμα το οποίο:

- Θα διαβάσει για διάστημα από το αρχικό του όριο και θα καταχωρήσει τα στοιχεία κάθε πτήσης.
- Θα προλογίσει με στοιχεία αεροπλάνου των επιβατών των πτήσεων.
- Θα προλογίσει επίσης όσον τα πτήσεις έχουν πληρότητα. Μια πτήση θεωρείται ότι έχει πληρότητα, όταν έχει συνάψει τον αριθμό των θέσεων του αεροπλάνου.

```

#include <stdio.h>
#include <stdlib.h>
#define AR 10

struct ptisi
{
 int ar_ptisis;
 int theseis;
 int epibates;
};

int main(void)
{
 struct ptisi ptiseis[AR];
 int i,syn_epibatou,plirotita;
 for (i=0;i<AR;i++)
 {
 printf("Στοιχεία πτήσης No:%d\n",i+1);
 printf("=====\n");
 printf("Αριθμός πτήσης:");
 scanf("%d",&ptiseis[i].ar_ptisis);
 printf("Πλήθος θέσεων:");
 scanf("%d",&ptiseis[i].theseis);
 }
}

```

Για μεγαλύτερη ευελιξία δηλώνουμε τον αριθμό των πτήσεων ως σταθερά με όνομα **AR**.

Ορισμός της δομής **ptisi** με τα κατάλληλα πεδία.

Ορισμός ενός πίνακα **ptiseis**, δομών **ptisi**, με **AR (10)** θέσεις.

Στη μεταβλητή **syn_epibatou** θα υπολογιστεί το σύνολο των επιβατών όλων των πτήσεων. Στη μεταβλητή **plirotita** θα καταγραφεί το πλήθος των πτήσεων με πληρότητα.

Διαβάζονται τα στοιχεία κάθε πτήσης και καταχωρίζονται στις θέσεις του πίνακα **ptiseis** (στα αντίστοιχα πεδία).

```

printf("Πλήθος επιβατών:");
scanf("%d",&ptiseis[i].epibates);
putch('\n');
}
syn_epibaton=0;
plirotita=0;
for (i=0;i<AR;i++)
{
 syn_epibaton=syn_epibaton+ptiseis[i].epibates;
 if (ptiseis[i].epibates>=ptiseis[i].theseis*80/100)
 plirotita++;
}
printf("Συνολικό πλήθος επιβατών = %d\n",syn_epibaton);
printf("Πλήθος πτήσεων με πληρότητα = %d\n",plirotita);
return 0;
}
 
```

Δίνονται αρχικές τιμές στις μεταβλητές.

Υπολογισμός του συνόλου των επιβατών και του πλήθους των πτήσεων με πληρότητα.

13.9

Ένα πρόγραμμα θέλει να συνολικό 15 διαμερίσματα, όπου υπάρχουν 10 διαμερίσματα. Κάθε διαμέρισμα διαθέτει έναν τίτλο (π.χ. Α1, Β2, ...), και έναν αριθμό κλινοκρεβάτων. Το πρόγραμμα των κλινοκρεβάτων είναι οργανωμένο σε δύο τμήματα όπως φαίνεται. Έκδοσης, οι κλινοκρεβάτες είναι οργανωμένοι σε έναν πίνακα κλινοκρεβάτων, όπως φαίνεται στο επόμενο παράδειγμα. Κάθε κλινοκρεβάτο έχει το επώνυμο, τον αριθμό, τον αριθμό κλινοκρεβάτων και τον αριθμό κλινοκρεβάτων κλινοκρεβάτων στο οποίο να τοποθετηθεί. Να υλοποιηθεί πρόγραμμα το οποίο να διαβάσει και να καταγράψει στοιχεία κλινοκρεβάτων στον πίνακα των κλινοκρεβάτων και τον πίνακα των διαμερίσεων που ανήκουν σε αυτό. *

```

struct math
{
 char eponymo[30];
 char onoma[20];
 float bathmos;
 int ilikia;
};

struct tmima
{
 char titlos[3];
 int ar_mat;
 struct math m[25];
} tmimata[15];
 
```

```

#include <stdio.h>
#include <stdlib.h>
#define AR 15

struct math
{
 char eponymo[30];
 char onoma[20];
 float bathmos;
 int ilikia;
};

struct tmima
{
 char titlos[3];
 
```

Για μεγαλύτερη ευελιξία δηλώνουμε το πλήθος των τμημάτων ως σταθερά με όνομα AR.

```

 int ar_mat;
 struct math m[25];
} tmimata[15];

int main(void)
{
 int i,j;
 for (i=0;i<AR;i++)
 {
 printf("Στοιχεία τμήματος No:%d\n",i+1);
 printf("=====\n");
 printf("Τίτλος τμήματος:");
 gets(tmimata[i].titlos);
 printf("Πλήθος μαθητών:");
 scanf("%d",&tmimata[i].ar_mat);
 getchar();
 printf("\nΟι %d μαθητές του
 τμήματος\n",tmimata[i].ar_mat);
 printf("=====\n");
 for (j=0;j<tmimata[i].ar_mat;j++)
 {
 printf("\nΣτοιχεία μαθητή No:%d\n",j+1);
 printf("=====\n");
 printf("Επώνυμο:");
 gets(tmimata[i].m[j].eponymo);
 printf("Όνομα:");
 gets(tmimata[i].m[j].onoma);
 printf("Βαθμός:");
 scanf("%f",&tmimata[i].m[j].bathmos);
 printf("Ηλικία:");
 scanf("%d",&tmimata[i].m[j].ilikia);
 getchar();
 printf("\n");
 }
 printf("\n\n");
 }
 return 0;
}

```

Στο πίνακα **tmimata** καταχωρίζονται τα στοιχεία των 15 τμημάτων του σχολείου.

Διαβάζονται τα στοιχεία κάθε τμήματος και καταχωρίζονται στις θέσεις του πίνακα **tmimata** (στα αντίστοιχα πεδία).

Διαβάζονται τα στοιχεία κάθε μαθητή του τμήματος και καταχωρίζονται στις θέσεις του πίνακα **mathites** (στα αντίστοιχα πεδία).

👉 Η κλήση της **getchar()** μετά από ορισμένες **scanf()** χρησιμοποιείται για το διάβασμα του παραμένοντα χαρακτήρα αλλαγής γραμμής στο ρεύμα εισόδου (δείτε την ενότητα "Η scanf() και τα μικρά της προβλήματα" στο Κεφάλαιο 5).

13.10 Με δεδομένο τον παρακάτω ορόσηνο της σειράς ασκήσεων να γράψετε συνάρτηση στην οποία θα μεταβιβάζονται ο πίνακας **tmimata** και θα επιστρέφει το αποτέλεσμα:

- Το σύνολο όσων ελήφθησαν μαθητών του σχολείου.
- Το μέσο όρο της βαθμολογίας των μαθητών για κάθε τμήμα.
- Την τιμή του με το μεγαλύτερο μέσο όρο βαθμολογίας.

➤ Το σύνολο των μαθητών με βαθμό πάνω από 18.5 αναζητείται στο τμήμα στο οποίο ανήκουν.

```

void display(struct tmima tm[])
{
 int synolo_mathiton,i,j;
 float max_mo,mo[AR],sum;
 for (i=0;i<AR;i++)
 {
 synolo_mathiton=synolo_mathiton+tmimata[i].ar_mat;
 }
 max_mo=0;
 for (i=0;i<AR;i++)
 {
 sum=0;
 for (j=0;j<tmimata[i].ar_mat;j++)
 {
 sum=sum+tmimata[i].m[j].bathmos;
 }
 mo[i]=sum/tmimata[i].ar_mat;
 //εύρεση του μέγιστου μέσου όρου
 if (mo[i]>max_mo) max_mo=mo[i];
 printf("Ο μέσος όρος του τμήματος %s είναι
 %f\n",tmimata[i].titlos,mo[i]);
 }
 //Εμφάνιση των τμημάτων με μέσο όρο ίσο με το μέγιστο μέσο όρο.
 printf("\nΤα τμήματα με το μεγαλύτερο μέσο όρο %f\n",max_mo);
 for (i=0;i<AR;i++)
 {
 if (mo[i]==max_mo) puts(tmimata[i].titlos);
 }
 printf("\nΜαθητές με βαθμό πάνω από 18.5\n");
 printf("\n=====\n");
 for (i=0;i<AR;i++)
 for (j=0;j<tmimata[i].ar_mat;j++)
 if (tmimata[i].m[j].bathmos>=18.5)
 puts(tmimata[i].m[j].eponymo);
 }
}
 
```

Στη συνάρτηση μεταβιβάζεται ένας πίνακας δομών tmima.

Στον πίνακα mo[] θα καταχωρίζονται οι μέσοι όροι των βαθμολογιών των τμημάτων.

Στη μεταβλητή synolo_mathiton υπολογίζεται το σύνολο των μαθητών από όλα τα τμήματα.

Στη μεταβλητή sum υπολογίζεται το σύνολο των βαθμών των μαθητών ενός τμήματος.

Στον πίνακα mo[] καταχωρίζονται οι μέσοι όροι των βαθμολογιών κάθε τμήματος.

13.11 Η απεργία του 1934: Η απεργία του 1934 στο Λονδίνο

```

#include <stdio.h>

union ar_kykl
{
 char all[8];
 struct
 
```

3465


```

 {
 char polis[3];
 char pavla;
 char num[4];
 } details;
};

int main(void)
{
 union ar_kykl mycar;
 strcpy(mycar.all, "MYA-3465");
 puts(mycar.details.num);
 return 0;
}

```

Η συμβολοσειρά που αποθηκεύεται στο πεδίο `all` διαμοιράζεται στα πεδία `polis`, `pavla`, και `num` του πεδίου `details`.

13.12 Να βρεθεί με τη χρήση των πίνακες `onomata[i][bathmoi]` και `ilikies[i]` ένας αλγόριθμος που θα αναζητά ένα ονομαστικό αυτοκίνητο, σε βάση δεδομένων με τα στοιχεία `onoma`, `ilikia` και `bathmoi` της. Σημειώστε και `ilikes` σε περίπτωση που υπάρχουν αυτοκίνητα που έχουν την ίδια ηλικία με αυτό που αναζητούμε. Η δομή του πίνακα είναι η ακόλουθη:

```

#include <stdio.h>
struct stoixeia
{
 char onoma[30];
 int ilikia;
 float vath[10];
};

int main(void)
{
 char onomata[100][30];
 float bathmoi[100][10];
 int ilikies[100];
 .....
 int i,j;
 struct stoixeia foitites[100];
 for (i=0;i<100;i++)
 {
 strcpy(foitites[i].onoma,onomata[i]);
 foitites[i].ilikia=ilikies[i];
 for (j=0;j<100;j++)
 foitites[i].vath[j]= bathmoi[i][j];
 }
 return 0;
}

```

Ασκήσεις Κεφαλαίου 14

14.1 Να γράψετε πρόγραμμα το οποίο να δημιουργεί ένα αρχείο με όνομα **arithmoi** και να καταχωρίζει στο αρχείο τους αριθμούς από το 1 μέχρι το 100.

```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

Ανοίγει το αρχείο **arithmoi** για εγγραφή, και ταυτόχρονα ελέγχει αν υπήρξε πρόβλημα στο άνοιγμα του αρχείου.

Καταχωρίζει 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 εμφανίζει το **πλήθος** ή **άθροισμα** και το **μέσο όρο** τα περιεχόμενα που είναι καταχωρισμένα σε ένα αρχείο με όνομα **input**.

```
#include <stdio.h>
int main(void)
{
 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 όπου το αρχείο μπορεί να περιέχει πραγματικούς (float) αριθμούς.

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

Αφού 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 καταχωρίζει 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 περιεχόμενους του πίνακα για μέσους έναν πίνακα **pin** **[100]**. Ο πίνακας του μεταβλητών στη συνάρτηση θα φέρει τον αριθμό των τετραγώνων.

```
int append(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;
}
```

Ανοίγει το αρχείο **output** για προσθήκη, και ταυτόχρονα ελέγχει αν υπήρξε πρόβλημα στο άνοιγμα του αρχείου.

Γράφει μέσα στο αρχείο τα περιεχόμενα του πίνακα **pin[]**.

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

14.4 Να γράψετε πρόγραμμα το οποίο να εμφανίζει τον μέγιστο και το μικρότερο αριθμό από τους αριθμούς που είναι αποθηκευμένοι σε ένα αρχείο με όνομα **input**.

```
#include <stdio.h>
int main(void)
{
 FILE *fp;
 float min_ar,max_ar,ar;
 if ((fp=fopen("input","r")) == NULL)
 {
 puts("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(2);
 }
 fscanf(fp,"%f",&ar);
 min_ar=max_ar=ar;
 while (!feof(fp))
 {
 fscanf(fp,"%f",&ar);
 if (ar>max_ar) max_ar=ar;
 if (ar<min_ar) min_ar=ar;
 }
 fclose(fp);
 printf("Μικρότερος=%f\n",min_ar);
 printf("Μεγαλύτερος=%f\n",max_ar);
 return 0;
}
```

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

Ανοίγει το αρχείο **input** για διάβασμα. Ταυτόχρονα γίνεται έλεγχος για το σωστό άνοιγμα του αρχείου.

Διαβάζουμε τον πρώτο αριθμό από το αρχείο, και τον αποθηκεύουμε ως αρχική τιμή των **min_ar** και **max_ar**.

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

Διαβάζει έναν αριθμό από το αρχείο και τον καταχωρίζει στη μεταβλητή **ar**. Αν ο αριθμός είναι μεγαλύτερος από τον **max_ar** τον καταχωρίζουμε στη θέση **max_ar**, και αν είναι μικρότερος από τον **min_ar** τον καταχωρίζουμε στη θέση **min_ar**.

Κλείνει το αρχείο **input**.

Τελικά η **max_ar** θα περιέχει το μεγαλύτερο από τους αριθμούς του αρχείου, και η **min_ar** το μικρότερο.

14.5 Να γράψετε πρόγραμμα το οποίο να διαβάσει τους αριθμούς που βρίσκονται στο ακόλουθο αρχείο. Κάθε γραμμή στο αρχείο **data** και να διαβάζει το μέσο όρο κάθε τριάδας. Διαφορετικές τριάδες πρέπει να είναι από τον μέσο όρο αριστερά. *

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

```
#include <stdio.h>
int main(void)
{
 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);
 return 0;
}
```

Παίρνουμε τη γενική περίπτωση όπου το αρχείο μπορεί να περιέχει πραγματικούς (float) αριθμούς.

Αφού 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 καταχωρίζει στις μεταβλητές **ar1**, **ar2**, και **ar3**.

14.6 Να γράψετε πρόγραμμα το οποίο να διαβάσει από το αρχείο **sxoleio** τις πληροφορίες που υπάρχουν στο Πίνα 14.3 και να αποθηκεύσει το στοιχείο μαθητή. Να γράψετε πρόγραμμα το οποίο να διαβάζει το στοιχείο από το αρχείο και να εξισώνει το στοιχείο του μαθητή με το μεγαλύτερο μέσο όρο. Υποθέστε ότι όταν γράψουμε το μέσο όρο των εγγραφών του αρχείου. *

```
#include <stdio.h>
struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};
int main(void)
{
 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)
```

Στη μεταβλητή **mathitis** θα αποθηκεύονται τα στοιχεία του κάθε μαθητή που διαβάζουμε από το αρχείο. Στη μεταβλητή **kaliteros** θα καταχωριστούν τα στοιχεία του μαθητή με το μεγαλύτερο μέσο όρο. Στη μεταβλητή **max_mo** θα αποθηκεύεται ο μεγαλύτερος μέχρι στιγμής μέσος όρος. Θέτουμε αρχική τιμή 0.

Διαβάζει μία έγγραφο από το αρχείο και την καταχωρίζει στη μεταβλητή **mathitis** (δείτε το παράδειγμα Π14.5 του βιβλίου).

```

 {
 max_mo=mathitis.mesos_oros;
 kaliteros=mathitis;
 }
 }
fclose(fp);
printf("Στοιχεία καλύτερου μαθητή\n");
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);
return 0;
}

```

Στην περίπτωση που ο μαθητής ο οποίος διαβάστηκε έχει μεγαλύτερο μέσο όρο από το μέχρι στιγμής μέγιστο (max_mo), τότε τα στοιχεία του καταχωρίζονται στη μεταβλητή δομής kaliteros.

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

 Μετά το τέλος της επαναληπτικής διαδικασίας, η μεταβλητή kaliteros θα περιέχει τα στοιχεία του μαθητή με το μεγαλύτερο μέσο όρο.

14.7
 Υπόλοιπο είναι έργο του προγράμματος sxoleio.c που έχει ονομάσει στο πρόβλημα 14.4. Να γράψει πρόγραμμα το οποίο να εισβάλλει και να εμφανίζει τα στοιχεία της 15ης εγγραφής *

```

#include <stdio.h>
struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};
int main(void)
{
 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("Ταξη:%s\n", mathitis.taxi);
 printf("Μέσος όρος:%f\n", mathitis.mesos_oros);
 printf("Ηλικία:%d\n", mathitis.ilikia);
 return 0;
}

```

Η fseek() τοποθετεί το δείκτη θέσης του αρχείου στην αρχή της 15ης εγγραφής.

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

14.8 Υποθέτουμε ότι έχουμε το αρχείο **σxoλειo** με τη δομή που φαίνεται στο Π14.5. Να γράψουμε πρόγραμμα το οποίο να γράφει τα στοιχεία της 15ης εγγραφής. Το νέο πρόγραμμα βρίσκεται στο **εργαστήριο** με τον κωδικό **εργ_14_8** και αφορά στο θέμα της **εγγραφής**.

```
#include <stdio.h>
struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};
int main(void)
{
 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);

 printf("Μέσος όρος:");
 scanf("%f",&mathitis.mesos_oros);
 printf("Ηλικία:");
 scanf("%d",&mathitis.ilikia);
 fwrite(&mathitis,sizeof(struct stoixeia),1,fp);
 fclose(fp);
 return 0;
}
```

Ανοίγει το αρχείο για ανάγνωση/εγγραφή

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

Ζητάει από το χρήστη να πληκτρολογήσει τα στοιχεία του μαθητή και τα καταχωρίζει στα αντίστοιχα πεδία της μεταβλητής **mathitis**.

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

14.9 Υποθέτουμε ότι έχουμε το αρχείο **σxoλειo** με τη δομή που φαίνεται στο Π14.5. Να γράψουμε πρόγραμμα το οποίο θα γράφει υπεράριθμα ένα μερικό κομμάτι του αρχείου στην θέση που λείπει από το επώνυμο και τις ηλικίες των μαθητών που το επώνυμο τους ξεκινάει από το γράμμα **α**.

```
#include <stdio.h>
struct stoixeia
{
 char eponymo[30];
 char taxi[5];
 float mesos_oros;
 int ilikia;
};
int main(void)
{

```

```

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);
return 0;
}
 
```

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

Διαβάζει μία έγγραφή από το αρχείο και την καταχωρίζει στη μεταβλητή **mathitis** (δείτε το παράδειγμα Π14.5 του βιβλίου).

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

👉 Διαβάζουμε μία-μία έγγραφή και κάθε φορά αποθηκεύουμε τα στοιχεία της στη μεταβλητή **mathitis**. Η επαναλαμβανόμενη διαδικασία σταματάει όταν διαβάσουμε και την τελευταία έγγραφή του αρχείου, όπου η **feof(fp)** επιστρέφει αληθή τιμή.

14.10

```

#include <stdio.h>
int main(void)
{
 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=fgetc(fp);
 putchar(ch-1);
 }
 fclose(fp);
 return 0;
}
 
```

Άνοιγμα του αρχείου για ανάγνωση δεδομένων.

Διαβάζει ένα χαρακτήρα από το αρχείο και τον καταχωρίζει στη μεταβλητή **ch**.

Εμφανίζει στην οθόνη τον προηγούμενο χαρακτήρα από αυτόν που διάβασε.

14.11 **Πρόγραμμα που επεξεργάζεται αρχεία ***

- ☑ 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.
- ☑ Τα προκαθορισμένα ρεύματα είναι δείκτες τύπου FILE.
- ☑ Κάθε διαφορετικό ρεύμα χρησιμοποιεί διαφορετικό ενδιάμεσο αποθηκευτικό χώρο (buffer).
- ☐ Η C χειρίζεται τα προκαθορισμένα ρεύματα με διαφορετικό τρόπο από τα υπόλοιπα.

14.12 **Σε ένα αρχείο κειμένου με όνομα bathmoi.txt είναι καταχωρισμένο το σπασίσιμο της βαθμολογίας των 100 φοιτητών ενός πανεπιστημίου σε τρία μαθήματα. Το πρόγραμμα που ακολουθεί διαβάζει τα στοιχεία από το αρχείο και για κάθε φοιτητή το όνομα του φοιτητή με το μέγιστο μέσο όρο ***

```

bathmoi.txt
Ανδρέου Νίκος 5.5 7.9
Μάρκα Μένη 10.4 6.5
Τόπας Πάτροκλος 8.7 3
Καντσά Βενετία 9.5 8.8
.....
 
```

```

#include <stdio.h>
#include <string.h>
int main(void)
{
 int i;
 char epon[30], onom[30], maxonom[30], maxepon[30];
 float b1, b2, b3, mo, maxmo;
 FILE *fp;
 // άνοιγμα του αρχείου
 fp=fopen("bathmoi.txt", "r");
 fscanf(fp, "%s %s %f %f %f", epon, onom, &b1, &b2, &b3);
 mo=(b1+b2+b3)/3;
 maxmo=mo;
 strcpy(maxepon, epon);
 strcpy(maxonom, onom);
 for (i=2; i<=100; i++)
 {
 fscanf(fp, "%s %s %f %f %f", epon, onom, &b1, &b2, &b3);
 mo=(b1+b2+b3)/3;
 if (mo>maxmo)
 {
 maxmo=mo;
 strcpy(maxepon, epon);
 strcpy(maxonom, onom);
 }
 }
}
 
```

Διαβάζει την πρώτη γραμμή του αρχείου και καταχωρίζει το επώνυμο στον πίνακα **epon**, το όνομα στον πίνακα **onom**, και τους βαθμούς στις μεταβλητές **b1**, **b2**, και **b3**.

Ανάθεση των στοιχείων του πρώτου φοιτητή ως αρχικές τιμές στη μεταβλητή **maxmo** και στους πίνακες **maxepon** και **maxonom**.

Διαβάζει τις επόμενες 99 γραμμές του αρχείου.

Ελέγχει αν ο μέσος όρος του φοιτητή είναι μεγαλύτερος από το μέχρι στιγμής μέγιστο μέσο όρο. Αν είναι, καταχωρίζει τα στοιχεία του στη μεταβλητή **maxmo** και στους πίνακες **maxepon** και **maxonom**.


```

 }
 fclose(fp);
 printf("%s %s\n",maxepon,maxonom);
 return 0;
}

```

14.13

Σε ένα αρχείο δεδομένων είναι εγγραφεί τριών το όνομα και το επώνυμο των κορυφαίων αθλητών τους σε ένα μάθημα. Να γράψει στο αρχείο το όνομα. ***

- Σε ένα αρχείο το όνομα του αθλητή
- Σε ένα αρχείο το επώνυμο του αθλητή και να δημιουργηθεί δύο νέα αρχεία. Το ένα αρχείο θα εγγραφούν όλα όνομα με το αρχείο και με αναφορικές πληροφορίες, και το άλλο αρχείο
- να εγγραφεί με πρόσθεση, επώνυμο και επώνυμο του αθλητή και να εγγραφούν με βάση >= 5, και στο αρχείο να εγγραφούν από τα ονόματα των αθλητών
- Στο τέλος θα εμφανίζει το πλήθος των φοιτητών καθώς και το ποσοστό των πετυχημένων.

Αναγνώστου Νίκος 9
 Νικολάου Τάκης 6.5
 Παπάς Γιώργος 4


```

#include <stdio.h>
#include <string.h>
int main(void)
{
 int ar=0,ep=0;
 char epon[30],onom[30],arxeio[30],arxeio_ep[30],arxeio_ap[30];
 float b;
 FILE *fp,*fp_ep,*fp_ap;
 printf("Δώσε ένα όνομα αρχείου:");
 gets(arxeio);
 fp=fopen(arxeio,"r");
 if (fp==NULL)
 {
 puts("Πρόβλημα στο ανοίγμα του αρχείου");
 exit(1);
 }
 strcpy(arxeio_ep,arxeio);
 strcpy(arxeio_ap,arxeio);
 fp_ep=fopen(strcat(arxeio_ep,".ep"),"w");
 fp_ap=fopen(strcat(arxeio_ap,".ap"),"w");
 while (!feof(fp))
 {
 fscanf(fp,"%s %s %f",epon,onom,&b);
 if (b>=5)
 {
 fprintf(fp_ep,"%s %s %f\n",epon,onom,b);
 ep++;
 }
 else

```

Ανοίγει το αρχείο με το όνομα που δώσαμε.

Ελέγχει αν το άνοιγμα έγινε χωρίς πρόβλημα

Δημιουργεί τα ονόματα για τα δύο αρχεία εξόδου και ανοίγει αυτά τα αρχεία.

Διαβάζει μια γραμμή δεδομένων από το αρχείο εισόδου.

Ανάλογα με το βαθμό εγγράφει τα στοιχεία στο αντίστοιχο αρχείο εξόδου.

Μετράει το πλήθος των επιτυχημένων.

```

 fprintf(fp_ap, "%s %s %f\n", epon, onom, b);
 ar++;
}
fclose(fp);
fclose(fp_ep);
fclose(fp_ap);
printf("Πλήθος φοιτητών %d\n", ar);
printf("Ποσοστό επιτυχόντων %5.1f%%\n", 100*(float) ep/ar);
return 0;
}

```

Μετράει το συνολικό πλήθος των φοιτητών.

Κλείνει τα τρία αρχεία

Τα δύο %% εμφανίζουν το χαρακτήρα %.

14.14 Για να γίνει τμήμα σε αυτόν τον κόσμο, ο κωδικός που ακολουθεί μπορεί να χρησιμοποιηθεί και να τελεφεριστεί σε έναν κενό πίνακα. Το πρόγραμμα θα δημιουργήσει στο φάκελο ένα αρχείο με όνομα **MHTROO** στο οποίο θα καταχωρήσει, επιπλέον, έναν πίνακα. Κάθε εγγραφή του αρχείου θα αποτελείται από το πλάτος του ονόματός της πρώτου και το κέλυφος του δεύτερου. * * *

```

#include <stdio.h>
#include <stdlib.h>
#define foit 100

int main(void)
{
 int ar=0, mitroa[foit], i;
 char onomata[foit][30];
 FILE *fp;
 for (i=0; i<foit; i++)
 {
 printf("Δώσε όνομα:");
 gets(onomata[i]);
 printf("Δώσε αριθμό μητρώου:");
 scanf("%d", &mitroa[i]);
 getchar();
 }
 fp=fopen("MHTROO", "wb");
 if (fp==NULL)
 {
 puts("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(1);
 }
 for (i=0; i<foit; i++)
 {
 fwrite(&mitroa[i], sizeof(int), 1, fp);
 fwrite(onomata[i], 30, 1, fp);
 }
 fclose(fp);
 return 0;
}

```

Το πλήθος των φοιτητών ορίζεται ως η σταθερά **foit**.

Διάβασμα των στοιχείων και καταχώρισή τους στους πίνακες **onomata** και **mitroa**.

Διαβάζει το χαρακτήρα αλλαγής γραμμής που έχει μείνει στο ρεύμα εισόδου (δείτε την ενότητα "Η scanf() και τα μικρά της προβλήματα" - σελίδα 131 του βιβλίου).

Άνοιγμα του αρχείου **MHTROO** για εγγραφή σε δυαδική μορφή (wb).

Εγγραφή των περιεχομένων των πινάκων στο αρχείο.

14.15 Με δίδονται τα ορόσημα αρχείο που δημιουργήθηκε από την παρακάτω βελή βράκη (η 14-14) να γραφεί προγράμμα το οποίο *

- Θα ανοίξει το αρχείο ΜΗΤΡΩΟ
- Θα εμφανίσει το στοιχείο της πρώτης και της 100ης εγγραφής
- Θα ζητήσει τον αριθμό μητρώου ενός φοιτητή και θα εμφανίσει το όνομά του. Στην περίπτωση που δεν υπάρχει ο αριθμός μητρώου θα εμφανίσει το κατάλληλο μήνυμα.

```
#include <stdio.h>
#include <stdlib.h>
#define foit 100
int main(void)
{
 int i,mitroo,ar,brika;
 char onoma[30];
 FILE *fp;
 fp=fopen("ΜΗΤΡΩΟ","rb");
 if (fp==NULL)
 {
 puts("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(1);
 }
 fseek(fp,0,SEEK_SET);
 fread(&mitroo,sizeof(int),1,fp);
 fread(onoma,30,1,fp);
 printf("%s %d\n",onoma,mitroo);

 fseek(fp,-34,SEEK_END);
 fread(&mitroo,sizeof(int),1,fp);
 fread(onoma,30,1,fp);
 printf("%s %d\n",onoma,mitroo);

 printf("Δώσε αριθμό μητρώου:");
 scanf("%d",&ar);

 brika=0;
 fseek(fp,0,SEEK_SET);
 for (i=0;i<foit;i++)
 {
 fread(&mitroo,sizeof(int),1,fp);
 fread(onoma,30,1,fp);
 if (mitroo==ar)
 {
 printf("%s %d\n",onoma,mitroo);
 brika=1;
 break;
 }
 }
}
```

Οι εγγραφές του αρχείου ΜΗΤΡΩΟ έχουν μέγεθος 34 byte: 4 για τον αριθμό μητρώου (sizeof(int)) και 30 για το όνομα.

Άνοιγμα του αρχείου ΜΗΤΡΩΟ για ανάγνωση σε δυαδική μορφή (rb).

Τοποθέτηση του δείκτη αρχείου στην αρχή.

Διάβασμα και εμφάνιση των στοιχείων της εγγραφής.

Τοποθέτηση του δείκτη αρχείου 34 byte πριν από το τέλος, δηλαδή στην αρχή της τελευταίας εγγραφής.

Διάβασμα και εμφάνιση των στοιχείων της εγγραφής.

Διαβάζει μία-μία τις εγγραφές του αρχείου.

Εντοπισμός της εγγραφής με αριθμό μητρώου ar.

```

 }
 if (brika==0)
 printf("Δεν υπάρχει αυτό το μητρώο\n");
 fclose(fp);
 return 0;
}

```

Στην περίπτωση που δεν εντοπιστεί η εγγραφή ...

14.16 Υποθέτουμε ότι έχουμε έναν πίνακα με 100 στοιχεία που είναι του τύπου `struct stoixeia`. Στον πίνακα αυτό είναι καταχωρισμένο το όνομα των 100 φοιτητών ενός ετήσιου τμήματος. Η ερώτηση μας είναι το πόσο θα είναι το μέγεθος του αρχείου που θα δημιουργηθεί αν το εγγραφεί στο αρχείο και πόσο θα εγγραφεί στο αρχείο του πίνακα σε υλικό τεύχος.

```

struct stoixeia
{
 char onoma[30];
 char mhtrou[5];
 float bathmoi[10];
 int ilikia;
} foitites[100];

```

```

#include <stdio.h>
.....
.....
int main(void)
{
 FILE *fp;
 char onoma[30];
 int i;
 printf("Όνομα αρχείου:");
 gets(onoma);
 fp=fopen(onoma,"wb+");
 fwrite(foitites,sizeof(struct stoixeia),100,fp);
 fclose(fp);
 return 0;
}

```

Ζητάει να πληκτρολογηθεί το όνομα του αρχείου, το οποίο καταχωρίζεται στον πίνακα `onoma`.

Ξεκινώντας από την αρχική διεύθυνση του πίνακα `foitites`, γράφει στο αρχείο 100 τμήματα μεγέθους της δομής `stoixeia`. Επομένως γράφει ολόκληρο τον πίνακα!

14.17 Με δεδομένο το αρχείο `data` όπως εμφανίζεται στο επόμενο σχήμα, περιγράψτε τι κάνει το πρόγραμμα που γράφεται στον κώδικα που ακολουθεί στην οθόνη. Σε ποιές περιπτώσεις δεν θα εμφανιστεί τίποτα στην οθόνη; *

data
10 19 20
11 19 14
8 12 11
19 18 15

```

#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int ar,pl,k,a;
 FILE *fp;
 fp=fopen("data","r");
 if (fp==NULL)
 exit(1);
 pl=a=k=0;
 while (!feof(fp))
 {

```

```

 fscanf(fp, "%d", &ar);
 pl++;
 if (ar>=18) a++;
 if (ar<=10) k++;;
 }
 fclose(fp);
 printf("%d %d %d\n", pl, a, k);
 return 0;
}

```

12 5 2

- ☞ Η μεταβλητή **pl** μετράει το συνολικό πλήθος των αριθμών του αρχείου, η **a** όσους είναι μεγαλύτεροι ή ίσοι με 18, και η **k** όσους είναι μικρότεροι ή ίσοι του 10.
- ☞ Η μόνη περίπτωση για να μην εμφανιστεί τίποτα στην οθόνη είναι να μην είναι υπαρκτό το όνομα του αρχείου, οπότε το πρόγραμμα τερματίζεται αμέσως μετά από την **fopen()**.

14.18 Να γράψετε πρόγραμμα το οποίο να ζητάει το όνομα ενός αρχείου και να εμφανίζει στην οθόνη το πλήθος των χαρακτήρων που εμπεριέχει.

```

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

int main(void)
{
 char ch, onoma[30];
 int codes[256], i;
 FILE *fp;
 printf("Όνομα αρχείου:");
 gets(onoma);
 fp=fopen(onoma, "r");
 if (fp==NULL) exit(1);
 for (i=0; i<256; i++) codes[i]=0;
 while ((ch=fgetc(fp)) != EOF)
 codes[ch]++;
 fclose(fp);
 for (i=32; i<256; i++)
 if (codes[i]!=0) printf("%c->%d\n", i, codes[i]);
 return 0;
}

```

- ☞ Ζητάει να πληκτρολογηθεί το όνομα του αρχείου, το οποίο καταχωρίζεται στον πίνακα **onoma**.
- ☞ Μηδενίζει τον πίνακα μετρητών **codes[]**.
- ☞ Διαβάζει έναν-έναν τους χαρακτήρες του αρχείου.
- ☞ Αυξάνει τη θέση μνήμης του πίνακα **codes[]**, ανάλογα με τον κωδικό του χαρακτήρα **ch**.

- ☞ Χρησιμοποιούμε τον πίνακα **codes[]** ως πίνακα μετρητών για κάθε χαρακτήρα ανάλογα με τον κωδικό ASCII του. Για το λόγο αυτόν ο πίνακας αρχικά μηδενίζεται. Για παράδειγμα, η θέση **codes[65]** μετράει τους χαρακτήρες 'A' με κωδικό 65.
- ☞ Τέλος εμφανίζει τη μέτρηση των εκτυπώσιμων χαρακτήρων με κωδικούς από 32 μέχρι 255.

Ασκήσεις Κεφαλαίου 15

15.1 Να γραφεί αναδρομική συνάρτηση η οποία να υπολογίζει το άθροισμα της σειράς $1/n + 1/2n + 1/3n + 1/4n + \dots$. Η συνάρτηση θα δαχτεί ως παράδειγμα για $n = 4$.

```
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 γραφτεί το ακόλουθο επόμενη αναδρομική συνάρτηση *

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

Η συνάρτηση δεν έχει μία τουλάχιστον μη-αναδρομική περίπτωση.

15.3 Να γίνει η επόμενη συνάρτηση *

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

Τι τιμή θα επιστρέψει η **par(20)**;

 Η συνάρτηση επιστρέφει ως τιμή το άθροισμα της σειράς $n + n/2 + n/4 \dots$ μέχρι το πηλίκο να γίνει 0.

 Η κλήση της **par(20)** θα επιστρέψει το 38 ($20 + 10 + 5 + 2 + 1$).

15.4 Ο επόμενος τύπος υπολογίζει το εμβαδόν του n με γράφει προγραμματικά το οποίο να υπολογίζει αυτόν τον τύπο και να υπολογίζει την τιμή του n . Εάν τον υπολογισμό του δείσει μέγιστο να μπορεί να γίνει αναδρομικές συναρτήσεις. Να χρησιμοποιηθούν οι 1000 προγράμματα *

$$n = 2 \times \frac{2}{\sqrt{2}} \times \frac{2}{\sqrt{1+\sqrt{2}}} \times \frac{2}{\sqrt{2+\sqrt{1+\sqrt{2}}}}$$

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

double par(int n);
double all(int k);

int main(void)
{
 printf("%f\n", all(1000));
 return 0;
}
```

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

Μη αναδρομική περίπτωση,

Αναδρομική κλήση της 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 της 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 Ποια από τα επόμενα είναι σωστά;

- 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.

15.6 Ο πρόγραμμα του Ευκλείδη για τον υπολογισμό του μέγιστου κοινού διαιρέτη δύο θετικών ακέραιων n και m προβάλλεται ως εξής:

```
Ερώτη 1: Θέσε για  $n$  το μέγιστο και στο  $n$  το μικρότερο αρίθμο
Ερώτη 2: Στην περίπτωση που ο αριθμός  $n$  είναι 0 ο Ν.Κ.Δ. είναι το  $m$ .
```


```
printf("Δώσε δύο αριθμούς:");
scanf("%lf %lf",&a,&b);
printf("%f εις την %f = %f\n",a,b,mypow(a,b));
return 0;
}
```

```
double mypow(double x, double y)
{
 if (y==0)
 return 1;
 else
 return x*mypow(x,y-1);
}
```

Μη αναδρομική περίπτωση

Αναδρομική κλήση της συνάρτησης.

15.8 Να γραφεί πρόγραμμα το οποίο να παύσει τους χαρακτήρες από ένα αρχείο κειμένου. Το όνομα του αρχείου θα δίνεται ως παράμετρος στην εντολή εντολή.

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

int main(int argc, char *argv[])
{
 FILE *fin;
 int cnt=0;
 char ch;
 if (argc!=2)
 {
 printf("Λάθος πλήθος παραμέτρων\n");
 exit(2);
 }
 fin=fopen(argv[1],"r");
 if (fin==NULL)
 {
 printf("Πρόβλημα στο αρχείο εισόδου\n");
 exit(2);
 }
 while (!feof(fin))
 {
 ch=fgetc(fin);
 cnt++;
 }
 fclose(fin);
 printf("Το αρχείο %s έχει %d χαρακτήρες\n",argv[1],cnt);
 return 0;
}
```

Έλεγχος για το σωστό πλήθος παραμέτρων.

Άνοιγμα του αρχείου εισόδου, το όνομα του οποίου είναι η πρώτη παράμετρος της γραμμής εντολών.

Διαβάζεται ένας-ένας χαρακτήρας και η μεταβλητή cnt καταμετρά το πλήθος τους.

15.9 Να γράψετε πρόγραμμα το οποίο να διαβάζει τις περιόδους ενός αρχείου οι οποίες περιέχουν ένα τυχαίο μίγμα πέντε χαρακτήρων. Το εντοπισμό του αλφάβητου λάθος και το σύνολο χαρακτήρων θα δίνεται σε απόθεμα στη γραμμή εντολών. * * *

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

int main(int argc, char *argv[])
{
 FILE *fin;
 int cnt=0;
 char grammi[100];
 if (argc!=3)
 {
 printf("Λάθος πλήθος παραμέτρων\n");
 exit(2);
 }
 fin=fopen(argv[1],"r");
 if (fin==NULL)
 {
 printf("Πρόβλημα στο αρχείο εισόδου\n");
 exit(2);
 }
 while (!feof(fin))
 {
 fgets(grammi,100,fin);
 if (strstr(grammi,argv[2])!=0)
 {
 cnt++;
 printf("%4d. %s",cnt,grammi);
 }
 }
 fclose(fin);
 return 0;
}
```

Άνοιγμα του αρχείου εισόδου, το όνομα του οποίου είναι η πρώτη παράμετρος της γραμμής εντολών.

Διαβάζει μία γραμμή μέχρι 100 χαρακτήρων από το αρχείο.

Ελέγχει αν η γραμμή περιέχει τους χαρακτήρες της δεύτερης παραμέτρου.

Εμφανίζει τον α/α και τη γραμμή στην οποία εντόπισε τους χαρακτήρες.

15.10 Να γράψετε ένα πρόγραμμα το οποίο να υπολογίζει * * *

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

double mo(double x, double y)
{
 return (x+y)/2;
}

double max(double x, double y)
{
 if (x>y) return x; else return y;
}
```

```
double min(double x, double y)
{
 if (x>y) return y; else return x;
}

int main(void)
{
 double (*ptr[3]) (double x, double y);
 int i;
 ptr[0]=&mo;
 ptr[1]=&max;
 ptr[2]=&min;
 for (i=0;i<3;i++) printf("%f\n",ptr[i](10,23));
 return 0;
}
```

Ορίζεται ένας πίνακας δεικτών σε συναρτήσεις τύπου **double**, με δύο παραμέτρους επίσης τύπου **double**.

Στις θέσεις του πίνακα δεικτών **ptr** καταχωρίζονται οι διευθύνσεις των συναρτήσεων **mo()**, **max()**, και **min()** αντίστοιχα.

Καλούνται οι συναρτήσεις **mo()**, **max()**, και **min()**, με ορίσματα 10 και 23, μέσω των δεικτών του πίνακα **ptr**.

```
16.500000
23.000000
10.000000
```

15.11 Με δύο ορίσματα τις φορές όπου είναι απαραίτητο να γίνει χρήση των συναρτήσεων **mo()**, **max()**, και **min()**, με ορίσματα 10 και 20, χρησιμοποιήστε ένα πρόγραμμα που να ελέγχει αν δύο ορίσματα είναι ίσα ή όχι σε οντομετρικές μονάδες *

```
#include <stdio.h>
#include <stdlib.h>
void print_mo(double x, double y)
{
 printf("MO=%5.2f\n", (x+y)/2);
}
int einai_isa(double x, double y)
{
 if (x==y) return 1; else return 0;
}

int main(void)
{
 void (*ptr1) (double x, double y);
 int (*ptr2) (double x, double y);
 int i;
 ptr1=print_mo;
 ptr2=einai_isa;
 ptr1(10,20);
 if (ptr2(10,20))
 printf("Ισα\n");
 else
 printf("Ανισα\n");
 return 0;
}
```

Δήλωση δύο δεικτών (**ptr1** και **ptr2**) σε συναρτήσεις με συγκεκριμένα αποτυπώματα.

Στους δείκτες **ptr1** και **ptr2** ανατίθενται οι διευθύνσεις των συναρτήσεων **print_mo()** και **einai_isa()** αντίστοιχα.

Καλείται η συνάρτηση **print_mo()** μέσω του δείκτη **ptr1**.

Καλείται η συνάρτηση **einai_isa()** μέσω του δείκτη **ptr2**.

15.12 Η επόμενη αναζήτηση σε κλήση πρόβλεψε το αθροισμα όλων των ακεραίων αριθμών από το 1 μέχρι την τιμή n. Για να γίνει πράξη το οποίο να χρησιμοποιεί τη συνάρτηση για να υπολογίσει το άθροισμα των αριθμών από το 1 μέχρι το 100. Το κύριο πρόγραμμα και η συνάρτηση να γραφούν σε ξεχωριστά πηγαία αρχεία. Πράγματι, έτσι η διαμερίσιμη μεταλλοποίηση και σε όσους να χρειαζόμαστε κάποια αρχεία. Έτσι στο αρχείο **func.c** έχουμε γράψει τον κώδικα της συνάρτησης **sum()**, και στο αρχείο **kyrio.c** το σώμα της **main()** ο οποίος τον κώδικα του κύριου προγράμματος. Επίσης στο αρχείο **myfunc.h** έχουμε γράψει τον κώδικα της συνάρτησης **sum()**.

func.c <pre>int sum(int n) { int p; if (n==0) return 0; p=sum(n-1); return p; }</pre>	kyrio.c <pre>#include <stdio.h> #include <stdlib.h> #include "myfunc.h" int main(void) { printf("%d\n",sum(100)); return 0; }</pre>	myfunc.h <pre>int sum(int n);</pre>
---	---	---

Για να μπορέσουμε να χρησιμοποιήσουμε το μεταγλωττιστή gcc, πρέπει να βρούμε στη γραμμή εντολών και να ορίσουμε ως path τη διαδρομή c:\dev-cpp\bin όπου βρίσκονται τα εκτελέσιμα αρχεία του dev C++. Επίσης θα πρέπει να κάνουμε τρέχοντα φάκελο το φάκελο μέσα στον οποίον βρίσκονται τα πηγαία αρχεία μας. Καλό θα είναι να αντιγράψουμε το φάκελο 15_12 μέσα στο c:\ και να ακολουθήσουμε τα παρακάτω βήματα:

```
c:\>path c:\dev-cpp\bin
c:\>cd 15_12
```

Αρχικά μεταγλωττίζουμε τα δύο πηγαία αρχεία. Με αυτόν τον τρόπο παράγονται τα αντίστοιχα αρχεία αντικειμενικού κώδικα:

```
c:\15_12>gcc -Wall -c kyrio.c
c:\15_12>gcc -Wall -c func.c
```

Συνδέουμε τα δύο αρχεία αντικειμενικού κώδικα και παράγουμε το τελικό εκτελέσιμο αρχείο **final.exe**:

```
c:\15_12>gcc kyrio.o func.o -o final
```

Εκτελούμε το εκτελέσιμο αρχείο και βλέπουμε το αποτέλεσμα:

```
c:\15_12>final
5050
```

15.13
 Ποια από τα ακόλουθα είναι αληθή;

- Ένας δείκτης σε συνάρτηση μπορεί να περιέχει μόνο διευθύνσεις συναρτήσεων που έχουν το ίδιο αποτύπωμα.
- Η διεύθυνση μιας συνάρτησης αποδίδεται είτε με τον τελεστή `&`, είτε απλώς με το όνομά της.
- Δεν είναι δυνατό να καλέσουμε μια συνάρτηση χρησιμοποιώντας ένα δείκτη που δείχνει σε αυτή τη συνάρτηση.
- Όταν αναπτύσσουμε προγράμματα σε ξεχωριστά αρχεία πηγαίου κώδικα, η μεταγλώττιση των αρχείων γίνεται χωριστά μέσω του μεταγλωττιστή, και η σύνδεσή τους σε ένα ενιαίο εκτελέσιμο αρχείο γίνεται μέσω του προγράμματος σύνδεσης.
- Η τεχνική του διαχωρισμού ενός προγράμματος σε περισσότερα από ένα πηγαία αρχεία δεν ενδείκνυται σε μεγάλα προγράμματα, επειδή προσθέτει πολυπλοκότητα και καθυστερήσεις.

Ασκήσεις Κεφαλαίου 16

16.1 Να γράψετε πρόγραμμα το οποίο να ζητάει από τον χρήστη να εισάγει λέξη και να ταξινομήσει τα γράμματα της λέξης με τη μέθοδο της φυσαλίνας (bubble sort). Κατά τη εμφάνισή της, ο χρήστης θα προσέχει τον πλήθος χαρακτήρων της λέξης. ΔΙΑΔΗΜΩΣΗ:


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

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

Χρησιμοποιείται η μέθοδος **bubble sort** για την ταξινόμηση του πίνακα **lex[]**.

Γίνεται αντιμετάθεση των θέσεων **lex[k]** και **lex[k-1]** μέσω της μεταβλητής **ch**.

16.2 Να γράψετε πρόγραμμα το οποίο να ζητάει από τον χρήστη να εισάγει δύο συμβολοσειρές. Η πρώτη συμβολοσειρά θα είναι το δεύτερο γράμμα κάθε γράμμου της συμβολοσειράς ενός πίνακα χαρακτήρων με 100 γράμματα και 40 στήλες. ΔΙΑΔΗΜΩΣΗ:


```
void order(char x[][40])
{
 int i,k;
 char temp[40];
 for (i=1;i<100;i++)
 {
 for (k=99;k>=i;k--)
 {
 if (x[k][1]<x[k-1][1])
 {
 strcpy(temp,x[k]);
 }
 }
 }
}
```

Χρησιμοποιείται η μέθοδος **bubble sort** για την ταξινόμηση του πίνακα συμβολοσειρών.

Συγκρίνεται ο δεύτερος χαρακτήρας των συμβολοσειρών.

Αντιμετάθεση των συμβολοσειρών μέσω του πίνακα **temp**.

```

 strcpy(x[k],x[k-1]);
 strcpy(x[k-1],temp);
 }
}
}

```

16.3 Αν το θερούλα στο επάνω πίνακα γράμματα **lex** υπάρχει και να γράψετε τη λέξη "ΧΣΡΟΥΜΕΝΟΑ" που 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 το μεγαλύτερο (σε κωδικό) χαρακτήρα του πίνακα και καταχωρίζει τη θέση του στη μεταβλητή **p1**.

Εντοπίζει το μικρότερο (σε κωδικό) χαρακτήρα του πίνακα και καταχωρίζει τη θέση του στην μεταβλητή **p2**.

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

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

☞ Ο παραπάνω κώδικας εντοπίζει το μεγαλύτερο (σε κωδικό) χαρακτήρα του πίνακα **lex[]** και τον αντιμεταθέτει με το χαρακτήρα της πρώτης θέσης. Επίσης εντοπίζει το μικρότερο (σε κωδικό) χαρακτήρα του πίνακα και τον αντιμεταθέτει με το 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 γράψετε συνάρτηση η οποία θα προσλάβει ένα χαρακτήρα, που θα είναι να βγει τον σταθερά στη θέση zero, σε έναν πίνακα με το μήκος χαρακτήρων **len** και να επιστρέψει τον πίνακα περιέχοντες τους χαρακτήρες "ΑΙΙΔΚΛΑ" και ο χαρακτήρας που πρόκειται να προστεθεί είναι το 'E'. Η συνάρτηση θα ε

Για να εισαχθεί στο νέο πεδίο ο πρώτος από τους χαρακτήρες 'A', 'L', 'E', 'X', 'N', η συνάρτηση να δώσει το νέο πεδίο του πίνακα, για να είναι κάπως να οριστεί το πρόβλημα να προσέχει: * * *

```
int insert(char lex, char 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** καταχωρίζεται το πλήθος των χαρακτήρων της λέξης.

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

Μετακινεί όλους τους χαρακτήρες, από την θέση **pos** μέχρι το τέλος, μία θέση δεξιά ώστε να ελευθερωθεί χώρος για το χαρακτήρα που θα παρεμβληθεί.

Καταχωρίζει το 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 στην περίπτωση που το **ch** δεν είναι μικρότερο από κανένα χαρακτήρα της λέξης (επόμενος βρόχος for) να τοποθετηθεί στο τέλος της.

☞ Η παραπάνω συνάρτηση επιστρέφει ως τιμή τη θέση στην οποία έγινε η παρεμβολή του νέου χαρακτήρα.

16.5 Ταξινόμηση των στοιχείων

- ☑ 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 ένα μισοταξινομημένο πίνακα η καλύτερη μέθοδος ταξινόμησης είναι η *quick sort*.
- ☑ Σε έναν πίνακα με τυχαίους αριθμούς, η μόνη μέθοδος αναζήτησης είναι η σειριακή.
- ☑ Η μέθοδος ταξινόμησης φυσαλίδας βασίζεται στη σύγκριση και αντιμετάθεση γειτονικών θέσεων μνήμης.
- ☑ Η μέθοδος ταξινόμησης *quick sort* βασίζεται στο διαχωρισμό των θέσεων μνήμης του πίνακα με βάση μια τιμή διαχωρισμού.

16.6 Να γράψετε πρόγραμμα το οποίο να ζητάει ονόματα από τον χρήστη και εισάγει σε έναν πίνακα συμβολοσειρών. Το πρόγραμμα να ελέγχει την ορθότητα κάθε εισόδου (δηλ. το πόσο δύσκολο είναι να σκεφθεί κανείς ένα όνομα) με τη βοήθεια του κώδικα <code>strcmp</code>. Τέλος, το πρόγραμμα να ελέγχει τα ονόματα που εισήγαγε με βάση την αλφαριθμητική σειρά. ***

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int i,k,n=0;
 char onomata[50][30],temp[30];
 for (i=0;i<50;i++)
 {
 gets(onomata[i]);
 if (strcmp(onomata[i],"")==0)
 break;
 else
 n++;
 }
 for (i=1;i<n;i++)
 {
 for (k=n-1;k>=i;k--)
 {
 if (strcmp(onomata[k],onomata[k-1])==-1)
 {
 strcpy(temp,onomata[k]);
 strcpy(onomata[k],onomata[k-1]);
 strcpy(onomata[k-1],temp);
 }
 }
 }
 for (i=0;i<n;i++)
 {
 puts(onomata[i]);
 }
 return 0;
}
```

Διαβάζει ονόματα μέχρι να δοθεί ως όνομα το κενό "" ή μέχρι να συμπληρωθούν 50 ονόματα.

Ο πίνακας **onomata** ταξινομείται με τη μέθοδο της ταξινόμησης φυσαλίδας.

Συγκρίνονται με απόλυτη αλφαβητική σειρά οι δύο γειτονικές συμβολοσειρές.

Στην περίπτωση που δεν είναι στη σωστή σειρά, γίνεται αντιμετάθεσή τους.

16.7 Δεδομένου ενός πίνακα συμβολοσειρών να γράψετε πρόγραμμα το οποίο να ζητάει από τον χρήστη ονόματα και να τα εισάγει στον πίνακα. Το πρόγραμμα να ελέγχει την ορθότητα της εισόδου με τη βοήθεια του κώδικα <code>strcmp</code>. Το πρόγραμμα να ελέγχει τα ονόματα που εισήγαγε με βάση την αλφαριθμητική σειρά. ***

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

```

int main(void)
{
 int i,j,k;
 char onomata[10][20],temp[20];
 float voles[10][6],max[10],tt;
 for (i=0;i<10;i++)
 {
 printf("Δώσε όνομα %d ->",i+1);
 gets(onomata[i]); // Διαβάζει ένα όνομα και το καταχωρίζει στον πίνακα
 for (j=0;j<6;j++)
 {
 printf("Voli %d:",j+1);
 scanf("%f",&voles[i][j]);
 }
 getchar(); // Διάβασμα του παραμένουα χαρακτήρα αλλαγής γραμμής
 puts("-----\n");
 }
 for (i=0;i<10;i++)
 {
 max[i]=voles[i][0];
 for (j=0;j<6;j++)
 {
 if (voles[i][j]>max[i]) max[i]=voles[i][j];
 }
 }
 for (i=1;i<10;i++)
 {
 for (k=9;k>=i;k--)
 {
 if (max[k]>max[k-1])
 {
 tt=max[k];
 max[k]=max[k-1];
 max[k-1]=tt;
 strcpy(temp,onomata[k]);
 strcpy(onomata[k],onomata[k-1]);
 strcpy(onomata[k-1],temp);
 }
 }
 }
 for (i=0;i<10;i++)
 {
 printf("%s %5.2f\n",onomata[i],max[i]);
 }
 return 0;
}

```

Στον πίνακα **max** θα καταχωριστούν οι μέγιστες τιμές των γραμμών του πίνακα **voles**.

Διαβάζει τις τιμές για τις έξι βολές και τις καταχωρίζει στον πίνακα **voles**.

Εύρεση της μέγιστης τιμής για κάθε γραμμή του πίνακα και καταχώρισή της στην αντίστοιχη θέση του πίνακα **max[]**.

Φθίνουσα ταξινόμηση του πίνακα **max**.

Πέρα από την αντιμετάθεση των θέσεων του πίνακα **max**, γίνεται επίσης αντιμετάθεση των αντίστοιχων γραμμών του πίνακα **onomata**.

Εμφάνιση των ονομάτων των αθλητών και των αντίστοιχων μέγιστων βολών τους.

16.8 Να προπονηθείτε να γράψετε κώδικα της προηγούμενης άσκησης, ώστε να θορυβιάσει το πρόγραμμα των δεκαπέντε αρχών στο αρχείο ονομάτων. Για τις τρεις βολές του 1000 (από 0 έως 999) στο αρχείο voles.txt. Δεδομένου ότι η μέτρηση άκρων βολών η μέτρηση είναι 0, τότε η μέτρηση άκρων βολών είναι 0 το συνολικό πλήθος των άκρων βολών. ***

```
#include <stdio.h>
#include <stdlib.h>
void read_files(char on[][20], float vol[][6]);

int main(void)
{
 int i,j,k,akyres=0;
 char onomata[10][20],temp[20];
 float voles[10][6],max[10],tt;
 read_files(onomata,voles);
 for (i=0;i<10;i++)
 {
 max[i]=voles[i][0];
 for (j=0;j<6;j++)
 {
 if (voles[i][j]>max[i]) max[i]=voles[i][j];
 if (voles[i][j]==0) akyres++;
 }
 }
 for (i=1;i<10;i++)
 {
 for (k=9;k>=i;k--)
 {
 if (max[k]>max[k-1])
 {
 tt=max[k];
 max[k]=max[k-1];
 max[k-1]=tt;
 strcpy(temp,onomata[k]);
 strcpy(onomata[k],onomata[k-1]);
 strcpy(onomata[k-1],temp);
 }
 }
 }
 for (i=0;i<10;i++)
 printf("%s %5.2f\n",onomata[i],max[i]);
 printf("Ακυρες βολές -> %d\n",akyres);
 return 0;
}

void read_files(char on[][20], float vol[][6])
{
 FILE *fp1,*fp2;
```

Γέμισμα των πινάκων **onomata** και **voles** από τα στοιχεία που βρίσκονται στα αντίστοιχα αρχεία.

Η μεταβλητή **akyres** μετράει τις άκυρες βολές (με μέτρηση 0).

Φθίνουσα ταξινόμηση του πίνακα **max**.

```

int i,j;
fp1=fopen("onomata.txt","r");
if (fp1==NULL)
{
 puts("Πρόβλημα στο άνοιγμα του αρχείου onomata.txt");
 exit(1);
}
for (i=0;i<10;i++)
 fscanf(fp1,"%s",on[i]);
fclose(fp1);
fp2=fopen("voles.txt","r");
if (fp2==NULL)
{
 puts("Πρόβλημα στο άνοιγμα του αρχείου voles.txt");
 exit(1);
}
for (i=0;i<10;i++)
{
 for (j=0;j<6;j++)
 fscanf(fp2,"%f",&vol[i][j]);
}
fclose(fp2);
}
 
```

Άνοιγμα του αρχείου **onomata.txt**.

Διάβασμα των ονομάτων από το αρχείο και καταχώρισή τους στον πίνακα.

Άνοιγμα του αρχείου **voles.txt**.

Διάβασμα των βολών από το αρχείο και καταχώρισή τους στον πίνακα.

16.9 Να γράψετε συνάρτηση στην οποία θα μεταβληθεί ένας πίνακας και οι θέσεις θέσεων. Η συνάρτηση θα ελέγξει αν ο πίνακας είναι ταξινομημένος ή όχι. Στην περίπτωση που ο πίνακας είναι ταξινομημένος η συνάρτηση θα πρέπει να επιστρέφει τιμή 1, στην περίπτωση που ο πίνακας δεν είναι ταξινομημένος να επιστρέφει τιμή 0. Αν ο πίνακας δεν είναι ταξινομημένος να επιστρέφει τιμή -1.

```

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

int check_sort(int pin[],int n)
{
 int ayxousa=1,fthinousa=1,i;
 for (i=0;i<n-1;i++)
 {
 if (pin[i]>pin[i+1]) ayxousa=0;
 if (pin[i]<pin[i+1]) fthinousa=0;
 }
 if (ayxousa)
 return 1;
 else if (fthinousa)
 return -1;
 else
 return 0;
}
 
```

Αρχικά θεωρούμε ότι ο πίνακας είναι ταξινομημένος, τόσο με αύξουσα όσο και με φθίνουσα ταξινόμηση.

Ελέγχονται οι διαδοχικές θέσεις του πίνακα.

Αν βρεθούν τιμές με αντίθετη σειρά, τότε μηδενίζονται οι αντίστοιχες μεταβλητές.

Στην περίπτωση που η μεταβλητή **ayxousa** παραμένει με τιμή 1, τότε ο πίνακας έχει αύξουσα ταξινόμηση. Στην περίπτωση που η μεταβλητή **fthinousa** παραμένει με τιμή 1, τότε ο πίνακας έχει φθίνουσα ταξινόμηση. Στην περίπτωση που και οι δύο μεταβλητές έχουν τιμή 0, τότε ο πίνακας δεν είναι ταξινομημένος. Στην περίπτωση που και οι δύο μεταβλητές έχουν τιμή 1, τότε ο πίνακας περιέχει τον ίδιο αριθμό σε όλες τις θέσεις του.

```
// Το ακόλουθο πρόγραμμα επιδεικνύει τη χρήση της συνάρτησης
int main(void)
{
 int test[10]={5,67,8,3,56,87,12,14,9,27},tt,i,k;
 printf("Πριν την ταξινόμηση=%d\n",check_sort(test,10));
 // Αυξουσα ταξινόμηση πίνακα test[]
 for (i=1;i<10;i++)
 {
 for (k=9;k>=i;k--)
 {
 if (test[k]<test[k-1])
 {
 tt=test[k];
 test[k]=test[k-1];
 test[k-1]=tt;
 }
 }
 }
 printf("Μετά την πρώτη ταξινόμηση
 =%d\n",check_sort(test,10));

 // Φθίνουσα ταξινόμηση πίνακα test[]
 for (i=1;i<10;i++)
 {
 for (k=9;k>=i;k--)
 {
 if (test[k]>test[k-1])
 {
 tt=test[k];
 test[k]=test[k-1];
 test[k-1]=tt;
 }
 }
 }
 printf("Μετά την δεύτερη ταξινόμηση
 =%d\n",check_sort(test,10));
 return 0;
}
```

Αρχικές τιμές του πίνακα test.

16.10 Υποθέτουμε ότι έχουμε έναν πίνακα άκερων 100 θέσεων, όπου το i -οστό στοιχείο είναι i αριθμός (μόνο οι θέσεις 0 μέχρι τη 99). Το περιεχόμενο του πίνακα είναι άβυσσος μηδενικών. Θέλουμε να εισάγουμε νέους αριθμούς στον πίνακα. Το μόνο νόμιμο πράγμα που μπορούμε να κάνουμε είναι ο πίνακας να διατηρείται πάντα ταξινομημένος. *

* Η συνάρτηση θα διαβεί την παράμετρο k και θα επιστρέφει μια τιμή που θα είναι 0 ή 1 ανάλογα με το $check_sort$ που θα κληθεί. Στην πρώτη περίπτωση το 0 σημαίνει ότι ο πίνακας δεν είναι ταξινομημένος και στη δεύτερη περίπτωση το 1 που θα κληθεί να επιστρέφουμε.

* Η συνάρτηση θα επιστρέψει τη νέα τιμή του n (αυξήθηκε κατά 1) αν η καταχώριση έγινε επιτυχώς. Διαφορετικά θα την πελάξει την τιμή που περιέχει ο πίνακας προηγουμένως (αριθμός 45, αν ο πίνακας είναι γεμάτος).

```

#include <stdio.h>
#include <stdlib.h>
int insert(int pin[],int n, int ar)
{
 int i,thesi=0;
 if (n>=100) return n;
 for (i=0;i<n;i++)
 if (ar>pin[i]) thesi++;
 for (i=n;i>thesi;i--)
 pin[i]=pin[i-1];
 pin[thesi]=ar;
 return n+1;
}

int main(void)
{
 int test[20]={5,67,8,3,56,87,12,14,9,27},tt,i,k,n=10;
 // Αυξουσα ταξινόμηση πίνακα test[]
 for (i=1;i<n;i++)
 {
 for (k=n-1;k>=i;k--)
 {
 if (test[k]<test[k-1])
 {
 tt=test[k];
 test[k]=test[k-1];
 test[k-1]=tt;
 }
 }
 }
 // Εμφάνιση ταξινομημένου πίνακα
 for (i=0;i<n;i++)
 printf("%d\n",test[i]);
 // Παρεμβολή του αριθμού 45 στον πίνακα
 // Η μεταβλητή n παίρνει τη νέα τιμή που επιστρέφει η συνάρτηση
 n=insert(test,n,45);
 // Εμφάνιση πίνακα
 for (i=0;i<n;i++)
 printf("%d\n",test[i]);
 return 0;
}

```

Στην περίπτωση που ο πίνακας είναι γεμάτος, επιστρέφει το n χωρίς να καταχωρίσει τον αριθμό ar.

Εντοπίζεται η θέση στην οποία πρέπει να παρεμβληθεί ο αριθμός ar.

Όλοι οι αριθμοί του πίνακα, από τη thesi και κάτω, μετακινούνται μία θέση χαμηλότερα.

Στη θέση thesi καταχωρίζεται ο αριθμός ar. Η συνάρτηση επιστρέφει το πλήθος των αριθμών που περιέχει τώρα ο πίνακας.

Αρχικές τιμές του πίνακα test.

Ταξινόμηση πίνακα test.

16.11 Να γράψετε πρόγραμμα το οποίο να ζητάει από τον χρήστη να εισάγει σε έναν πίνακα 50 ονόματα. Το πρόγραμμα να ελέγχει την ύπαρξη του ονόματος. Το τέλος 50 ονομάτων ολγόκλην επιστρέφει τη θέση του ονόματος που υπάρχει ή -1 αν δεν υπάρχει.

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

int yparxei_ston_pinaka(char p[][30],int thesi);

int main(void)
{
 int i,k,n;
 char onomata[50][30],temp[30];
 for(i=0;i<50;i++)
 {
 while (1)
 {
 printf("Δώσε όνομα %d->",i+1);
 gets(onomata[i]);
 if (yparxei_ston_pinaka (onomata,i))
 {
 printf("Το όνομα υπάρχει δώσε άλλο\n");
 continue;
 }
 else
 break;
 }
 }
 return 0;
}

int yparxei_ston_pinaka(char p[][30],int thesi)
{
 int i,brika=0;
 for(i=0;i<thesi;i++)
 {
 if (strcmp(p[i],p[thesi])==0)
 {
 brika=1;
 break;
 }
 }
 return brika;
}
```

Διαβάζει ένα όνομα. Αν το όνομα υπάρχει ήδη στον πίνακα, βγάζει το μήνυμα και το ξαναζητάει.

Στη συνάρτηση μεταβιβάζεται ο πίνακας **onomata** καθώς και η θέση του τελευταίου ονόματος που δόθηκε (το i).

Η συνάρτηση ψάχνει να βρεί αν το όνομα της θέσης **thesi** υπάρχει στις προηγούμενες θέσεις του πίνακα. Τότε επιστρέφει 1, ενώ διαφορετικά επιστρέφει 0.

16.12 Ζητάει από τον χρήστη να εισάγει ονόματα 50 χωρών. Κάθε χώρα βαθμολογείται από 10 κριτές. Κάθε κριτής δίνει βαθμολογία από 1 μέχρι το 10. Η χώρα με τον μέγιστο βαθμό είναι η νικήτρια. * * *

Να διαβεί και να κληθεί ο κώδικας που είναι το πρόγραμμα για 50 χωρών.
 Να διαβεί και να κληθεί ο κώδικας που είναι το πρόγραμμα για τον κριτή.
 Να υπολογιστεί το μέσο όρο της βαθμολογίας για κάθε χώρα με την προϋπόθεση ότι δεν χρησιμοποιείται η βαθμολογία των δύο κριτών που έχουν την καλύτερη και την πιο κακή βαθμολογία.

➤ Να σχεδιαστεί η έξοδος με τη σειρά καλύτερης κατάταξης των χωρών από τον καλύτερο μέχρι τον πιο κακό κριτή.

```
#include <stdio.h>
#include <stdlib.h>
#define size 50 // Καθορίζει το πλήθος των χωρών

int main(void)
{
 int i,j,k,bathmoi[size][10],min,max,ath;
 char xores[size][30],temp[30];
 float mo[size],tm;
 // Διαβάζει τα ονόματα των χωρών
 for(i=0;i<size;i++)
 {
 printf("Δώσε όνομα χώρας %d->",i+1);
 gets(xores[i]);
 }
 // Διαβάζει τους βαθμούς κάθε χώρας
 for(i=0;i<size;i++)
 {
 printf("Δώσε βαθμούς χώρας %s\n",xores[i]);
 for (j=0;j<10;j++)
 {
 printf("Βατημός %d -> ",j+1);
 scanf("%d",&bathmoi[i][j]);
 }
 }
 // Υπολογίζει το μέσο όρο των βαθμών κάθε χώρας
 for(i=0;i<size;i++)
 {
 min=max=bathmoi[i][0];
 ath=0;
 for (j=0;j<10;j++)
 {
 ath=ath+bathmoi[i][j];
 // Βρίσκει το μέγιστο βαθμό κάθε χώρας
 if (bathmoi[i][j]>max) max=bathmoi[i][j];
 // Βρίσκει τον ελάχιστο βαθμό κάθε χώρας
 if (bathmoi[i][j]<min) min=bathmoi[i][j];
 }
 }
}
```


```

 // Υπολογίζει το μέσο όρο των βαθμών κάθε χώρας
 mo[i]=(ath-min-max)/8.0;
 }
 // Ταξινομεί τον πίνακα mo[] με φθίνουσα σειρά (bubble-sort)
 for(i=1;i<size;i++)
 {
 for(k=size-1;k>=i;k--)
 {
 if(mo[k]>mo[k-1])
 {
 // Αντιμεθετεί τα περιεχόμενα των θέσεων k και k-1 του mo[]
 tm=mo[k];
 mo[k]=mo[k-1];
 mo[k-1]=tm;
 // Αντιμεθετεί τα περιεχόμενα των γραμμών k και k-1 του xores[]
 strcpy(temp,xores[k]);
 strcpy(xores[k],xores[k-1]);
 strcpy(xores[k-1],temp);
 }
 }
 }
 // Εμφανίζει τις χώρες με φθίνουσα σειρά βαθμολογίας
 for(i=0;i<size;i++)
 {
 printf("%10s %5.1f\n",xores[i],mo[i]);
 }
 return 0;
}

```

16.13 Υποθέτουμε ότι σε ένα αρχείο τα ονόματα των 50 αθλητών, μέτρα 50 αθλητών για κάθε αθλητή και οι βαθμολογίες σε πέντε διαφορετικές δοκιμές του. Να γράψετε πρόγραμμα το οποίο:

- Να διαβάσει τα ονόματα των 50 αθλητών και να τα καταχωρίσει σε εύλογο και εύκολο.
- Να διαβάσει τις βαθμολογίες των 50 αθλητών και να τις καταχωρίσει σε πέντε διαφορετικές δοκιμές.
- Να εμφανίζει τα ονόματα των αθλητών με αύξουσα σειρά βαθμολογίας από κάθε ονομασία ονόματος που είναι με σειρά από τη μικρότερη στη μεγαλύτερη.

```

#include <stdio.h>
#include <stdlib.h>
#define size 50 // Καθορίζει το πλήθος των αθλητών

int main(void)
{
 int i,j,k,g,riipseis[size][6],tm;
 char onomata[size][30];
 // Διαβάζει τα ονόματα των αθλητών

```

```

for (i=0; i<size; i++)
{
 printf("Dose onoma athliti %d->", i+1);
 gets(onomata[i]);
}
// Διαβάζει τις ρίψεις κάθε αθλητή
for (i=0; i<size; i++)
{
 printf("Dose ripseis athliti %s\n", onomata[i]);
 for (j=0; j<6; j++)
 {
 printf("Ripsi %d -> ", j+1);
 scanf("%d", &riipseis[i][j]);
 }
}
// Ταξινομεί τον πίνακα ripseis[] ανά γραμμή
for (g=0; g<size; g++)
{
 for (i=1; i<6; i++)
 {
 for (k=5; k>=i; k--)
 {
 if (riipseis[g][k] < ripseis[g][k-1])
 {
 tm=riipseis[g][k];
 ripseis[g][k]=riipseis[g][k-1];
 ripseis[g][k-1]=tm;
 }
 }
 }
}
// Εμφανίζει τα ονόματα και τις ρίψεις κάθε αθλητή
for (i=0; i<size; i++)
{
 printf("%15s\n", onomata[i]);
 for (j=0; j<6; j++)
 printf("%4d ", ripseis[i][j]);
 printf("\n");
}
return 0;
}

```

16.14 Να γράψετε συνάρτηση στην οποία να παρέχεται ένας πίνακας οκτώ οκτώ (8x8) θέσεων με τα νούμερα του έτους για φέρει μια φορά σε κάθε κελί να στοχεύουν 100 φορές την Η συνάρτηση θα πρέπει να ελεγχίζει στην οθόνη τα κέρως η τα νούμερα με τη μεγαλύτερη συχνότητα εμφάνισης. Για παράδειγμα, αν έχει γίνει το 8 περισσότερο φορές από τα υπόλοιπα νούμερα να εμφανιστεί το 8! Το νούμερο σε μία οθόνη είναι από το 0 μέχρι το 9.

```
void display_syxna(int p[100])
{
 int numbers[37],i,max;
 // Μηδενίζει τον πίνακα μετρητών numbers[]
 for (i=0;i<36;i++) numbers[i]=0;
 // Ανάλογα με το νούμερο, αυξάνει την αντίστοιχη θέση του πίνακα μετρητών numbers[]
 for (i=0;i<100;i++)
 numbers[p[i]]++;
 // Βρίσκει το μέγιστο του πίνακα μετρητών numbers[]
 max=numbers[0];
 for (i=0;i<36;i++)
 if (numbers[i]>max) max=numbers[i];
 // Εμφανίζει τα νούμερα με το μεγαλύτερο αριθμό εμφανίσεων (max)
 printf("\Τα πιο συχνά νούμερα! %d φορές το καθένα\n",max);
 for (i=0;i<36;i++)
 if (numbers[i]==max) printf("%d\n",i);
}
```

Ασκήσεις Κεφαλαίου 17

17.1 Να γράψετε πρόγραμμα C το οποίο να δέχεται το πλήθος `ar` των θέσεων μνήμης που πρέπει να καταχωριστούν σε έναν πίνακα ακεραίων, να δημιουργεί έναν πίνακα με `ar` θέσεις μνήμης ώστε να χωράει ακριβώς το πλήθος των δεδομένων, και μετά να δέχεται και να καταχωρίζει στους τρεις αριθμούς που δίνει στον πίνακα. Να χρησιμοποιηθεί η τεχνική της δυναμικής κατανομή μνήμης. *

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 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]);
 }
 return 0;
}
```

Δεσμεύει τόσες θέσεις μνήμης τύπου `int` όσες ο αριθμός `ar` που δώσαμε. Η μετατροπή τύπου (`int *`) θα μπορούσε να παραλειφθεί!

Καταχωρίζει στις θέσεις μνήμης αριθμούς που ζητάει από το πληκτρολόγιο.

- ☞ Στο δείκτη `pin` καταχωρίζεται η διεύθυνση που επιστρέφει η `calloc()`. Επομένως ο δείκτης `pin` "δείχνει" στην αρχή του μπλοκ μνήμης που δέσμευσε η `calloc()`.
- ☞ Η ρητή μετατροπή τύπου (`int *`), μετατρέπει το δείκτη που επιστρέφει η `calloc()` σε δείκτη σε `int`. Η μετατροπή θα μπορούσε να παραλειφθεί, δεδομένου ότι με την ανάθεση στο δείκτη `pin` θα γίνει αυτόματη μετατροπή τύπου.
- ☞ Ο `pin` χρησιμοποιείται κανονικά ως πίνακας με βάση τη σχέση δεικτών και πινάκων.

17.2 Να συμπληρώσει το πρόγραμμα C της προηγούμενης άσκησης, ώστε μετά από τον καθορισμό του αριθμού να αυξάνει το μέγεθος του πίνακα σε διπλάσιο του αρχικού του μέγεθους. *

Να πρέπει να προστεθεί στον κώδικα της προηγούμενης άσκησης η πιο κάτω κωδικός:

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

- ☞ Η `realloc()` αυξάνει το μέγεθος του μπλοκ μνήμης όπου "δείχνει" ο δείκτης `ptr` και ο δείκτης που επιστρέφει (και δείχνει στο νέο μπλοκ) καταχωρίζεται στην ίδια μεταβλητή δείκτη `ptr`.
- ☞ Είναι πιθανό το νέο μπλοκ μνήμης να είναι σε διαφορετική θέση από το αρχικό.

17.3 Πάροχοι προγράμματος οπδίο να ερωθείτε το πλήθος των μαθητών ενός σχολείου και να δεσμεύει τόσο χώρο μνήμης όσο χρειάζεται για την καταχώριση των στοιχείων των μαθητών όπως ορίζεται στη δομή **στοιχεία**. Αμέσως μετά να ζητήσει και να αποθηκεύει τα στοιχεία για τον το μαθητή * * *

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

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int ar;
 struct στοιχεια *pin;
 printf("Δώσε πλήθος μαθητών:");
 scanf("%d",&ar);
 pin=calloc(ar,sizeof(struct στοιχεια));
 printf("Δώσε όνομα:");
 scanf("%s",pin[0].onoma);
 printf("Δώσε διεύθυνση:");
 scanf("%s",pin[0].address);
 printf("Δώσε τηλέφωνο:");
 scanf("%s",pin[0].thl);
 printf("Δώσε ηλικία:");
 scanf("%d",&pin[0].ilikia);
 return 0;
}
```

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

Ζητάει και καταχωρίζει τα στοιχεία του μαθητή στην πρώτη θέση του πίνακα (η πρώτη θέση είναι η pin[0]).

17.4 Η δομή επεκτείνεται σε περίπτωση που ο αριθμός μαθητών είναι 100. Προσθέτουμε το νέο μέγεθος και ο δείκτης που επιστρέφει το νέο μπλοκ καταχωρίζεται στην ίδια μεταβλητή δείκτη **k**.

Θα πρέπει να προστεθεί στον κώδικα του παραδείγματος Π17.2 η παρακάτω πρόταση:

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


 Η **realloc()** μειώνει το μέγεθος του μπλοκ μνήμης όπου "δείχνει" ο δείκτης **k** (από 100 θέσεις μεγέθους float σε 50) και ο δείκτης που επιστρέφει (ο οποίος δείχνει στο νέο μπλοκ) καταχωρίζεται στην ίδια μεταβλητή δείκτη **k**.

 Είναι πιθανό το νέο μπλοκ μνήμης να είναι σε διαφορετική θέση από το αρχικό.

17.5 Πάροχοι προγράμματος οπδίο να ερωθείτε το πλήθος των μαθητών * * *

- 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.

17.6 Μέσος όρος αρχείο με δυναμικά καταχωρημένες τιμές. Ο πρόβλημα είναι να ανοίξει ένα αρχείο με το όνομα "times.txt", να διαβάσει από αυτό τον πλήθος των δεδομένων που ακολουθούν. Δυναμικά καταχωρημένα στοιχεία με βάση τον αριθμό των δεδομένων να γίνει καταχώριση των τιμών του αρχείου. να υπολογιστεί ο μέσος όρος των τιμών και να τις ταξινομηθεί στο γράφο από άσχυρο σε έντονο. Το πρόβλημα να επιλυθεί με τον κώδικα που ακολουθεί. *******

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

int main(void)
{
 FILE *fp;
 float *pin, sum, mo, temp;
 int i, k, plithos;
 fp=fopen("times.txt", "r");
 if (fp==NULL)
 {
 printf("Πρόβλημα στο άνοιγμα του αρχείου");
 exit(2);
 }
 fscanf(fp, "%d", &plithos);
 pin=(float *)calloc(plithos, sizeof(float));
 for (i=0; i<plithos; i++)
 fscanf(fp, "%f", &pin[i]);
 fclose(fp);
 for (i=0; i<plithos; i++)
 sum=sum+pin[i];
 mo=sum/plithos;
 for (i=1; i<plithos; i++)
 for (k=plithos-1; k>=i; k--)
 {
 if (pin[k]>pin[k-1])
 {
 temp=pin[k];
 pin[k]=pin[k-1];
 pin[k-1]=temp;
 }
 }
 printf("Ο μέσος όρος των τιμών είναι %6.3f\n", mo);
 for (i=0; i<plithos; i++)
 printf("%5.2f\n", pin[i]);
 return 0;
}
```

Άνοιγμα του αρχείου

Διάβασμα από το αρχείο του πλήθους (plithos) των δεδομένων που ακολουθούν.

Δυναμική κατανομή μνήμης για το απαιτούμενο πλήθος δεδομένων. Διάβασμα των αριθμών και καταχώρισή τους στον πίνακα pin[].

Υπολογισμός αθροίσματος και μέσου όρου.

Φθίνουσα ταξινόμηση του πίνακα pin[] με τη μέθοδο bubble sort.

Εμφάνιση του μέσου όρου και των τιμών του πίνακα.

17.7 Για να κρατήσει το μήκος το οποίο ορίζεται το πλήθος των φράσεων που προσέχεται να καταχωρηθούν σε έναν πίνακα χαρακτήρων. Ζητάει συνεχώς το όρισμα μέχρι να γίνει ο αριθμός χαρακτήρων για τη φράση που κρατούν των φράσεων να την προσλάβει ότι κατά ετά τις φράσεις δεν θα διαβαστεί περισσότερο από 50 χαρακτήρες (δηλαδή μισή γραμμή) και θα χρονοκτήσει με οπισμολή "0". Το πρόγραμμα θα πρέπει να διαβάζει από το πληκτρολόγιο με φράσεις και να τις καταχωρεί στον πίνακα. Τα λόγια να εμφανίζονται φράσεις που τυχόν κενά οφθαλμοκίνητα να αποτελούνται το γράμμα που είναι κενά σε οφθαλμικούς τονικούς * * *

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int **p,i,j,n;
 printf("Δώσε πλήθος φράσεων:");
 scanf("%d",&n);
 getchar(); // Διαβάζει τον ενοποιημέντο από τη scanf() χαρακτήρα '\n'
 p=calloc(n,sizeof(char*)); // Δεσμεύει χώρο για τον πίνακα δεικτών p
 if (p==NULL)
 {
 puts("Δεν υπάρχει αρκετή μνήμη");
 exit(1);
 }
 for (i=0;i<n;++i)
 {
 // Για κάθε μία θέση του πίνακα δεικτών p δεσμεύει χώρο 50 χαρακτήρων
 p[i]=calloc(50,sizeof(char));
 if (p[i]==NULL)
 {
 puts("Δεν υπάρχει αρκετή μνήμη");
 exit(1);
 }
 }
 // Χρησιμοποιούμε το δείκτη p ως πίνακα χαρακτήρων n x 50!
 for (i=0;i<n;i++)
 {
 printf("Δώσε φράση %d ->",i+1);
 gets(p[i]);
 }
 for (i=0;i<n;i++)
 puts(p[i]);
 // Απελευθερώνεται ο χώρος που δεσμεύτηκε δυναμικά
 for (i=0;i<n;++i)
 free(p[i]);
 free(p);
 return 0;
}
```

17.8 **17.8 Μετράει τη λίστα των χαρακτήρων που περιέχει**

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

int main(void)
{
 char *k;
 int i,a=0;
 k=calloc(20,sizeof(char));
 fgets(k,20,stdin);
 for (i=0;i<strlen(k);i++)
 if (k[i]=='*') a++;
 puts(k);
 printf("%d\n",a);
 free(k);
 return 0;
}
```

Δεσμεύεται δυναμικά χώρος 20 χαρακτήρων. Ο δείκτης **k** χρησιμοποιείται πλέον ως πίνακας χαρακτήρων 20 θέσεων.

Διαβάζει το πολύ 20 χαρακτήρες από το πληκτρολόγιο (**stdin**) και τους καταχωρίζει στον πίνακα **k**.

Μετράει τους χαρακτήρες αστερίσκου που πληκτρολογήσαμε. Στη συνέχεια εμφανίζει στην οθόνη όλους τους χαρακτήρες, καθώς και το πλήθος των '*'. Τέλος απελευθερώνει το χώρο που δεσμεύτηκε.

Ασκήσεις Κεφαλαίου 18

18.1 Να γράψετε πρόγραμμα το οποίο να δημιουργεί ένα πίνακα **a** 100 θέσεων και να τον γεμίζει με 100 τυχαίους αριθμούς μηδενικοί. Στη συνέχεια, το πρόγραμμα να δημιουργεί μια συνδεδεμένη λίστα στην οποία να καταχωρεί τους 100 αριθμούς του πίνακα **a**. * * *

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

struct node
{
 int data;
 struct node *next;
} *list_head;

void add_node_to_list(int ar);
void display_all();

int main(void)
{
 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]);
 }
 return 0;
}

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

Δείτε το παράδειγμα δημιουργίας μιας απλά συνδεδεμένης του βιβλίου.

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 συνδεδεμένη λίστα.

Δέσμευση ενός τμήματος μνήμης, με τόσα 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 Να γράψετε πρόγραμμα το οποίο να δημιουργεί ένα πίνακα **a** 100 θέσεων και να τον γεμίζει με 100 τυχαίους αριθμούς μηδενικούς. Στη συνέχεια, το πρόγραμμα να δημιουργεί μια συνδεδεμένη λίστα στην οποία να καταχωρείται τους 100 αριθμούς του πίνακα **a**. Τέλος, να διαπαιθεθεί ολόκληρη η συνδεδεμένη λίστα. * * *

```
#include <stdio.h>
#include <stdlib.h>
struct node
```

```

{
 int data;
 struct node *next;
 struct node *previous;
}*list_head;

struct node *find_place(int ar);
void add_node_to_list(int ar);
void display_all();

int main(void)
{
 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();
 return 0;
}

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(int ar)
{
 struct node *neos,*temp_next,*thesi;
 thesi=find_place(ar);
 neos = 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;
 }
 }
}

```

Το τμήμα δεδομένων αποτελείται από το πεδίο **data**, στο οποίο καταχωρίζεται ο αριθμός. Για την υλοποίηση της ταξινομημένης λίστας χρησιμοποιείται μια διπλά συνδεδεμένη λίστα.

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.

```

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

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

```

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.

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

18.3


```

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

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

struct node *root;
struct node *newnode(int num);
struct node *insert(int num);

```

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

```
void display(struct node *ptr);
```

```
int main(void)
```

```
{
 int a[100],i;
 for (i=0;i<100;i++) a[i]=rand();
 root=NULL;
 for (i=0;i<100;i++) insert(a[i]);
 display(root);
 return 0;
}
```

Στον πίνακα **a[]** καταχωρίζονται 100 τυχαίοι αριθμοί.

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

Εμφανίζει όλα τα δεδομένα του δυαδικού δένδρου.

```
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);
}
```

Δημιουργεί ένα νέο κόμβο με κλειδί **num**.

```
struct node *insert(int num)
```

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

```

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

```

 isleft=false;
 }
 if (next == NULL)
 {
 if (isleft)
 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 αναζήτησης (με ρίζα ptr) σε διατεταγμένη σειρά. Χρησιμοποιούνται αναδρομικές κλήσεις της συνάρτησης.

18.4 Υποθέτουμε ότι έχουμε μια λίστα συνδεδεμένων κόμβων με την ακόλουθη δομή

```

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

```

Ο δείκτης της λίστας **list_head** δείχνει στην κεφαλή της λίστας. Οι κόμβοι που αποτελούν τη λίστα είναι οι ακόλουθοι κόμβοι σε σειρά με το πλήθος τους να γράφεται ανάμεσα στην τιμή που αποθηκεύεται να εστιασθεί το μέσο όρο του οριστικού βάρους των δεδομένων. Στη συνέχεια η να μεταβιβάζεται ο δείκτης της κεφαλής της λίστας.

```

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

```

Στην παράμετρο **p** μεταβιβάζεται δείκτης προς την κεφαλή της λίστας.

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

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

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

```

return mo;
}

```

← Η συνάρτηση επιστρέφει ως τιμή το μέσο όρο (sum/plithos) των βαρών.

18.5 Υποθέτουμε ότι έχουμε ένα δυαδικό δένδρο αναζήτησης, με την εξής δομή κώδικα, τα οποία περιέχει το ηλίκισ ενός βέλγητα.

```

struct node
{
 float ilikia;
 struct node *δεξιά;
 struct node *αριστερά;
};

```

Το δυαδικό δένδρο αναζήτησης που ορίζεται από το δείκτη **rt** στο δ.δ. δείχνει στον κορμό ρίζας του δένδρου. Να γραφούν τρεις συναρτήσεις οι οποίες να δέχονται ως παράμετρο το δείκτη **rt** και να επιστρέφουν ως τιμή:

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");
 return -1;
 }
 else
 return max_node->ilikia;
}

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;
}

```

← Στο δείκτη **max_node** καταχωρίζεται η διεύθυνση του τελευταίου δεξιά κόμβου του δ.δ.

← Στη περίπτωση που το δ.δ. είναι άδειο, επιστρέφει τιμή -1 αφού εμφανίσει το ανάλογο μήνυμα.

← Επιστρέφει ως τιμή το πεδίο **ilikia** του τελευταίου δεξιά κόμβου.

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

☞ Αφού 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 (δείτε "Υλοποίηση της δομής δυαδικού δένδρου αναζήτησης"). Επιστρέφει ως τιμή την τιμή του πεδίου **ilikia** του κόμβου αυτού. Στην περίπτωση που το δ.δ. είναι άδειο, επιστρέφει τιμή -1 και εμφανίζει ανάλογο μήνυμα.

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");
 return -1;
 }
 else
 return min_node->ilikia;
}
```

Στο δείκτη `min_node` καταχωρίζεται η διεύθυνση του τελευταίου αριστερά κόμβου του δ.δ.

Στη περίπτωση που το δ.δ. είναι άδειο, επιστρέφει τιμή -1 αφού εμφανίσει το ανάλογο μήνυμα.

Επιστρέφει ως 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 αναζήτησης. Ο κόμβος αυτός περιέχει τη μικρότερη τιμή κλειδιού. Επιστρέφει ένα δείκτη σε αυτόν τον κόμβο. Στη περίπτωση που το δ.δ. είναι άδειο, επιστρέφει τιμή NULL.

☞ Αφού το πεδίο της ηλικίας είναι το πεδίο-κλειδί, ο κόμβος με την ελάχιστη ηλικία είναι ο τελευταίος αριστερά κόμβος του δυαδικού δένδρου αναζήτησης. Η συνάρτηση `min_data()` χρησιμοποιεί τη `find_left_most()` για να εντοπίσει τον τελευταίο αριστερά κόμβο (δείτε "Υλοποίηση της δομής δυαδικού δένδρου αναζήτησης"). Επιστρέφει ως τιμή την τιμή του πεδίου `ilikia` του κόμβου αυτού. Στην περίπτωση που το δ.δ. είναι άδειο, επιστρέφει τιμή -1 και εμφανίζει ανάλογο μήνυμα.

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");
 return 0;
 }
}

int count(struct node *ptr)
{
 if (ptr == NULL) return 0;
 return 1+count(ptr->left)+count(ptr->right);
}
```

Στη περίπτωση που το δ.δ. έχει τουλάχιστον έναν κόμβο, υπολογίζει και επιστρέφει το μέσο όρο. Σύνολο_ηλικιών/Πλήθος_κόμβων.

Στη περίπτωση που το δ.δ. είναι άδειο, επιστρέφει τιμή 0 και εμφανίζει ανάλογο μήνυμα.

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

```
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 τη **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 που στο να ζητάει τον ονόμα και να δημιουργεί ένα δυαδικό δένδρο αναζήτησης στο οποίο να περιλαμβάνει το πρόγραμμα να σταματάει όταν δοθεί κενό. Το όνομα πρέπει να εμφανίζει το συνολικό άθροισμα της σειράς.

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>

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

struct node *root;
struct node *newnode(char lex[]);
struct node *insert(char lex[]);
void display(struct node *ptr);

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

struct node *newnode(char lex[])
{
```

Για την υλοποίηση του δυαδικού δένδρου αναζήτησης χρησιμοποιούνται οι τεχνικές και ο κώδικας που αναφέρονται στην ενότητα "Υλοποίηση της δομής δυαδικού δένδρου αναζήτησης" του βιβλίου.

Το τμήμα δεδομένων αποτελείται από τον πίνακα χαρακτήρων **data**, στον οποίο καταχωρίζεται το όνομα.

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

Το όνομα προστίθεται στο δυαδικό δένδρο αναζήτησης.

Εμφανίζει όλα τα δεδομένα του δυαδικού δένδρου αναζήτησης.

Δημιουργεί ένα νέο κόμβο με κλειδί **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);
}
struct node *insert(char lex[])
{
 struct node *next,*current,*ptr;
 bool isleft;
 next=current=root;
 ptr=newnode(lex);
 if (root == NULL)
 {
 root=ptr;
 return ptr;
 }
 while (1)
 {
 if (strcmp(lex,current->data)==-1)
 {
 next = current->left;
 isleft=true;
 }
 else
 {
 next = current->right;
 isleft=false;
 }
 if (next == NULL)
 {
 if (isleft)
 current->left=ptr;
 else
 current->right=ptr;
 return ptr;
 }
 current=next;
 }
}
void display(struct node *ptr)
{

```

➡ Προσθέτει ένα νέο κόμβο με κλειδί **lex** στο δυαδικό δένδρο αναζήτησης. Επιστρέφει ένα δείκτη στο νέο κόμβο.

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

```

 if (ptr == NULL) return;
 display(ptr->left);
 printf("%s\n", ptr->data);
 display(ptr->right);
}

```

18.7 Να γράψετε τα κώδικα για να εκτελέσετε την ακόλουθη επόμενη δομή κώδικα: *

```

struct node
{
 char onoma[30];
 struct node *next;
};
list_head;

```

Ο δείκτης της λίστας **list_head** δείχνει στην κεφαλή της λίστας. Η λίστα περιέχει ονόματα. Να γράψετε συνάρτηση η οποία να γράφει τα ονόματα που υπάρχουν στη λίστα σε ένα αρχείο κειμένου που ονομάζεται ΟΝΟΜΑΤΑ.TXT. Στην συνάρτηση να μεταβιβάζεται ο δείκτης κεφαλή της λίστας. *

```

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

```

Στην παράμετρο **p** μεταβιβάζεται δείκτης προς την κεφαλή της λίστας.

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

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

18.8 Να γράψετε κώδικα ο οποίος να διαβάζει τα ονόματα και να βάζει σε ένα αρχείο κειμένου που ονομάζεται ΟΝΟΜΑΤΑ.TXT (ένα σε κάθε γραμμή) και να το κάνει με την ακόλουθη δομή κώδικα: *

```

#include <stdio.h>
#include <stdlib.h>
struct node
{
 char data[30];
 struct node *next;
}*list_head;
struct node *find_place(char lex[]);

```

Το τμήμα δεδομένων αποτελείται από το πεδίο **data**, στο οποίο καταχωρίζεται το όνομα. Για την υλοποίηση της ταξινομημένης λίστας χρησιμοποιείται μια διπλά συνδεδεμένη λίστα.

```
void add_node_to_list(char lex[]);
void read_all();
void display_all();
```

```
int main(void)
```

```
{
 list_head=NULL;
 read_all();
 display_all();
 return 0;
}
```

Διαβάζει από το αρχείο τα ονόματα.

Εμφανίζει όλα τα περιεχόμενα της λίστας

```
struct node *find_place(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;
 }
 else
 break;
 }
 return tp;
}
```

Ελέγχονται τα δεδομένα κάθε 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(char lex[])
```

```
{
 struct node *neos,*temp_next,*thesi;
 thesi=find_place(lex);
 neos = malloc(sizeof(struct node));
 strcpy(neos->data,lex);
 if (thesi==NULL)
 {
 if (list_head!=NULL)
 {
 neos->next=list_head;
 list_head=neos;
 }
 else
 {
 neos->next=NULL;
 list_head=neos;
 }
 }
}
```

Προσθέτει τον κόμβο με τιμή lex[] στη λίστα, παρεμβάλλοντάς 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->next=temp_next;
 }
}

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

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

```

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, παρεμβάλλοντάς τον στη σωστή θέση

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

18.9 Ποια από τα εξής είναι αληθή;

- 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.

18.10 Υποθέτουμε ότι έχουμε μια απλά συνδεδεμένη λίστα με την ακόλουθη δομή κόμβου:

```
struct node
{
 char onoma[30];
 struct node *next;
 struct node *previous;
};
```

Ο κενόσφαι της λίστας **list_head** δείχνει στην κεφαλή της λίστας. Η λίστα περιέχει ονόματα. Να γράψετε συνάρτηση η οποία να επιστρέφει με αντιστροφή σειράς τα ονόματα των κόμβων στη λίστα. Με άλλα λόγια, το πρώτο να εμφανίζεται το πιο πρόσφατο κεφαλή της λίστας. Στη συνάρτησή να κερδίζει η διεκπερία κάθε κόμβου της λίστας. *

```
void print_reverse(struct node *p)
{
 struct node *last;
 if (p==NULL) return;
 last=p;
 while (p->next!=NULL)
 {
 last=p->next;
 p=p->next;
 }
 puts(last->onoma);
 while (last->previous!=NULL)
 {
 last=p->previous;
 puts(last->onoma);
 }
}
```

Στη περίπτωση κενής λίστας επιστρέφει αμέσως.

Εμφανίζει το όνομα του τελευταίου κόμβου

18.11 Να φτιάξετε τη συνάρτηση το οποίο να εμβαθύνει το γέννημα του ονόματι της ηλικίας, τα βάρη και το ύψος. Ο κενόσφαι και το κενόσφαι το οποίο επιστρέφει λίστα σε ένα δοχείο ή βελόνη να εμβαθύνει με κενόσφαι ή η ονομασία με κενόσφαι το κενόσφαι η ηλικία. *

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

struct node
{
 char onoma[30];
 int ilikia;
 float varos;
 float ypsos;
 struct node *left;
 struct node *right;
};
```

```

};

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

int main(void)
{
 struct node temp;
 int i;
 root=NULL;
 for (i=1;i<=10;i++)
 {
 printf("Dose onoma:");
 gets(temp.onoma);
 printf("Dose ilikia:");
 scanf("%d",&temp.ilikia);
 printf("Dose varos:");
 scanf("%f",&temp.varos);
 printf("Dose ypsos:");
 scanf("%f",&temp.ypsos);
 getchar(); // Διαβάζει τον ενοποιημένο από τη scanf() χαρακτήρα '\n'
 insert(temp);
 }
 display(root);
 return 0;
}

struct node *newnode(struct node data)
{
 struct node *new;
 new=malloc(sizeof(struct node));
 if (new==NULL)
 {
 puts("Δεν υπάρχει αρκετή μνήμη");
 return NULL;
 }
 *new=data;
 new->left = NULL;
 new->right = NULL;
 return (new);
}

struct node *insert(struct node data)
{
 struct node *next,*current,*ptr;
 int isleft;
 next=current=root;
 ptr=newnode(data);
 if (root == NULL)
 {

```

Δηλώνεται η προσωρινή μεταβλητή δομής temp.

Στα πεδία της μεταβλητής δομής temp καταχωρίζονται τα στοιχεία που δίνει ο χρήστης για κάθε κόμβο.

Ο κόμβος temp καταχωρίζεται στο δυαδικό δένδρο αναζήτησης.

Εμφανίζει τα στοιχεία των κόμβων του δυαδικού δένδρου αναζήτησης.

```

 root=ptr;
 return ptr;
 }
 while (1)
 {
 if (data.ilikia < current->ilikia)
 {
 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;
 }
 current=next;
 }
}

void display(struct node *ptr)
{
 if (ptr == NULL) return;
 display(ptr->left);
 printf("Onoma  : %s\n", ptr->onoma);
 printf("Hlikia  : %d\n", ptr->ilikia);
 printf("Varos : %5.1f\n", ptr->varos);
 printf("Ypsos : %5.1f\n", ptr->yposos);
 printf("=====n");
 display(ptr->right);
}

```

18.12. Προσδοκώμεθα να συνάψετε τη `in_order_display()` του Κεφαλαίου 18. Ολοένα και επρόκειτο να δείτε πάλι την κομμάτι ενός διαδοχικού δένδρου. Είναι επίσης να αναπαραστήσει ορθή σειρά (από το μεγαλύτερο στο μικρότερο). *

```

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

```


Η μόνη διαφορά είναι ότι πρώτα εμφανίζεται το δεξιό υποδένδρο και μετά το αριστερό.

Ασκήσεις Κεφαλαίου 19

19.1 Το κείμενο παρακάτω πρόγραμμα, διευθετείται στην ούλη, ώστε να σταυρωθεί το C. * * *

Αφού αντικατασταθούν οι μακροεντολές και οι σταθερές που έχουν οριστεί με τις οδηγίες **#define**, το πρόγραμμα ισοδυναμεί με το ακόλουθο:

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

int main(void) // TO_PROGRAMA_MOU
{
 // BEGIN
 do {
 // APO_EDO
 puts("==="); printf("%d\n", rand()%100); // EMFANISE(TYXAIOS);
 getch(); // PATA_KATI_GIA_TON_EPOMENO;
 } while(1); // MEXRI_EDO_KANTO_SINEXEIA;
 return 0; // GYRNA;
} // END
```

Στην πρόταση **EMFANISE(TYXAIOS)**, το **X** της μακροεντολής **EMFANISE** αντικαθίσταται από το **TYXAIOS** και το **TYXAIOS** από το **rand()%100**.

Το πρόγραμμα εμφανίζει συνέχεια τυχαίους αριθμούς από το 0 μέχρι το 99. Περιμένει να πατηθεί κάποιο πλήκτρο για να εμφανίσει τον επόμενο τυχαίο αριθμό. Δεν σταματάει ποτέ!

19.2 Με δεδομένο ότι ο κώδικας του προγράμματος που είναι ο ακόλουθος:

```
#define A_RE_TI_FTIAXNO_SHMERA
#define KSEKINA_ORE
#define FORES 5
#define A_RE_TI_FTIAXNO_SHMERA int main(void)
#define STAMATA_MEXRI_NA_SE_PO system("pause")
#define GYRNA_PISO return 0
#define KSEKINA_ORE {
#define TSOS }
```

Προσθέστε πριν από τον παραπάνω κώδικα τις κατάλληλες οδηγίες **#include** και **#define** ώστε το πρόγραμμα να μεταγλωττιστεί σωστά και να εμφανίσει τη φράση "Παύση C σε βάθος", ακριβώς όπως στο παρακάτω κείμενο. Δεν θα πρέπει να κάνετε κάποια αλλαγή στον παραπάνω κώδικα. * * *

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

#define FORES 5
#define A_RE_TI_FTIAXNO_SHMERA int main(void)
#define STAMATA_MEXRI_NA_SE_PO system("pause")
#define GYRNA_PISO return 0
#define KSEKINA_ORE {
#define TSOS }
```


```
#define GRAPSE(X) printf("%s\n",X)
#define KANTO_APO_EDO(X) int i;for (i=1;i<=X;i++) {
#define MEXRI_EDO }

A_RE_TI_FTIAXNO_SHMERA
KSEKINA_ORE
 KANTO_APO_EDO(FORES)
 GRAPSE("Η ΓΛΩΣΣΑ C ΣΕ ΒΑΘΟΣ");
 GRAPSE("-----");
 MEXRI_EDO
 STAMATA_MEXRI_NA_SE_PO;
 GYRNA_PISO;

TSOS
```

19.3

Να γράψετε πρόγραμμα το οποίο θα ζητήσει ένα επώνυμο αραβικών και ύστερα κενό χώρο και θα ορίσει σε έναν πίνακα πέντε ακέραιους. Έπειτα το πρόγραμμα θα πρέπει να διαβάσει το μέγεθος των αριθμών. Τα πλαίσια των αριθμών, αν υπάρχουν, να είναι εκέλευση ή διπλή ακρίβεια ή διπλή ακρίβεια. να κληθεί, έτσι από τον επόμενο αριθμό, να επιβεβαιωθεί το όριο του πίνακα με το assert() με μήνυμο εάν το μέγεθος να επιβεβαιωθεί το όριο του πίνακα με το assert() με μήνυμο 10000 θέσεις. # #

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>

#define SIZE 5
#define AKERAIOI
// #define APLHS
// #define DIPLHS

int main(void)
{
 int i;
 assert(SIZE<=10000);
 #ifndef AKERAIOI
 int p[SIZE];
 printf("Δώσε %d ακέραιους αριθμούς\n",SIZE);
 for (i=0;i<SIZE;i++)
 scanf("%d",&p[i]);
 #endif
 #ifndef APLHS
 float p[SIZE];
 printf("Δώσε %d αριθμούς απλής ακρίβειας\n",SIZE);
 for (i=0;i<SIZE;i++)
 scanf("%f",&p[i]);
 #endif
 #ifndef DIPLHS
 double p[SIZE];
 printf("Δώσε %d αριθμούς διπλής ακρίβειας\n",SIZE);
 for (i=0;i<SIZE;i++)
```

Απαραίτητο για τη χρήση της μακροεντολής assert().

Καθορίζει το μέγεθος του πίνακα

Ανάλογο με το όνομα που έχει οριστεί με την οδηγία #define, δημιουργείται πίνακας ακεραίων, πραγματικών απλής, ή πραγματικών διπλής ακρίβειας

Στην περίπτωση που οριστεί πίνακας με μέγεθος (SIZE) μεγαλύτερο από 10000 θέσεις, η assert σταματάει την εκτέλεση με ανάλογο μήνυμα.

Περίπτωση που έχει οριστεί η σταθερά AKERAIOI.

Περίπτωση που έχει οριστεί η σταθερά APLHS.

Περίπτωση που έχει οριστεί η σταθερά DIPLHS.

```
scanf("%lf",&p[i]);
#endif
return 0;
}
```

19.4 Ορίστε τη μακροεντολή SWAP(T,A,B) η οποία να αντιμεταθέτει τις τιμές των δύο ορίσμάτων A και B, τύπου T. Να γραφεί επίσης πρόγραμμα που να τη χρησιμοποιεί για να αντιμεταθέσει δύο εαυτή μεταβλητών int και double.

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

#define SWAP(T,A,B) {T temp; temp=A; A=B; B=temp;}

int main(void)
{
 int a=5,b=10;
 double k=6.7,l=19.8;
 SWAP(int,a,b);
 printf("a=%d b=%d\n",a,b);
 SWAP(float,k,l);
 printf("k=%f l=%f\n",k,l);
 return 0;
}
```

Δηλώνεται μια μεταβλητή temp τύπου T η οποία χρησιμοποιείται για την αντιμετάθεση των περιεχομένων των μεταβλητών A και B.

Αντιμεταθέτει τα περιεχόμενα των μεταβλητών a και b.

Αντιμεταθέτει τα περιεχόμενα των μεταβλητών k και l.

19.5 Ορίστε τη μακροεντολή TYXAIOS(A,B) η οποία να επιστρέφει σε κάθε τον τυχαίο αριθμό αριθμό μεταξύ των ορίσμάτων A και B. Να γραφεί επίσης πρόγραμμα που να χρησιμοποιεί τη μακροεντολή και να εμφανίζει δύο τυχαίους αριθμούς μεταξύ από 100 και του 200.

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

#define TYXAIOS(A,B) rand()%(B-A+1)+A

int main(void)
{
 int i,ta;
 for (i=1;i<=10;i++)
 {
 ta=TYXAIOS(100,200);
 printf("%d\n",ta);
 }
 return 0;
}
```

Η παράσταση αυτή επιστρέφει ακέραιο αριθμό μεταξύ του A και του B.

19.6 Ορίστε τη μακροεντολή PRINT_INT_ARRAY(NAME,SIZE), η οποία να δέχεται ως ορίσματα το όνομα και το μέγεθος ενός πίνακα ακεραίων και να εμφανίζει ενός βή το περιεχόμενό του. Να γραφεί επίσης πρόγραμμα το οποίο να

Χρησιμοποιεί τη μακροεντολή `PRINT_INT_ARRAY` και να εμφανίσει τα περιεχόμενα ενός πίνακα `int pin[10]`.

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

#define PRINT_INT_ARRAY(NAME,SIZE) {int i; for (i=0;i<SIZE;i++) \
printf("%d\n",NAME[i]);}

int main(void)
{
 int pin[10]={5,6,8,2,45,6,7,9,21,32};
 PRINT_INT_ARRAY(pin,10);
 return 0;
}
```

Χαρακτήρας συνέχειας, ώστε η επόμενη γραμμή να θεωρηθεί συνέχεια της παρούσης.

19.7 Ποια από τα εξής είναι αληθές;

- Μακροεντολές και συναρτήσεις είναι το ίδιο πράγμα.
- Οι μακροεντολές καλούνται κατά την ώρα εκτέλεσης του προγράμματος.
- Μια οδηγία μπορεί να συνεχιστεί σε περισσότερες από μία γραμμές.
- Με την `#define` πρέπει οπωσδήποτε να αναθέσουμε τιμή σε ένα αναγνωριστικό.
- Η `assert()` είναι συνάρτηση.

19.8 Το πρόγραμμα που κάνει τα ακόλουθα προγράμματα. Πρώτο η γραμμοκλιμάκωσα μακροεντολή `assert()` και ποσοί να ενεργοποιηθούν.

```
#include <stdio.h>
#include <assert.h>

void test_assert(int p[],int a,int e)
{
 int i;
 assert(e<10);
 assert(a>=0);
 for (i=a;i<e;i++)
 printf("%d\n",p[i]);
 printf("=====\n");
}

int main(void)
{
 int i,ar[10];
 for (i=0;i<=9;i++)
 ar[i]=rand()%100;
 test_assert(ar,4,9);
 test_assert(ar,0,2);
 test_assert(ar,5,10);
 return 0;
}
```

Η `assert()` εξασφαλίζει ότι η συνάρτηση θα κληθεί με ορίσματα `a` και `e` μέσα στα όρια του πίνακα.

Οι κλήσεις της συνάρτησης `test_assert()` με ορίσματα 0, 2 και 5, 10 ενεργοποιούν τις μακροεντολές `assert()` και σταματούν την εκτέλεση του προγράμματος με ανάλογο μήνυμα.

19.9 Κάντε τις απαραίτητες προθέσεις στο πρόγραμμα που ακολουθεί ώστε να εσφαλθεί η εκτέλεση του προγράμματος αν έχουμε εσφαλμένα ορίσει τα όρια του πίνακα. Επίσης και η περίπτωση να γίνει σφάλμα με 0. Αυτό θα πρέπει να γίνει με χρήση κάποιου τύπου **assert()** και όχι με οποιονδήποτε άλλο τρόπο. ❗❗

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>

int main(void)
{
 int i,ar[10],a;
 float b;
 for (i=0;i<=9;i++)
 ar[i]=rand()%100;
 scanf("%d %f",&a,&b);
 for (i=0;i<=a;i++)
 {
 assert(a>=0 && a<=9);
 assert(b!=0);
 printf("%5.2f\n",ar[i]/b);
 }
 return 0;
}
```

Οι **assert()** εξασφαλίζουν ότι η τιμή της μεταβλητής **a** είναι μέσα στα όρια του πίνακα, καθώς και ότι η τιμή της **b** δεν θα είναι 0.

Ασκήσεις Κεφαλαίου 20

20.1 **Ποιό τμήμα της λειτουργίας των επόμενου προγράμμου; ***

```
int main(void)
{
 int a,b;
 cin >> a >> b;
 if (a>b)
 cout << a;
 else
 cout << b;
 return 0;
}
```


 Η **cin** περιμένει να πληκτρολογηθούν δύο αριθμοί από το πληκτρολόγιο και τους καταχωρίζει 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.

20.2 **Ποια από τα παρακάτω λείπουν; ***

- Η C++ είναι μια επέκταση της C, προσθέτοντας αντικειμενοστρεφή χαρακτηριστικά.
- Όλα τα αντικείμενα μιας κλάσης έχουν τα ίδια χαρακτηριστικά και λειτουργίες.
- Η κληρονομικότητα είναι ένα χαρακτηριστικό του πολυμορφισμού.
- Με τη C++ μπορούμε να φτιάχνουμε μόνο αντικειμενοστρεφή προγράμματα.
- Ένα πρόγραμμα σε C μπορεί να μεταγλωττιστεί από οποιονδήποτε μεταγλωττιστή της C++, χωρίς ή με ελάχιστες αλλαγές.
- Στη C++ χρησιμοποιείται το αντικείμενο **cout** για την έξοδο πληροφοριών στην οθόνη.
- Στη C++ η μεταβίβαση παραμέτρων γίνεται όπως και στη C: μόνο με τιμή.
- Στη C++, για την αποθήκευση συμβολοσειρών, χρησιμοποιούμε τη κλάση **string** και όχι πίνακες χαρακτήρων.
- Στη C++ δεν μπορούμε να χρησιμοποιήσουμε τις συναρτήσεις **printf()** και **scanf()**.
- Η C++ διαθέτει λογικό τύπο δεδομένων.