

Dvodimenzionalni nizovi

Dvodimenzionalni nizovi (matrice)

```
int[,] x = new int[3, 4];  
// deklaracija i instanciranje 2D niza od tri vrste i četiri kolone
```


$x[i,j]$ – u preseku i -te vrste i j -te kolone matrice

Dvodimenzionalan niz

```
static void Main(string[] args)
{
 int[,] x = new int[3, 4];

 for (int i = 0; i < 3; i++)
 {
 for (int j = 0; j < 4; j++)
 {
 Console.Write(x[i,j] + "\t");
 }
 Console.WriteLine();
 }
 Console.ReadLine();
}
```


The screenshot shows a console window with the following output:

```
0 0 0 0
0 0 0 0
0 0 0 0
```

Inicijalizacija 2D niza

```
static void Main(string[] args)
{
 //int[,] x = new int[3, 4];
 int[,] x = {
 {1,2,3,4},
 {2,3,4,5},
 {3,4,5,6}
 };

 for (int i = 0; i < 3; i++)
 {
 for (int j = 0; j < 4; j++)
 {
 Console.Write(x[i, j] + "\t");
 }
 Console.WriteLine();
 }
 Console.ReadLine();
}
```


```
C:\Users\Goran\source\repos\ASP04_...
1 2 3 4
2 3 4 5
3 4 5 6
```


Dimenzije 2D niza

```
static void Main(string[] args)
{
 int[,] x = {
 {1,2,3,4},
 {2,3,4,5},
 {3,4,5,6}
 };

 int brojVrsta = x.GetLength(0);
 int brojKolona = x.GetLength(1);

 Console.WriteLine($"Vrsta: {brojVrsta}");
 Console.WriteLine($"Kolona: {brojKolona}");

 Console.ReadLine();
}
```


A screenshot of a Windows console window. The title bar shows the path "C:\Users\Goran\source\rep...". The console output displays two lines of text: "Vrsta: 3" followed by "Kolona: 4". The text is white on a black background. There are standard window controls (minimize, maximize, close) in the title bar and a scrollbar on the right side.

Štampanje članova 2D niza

```
static void Pisi2DNiz(int[,] x)
{
 int brojVrsta = x.GetLength(0);
 int brojKolona = x.GetLength(1);

 for (int i = 0; i < brojVrsta; i++)
 {
 for (int j = 0; j < brojKolona; j++)
 {
 Console.Write(x[i, j] + "\t");
 }
 Console.WriteLine();
 }
}
```

Poziv metode za štampanje

```
static void Main(string[] args)
{
 int[,] x1 = {
 { 1, 2, 3, 4, 5 },
 { 6, 7, 8, 9, 10 }
 };
 Pisi2DNiz(x1);
 Console.ReadLine();
}
```


A screenshot of a console window titled "C:\Users\Goran\source\repos\ASP04_...". The window displays the output of the program, which is a 2x5 grid of numbers:

1	2	3	4	5
6	7	8	9	10

Metoda za učitavanje 2D niza

```
static void Citaj2DNz(int[,] x)
{
 int brojVrsta = x.GetLength(0);
 int brojKolona = x.GetLength(1);

 for (int i = 0; i < brojVrsta; i++)
 {
 for (int j = 0; j < brojKolona; j++)
 {
 Console.WriteLine($"x[{i},{j}]=?");
 x[i, j] = int.Parse(Console.ReadLine());
 }
 }
}
```


Iscrtavanje linije na konzoli

```
static void Linija(int n)
{
 //iscrtava liniju duzine n na konzoli
 Console.WriteLine("".PadRight(n, '_'));
}
```

Učitavanje i štampanje matrice

```
static void Main(string[] args)
{
 Console.WriteLine("Unesi broj redova matrice:");
 int n = int.Parse(Console.ReadLine());

 Console.WriteLine("Unesi broj kolona matrice:");
 int m = int.Parse(Console.ReadLine());

 int[,] x = new int[n, m];

 Citaj2DNz(x);

 Linija(50);

 Pisi2DNiz(x);

 Console.ReadLine();
}
```

Metoda za štampanje jednodimenzionalnog niza

```
static void PisiNiz(int[] x)
{
 foreach (int i in x)
 {
 Console.Write(i + "\t");
 }
 Console.WriteLine();
}
```

Kreiranje 1D niza od reda 2D niza


```
static void Main(string[] args)
{
 // matrica od 4 reda i 5 kolone
 int[,] x = new int[4, 5];

 Random rnd = new Random();
 for (int i = 0; i < 4; i++)
 {
 for (int j = 0; j < 5; j++)
 {
 x[i, j] = rnd.Next(11);
 }
 }
 Pisi2DNiz(x);
 Linija(50);

 Console.WriteLine("Drugi red matrice je:");

 int[] x1 = new int[5];
 for (int i = 0; i < 5; i++)
 {
 // prepisujemo drugi red u niz
 x1[i] = x[1, i];
 }

 PisiNiz(x1);
 Console.ReadLine();
}
```


```
C:\Users\Goran\source\repos\ASP04_01\ASP04_01...
10 9 0 4 9
4 4 10 7 6
9 4 7 7 8
10 6 9 5 6
-----
Drugi red matrice je:
4 4 10 7 6
```


Primer 1

Napisati program za prikazivanje na konzoli jedinične kvadratne matricije dimenzije $n \times n$

```
static void Main(string[] args)
{
 Console.WriteLine("Ucitaj dimenziju jedinicne kvadratne matrice");
 int n = int.Parse(Console.ReadLine());

 int[,] x = new int[n, n];

 for (int i = 0; i < n; i++)
 {
 for (int j = 0; j < n; j++)
 {
 if (i == j)
 {
 x[i, j] = 1;
 }
 else
 {
 x[i, j] = 0;
 }
 }
 }
 Linija(50);
 Pisi2DNiz(x);
 Console.ReadLine();
}
```


```
C:\Users\Goran\source\repos\ASP04_01\ASP04_01\bin\Debu...
Ucitaj dimenziju jedinicne kvadratne matrice
5
-----
1 0 0 0 0
0 1 0 0 0
0 0 1 0 0
0 0 0 1 0
0 0 0 0 1
```

Primer 2

Odrediti sumu elemenata na glavnoj dijagonali matrice dimenzija **n x m**.

```
static void Main(string[] args)
{
 Console.WriteLine("Unesi broj redova matrice:");
 int n = int.Parse(Console.ReadLine());

 Console.WriteLine("Unesi broj kolona matrice:");
 int m = int.Parse(Console.ReadLine());

 int[,] x = new int[n, m];

 Citaj2DNz(x);

 Linija(50);
 Pisi2DNiz(x);
 Linija(50);

 int suma = 0;
 for (int i = 0; i < n; i++)
 {
 for (int j = 0; j < m; j++)
 {
 if (i == j)
 {
 suma += x[i,j];
 }
 }
 }

 Console.WriteLine($"Suma elemenata na glavnoj dijagonali je: {suma}");
 Console.ReadLine();
}
}
```

Rekurzivni algoritmi

Iterativni i rekurzivni algoritmi

- Iterativni algoritam: ponavljanje tela petlje više puta
- Iteracija je postupak koji se primenjuje nad skupom naredbi
- **Rekurzivni** algoritam: ponavljanje samog algoritma više puta
- **Rekurzija** je proces koji se primenjuje nad funkcijom
- **Rekurzivna** funkcija je funkcija koja poziva sama sebe
- Iterativni algoritmi su brži od rekurzivnih algoritama
- Rekurzija smanjuje količinu koda i nekada su rekurzivni algoritmi intuitivniji od iterativnih algoritama

Memorijski zahtevi

- Lokalne promenljive svake funkcije (iterativne i rekurzivne) se smeštaju na stack memoriji
- Kada se pozove funkcija lokalne promenljive pozivajuće funkcije se smeštaju na stack
- Kada se poziv završi, pozivajuća funkcija obnavlja vrednosti lokalnih promenljivih sa steka
- Rekurzivnim rešenjima se formira niz primeraka funkcije sa svojim lokalnim promenljivama što zahteva više memorijskog prostora i vremena potrebnog za njihovo izvršavanje

Iterativni algoritam za pronalažen n-tog stepena broja a

$$a^n = a \cdot a \cdot a \dots \cdot a$$

n - množenja

```
static decimal Stepen(decimal a, int n)
{
 decimal rezultat = 1;
 for (int i = 0; i < n; i++)
 {
 rezultat *= a;
 }
 return rezultat;
}
```

Rekurzivni algoritam za pronalažen n-tog stepena broja a

$$a^0=1$$

$$a^n = a^{n-1} \cdot a$$

$$f(n) = a^n$$

$$f(n) = f(n - 1) \cdot a$$

```
static decimal StepenR(decimal a, int n)
{
 if (n == 0)
 {
 return 1;
 }
 else
 {
 return StepenR(a, n - 1) * a;
 }
}
```

Izvršavanje rekurzivnog algoritma

Rekurzivno računanje sume

Napisati rekurzivnu funkciju za izračunavanje sume prvih n prirodnih brojeva:

$$S(n-1) = 1 + 2 + \dots + (n-1)$$

$$\mathbf{S(n) = 1 + 2 + \dots + (n-1) + n = n + S(n-1)}$$

$$S(2) = 2 + S(1)$$

$$S(1) = 1 + S(0)$$

$$S(0) = 0$$

```
static int Suma (int n)
{
 if (n == 0)
 {
 return 0;
 }
 else
 {
 return n + Suma(n - 1);
 }
}
```

Poziv rekurzivne funkcije


```
C:\Users\Goran\source\repos\ASP04_02\ASP04_02\bin\Debug\AS...  
Ucitaj broj n:  
5  
Suma je: 15
```


Rekurzivno računanje kamate

Banka na početku svake godine ulagačima obračunava kamatu od p procenata na novčanu sumu koja je odležala prethodne godine. Napisati program kojim se izračunava novčani iznos kojim raspolaže ulagač posle n godina, ako je početno ulaganje s .

$a(0) = s$	početno ulaganje
$a(1) = a(0) + a(0) * p/100$	iznos posle prve godine
$a(2) = a(1) + a(1) * p/100$	iznos posle druge godine
$a(i) = a(i-1) + a(i-1) * p/100$	
$a(i) = (1 + p/100) * a(i-1)$	

```
static decimal Iznos(int n, decimal s, decimal p)
{
 if (n>0)
 {
 return (1+p/100)* Iznos(n - 1, s, p);
 }
 else
 {
 return s;
 }
}
```

Poziv rekurzivne funkcije za računanje kamate


```
C:\Users\Goran\source\repos\ASP04_02\ASP04_02\bin\Debug\ASP...  
Ucitaj pocetno ulaganje:  
1000  
Ucitaj godisnju kamatu:  
5  
Ucitaj broj godina n:  
2  
-----  
Ukupan iznos je: 1102.5000
```


Faktorijel broja

$n! = 1$ ako je $n = 1$

$n! = (n-1)! * n$, ako je $n > 1$

```
static long Faktorijel(int n)
{
 if (n > 1)
 {
 return n * Faktorijel(n - 1);
 }
 else
 {
 return n;
 }
}
```

Računanje faktorijela

```
static void Main(string[] args)
{
 Console.WriteLine("n\t\ttn!");
 Linija(50);
 for (int i = 1; i <= 10; i++)
 {
 Console.WriteLine($"{i}\t\t{Faktorijel(i)}");
 }

 Console.ReadLine();
}
```


C:\Users\Goran\source\repos\ASP04_02\ASP04_02\bin\D...

n	n!
1	1
2	2
3	6
4	24
5	120
6	720
7	5040
8	40320
9	362880
10	3628800

Fibonačijev niz

Napisati rekurzivnu funkciju za izračunavanje n-tog člana Fibonačijevog niza:

$f(1) = 1, f(2) = 1$

$f(3) = f(1) + f(2) = 2$

$f(4) = f(2) + f(3) = 1 + 2 = 3$

$f(n) = f(n-2) + f(n-1), \text{ za } n > 2$


```
static int Fibonaci(int n)
{
 if (n < 3)
 {
 return 1;
 }
 else
 {
 return Fibonaci(n - 2) + Fibonaci(n - 1);
 }
}
```

Računanje n-tog člana Fibonačijevog niza

```
static void Main(string[] args)
{
 Console.WriteLine("Unesi n:");
 int n = int.Parse(Console.ReadLine());
 int clan = Fibonaci(n);

 Console.WriteLine($"F({n})={clan}");

 Console.ReadLine();
}
```


The screenshot shows a console window titled "C:\Users\Goran\source\repos\ASP04_02...". The output of the program is as follows:

```
Unesi n:
20
F(20)=6765
```

NZD dva broja

Najveći zajednički delilac **NZD** dva cela broja različita od nule je najveći ceo broj koji deli oba broja bez ostatka


```
static int Nzd1(int m, int n)
{
 // manji od brojeva smestimo u d
 int d = m < n ? m : n;

 while (n % d != 0 || m % d != 0)
 {
 d--;
 }
 return d;
}
```

Računanje NZD dva broja

```
static void Main(string[] args)
{
 Console.WriteLine("Unesi prvi ceo broj");
 int n = int.Parse(Console.ReadLine());

 Console.WriteLine("Unesi drugi ceo broj");
 int m = int.Parse(Console.ReadLine());
 int nzd = Nzd1(n, m);
 Console.WriteLine($"NZD({n},{m}) = {nzd}");
 Console.ReadLine();
}
```


The screenshot shows a console window with the following text:

```
C:\Users\Goran\source\repos\ASP04_02\ASP04_02\bin\Debug\A...
Unesi prvi ceo broj
12
Unesi drugi ceo broj
18
NZD(12,18) =6
```

Euklidov algoritam za nalaženje NZD dva broja

$\text{NZD}(m,n) = n$, ako je $m=0$

$\text{NZD}(m,n) = \text{NZD}(n\%m,m)$, ako je $m \neq 0$

$\text{NZD}(30,18) = \text{NZD}(18\%30,30) = \text{NZD}(18,30) = \text{NZD}(30\%18,18) = \text{NZD}(12,18) = \text{NZD}(18\%12,12) =$
 $\text{NZD}(6,12) = \text{NZD}(12 \%6, 6) = \text{NZD}(0,6) = 6$

```
public static int Euklid(int m, int n)
{
 if (m == 0)
 {
 return n;
 }
 else
 {
 return Euklid(n%m,m);
 }
}
```


Ako prvi broj nije manji od drugog,
posle prvog poziva funkcije
razmenjuju mesta

Poziv Euklidovog algoritma

```
static void Main(string[] args)
{
 Console.WriteLine("Unesi prvi ceo broj");
 int m = int.Parse(Console.ReadLine());


 Console.WriteLine("Unesi drugi ceo broj");
 int n = int.Parse(Console.ReadLine());

 int nzd = Euklid(m, n);
 Console.WriteLine($"NZD({m},{n}) ={nzd}");
 Console.ReadLine();
}
```


```
C:\Users\Goran\source\repos\ASP04_02\ASP...
Unesi prvi ceo broj
12
Unesi drugi ceo broj
18
NZD(12,18) =6
```


Igra Hanojska kula

Na stolu se nalaze 3 stuba. Na stubu 1 se nalazi n diskova čiji su poluprečnici opadajući kako se ide ka vrhu. Napisati algoritam kojim se diskovi sa stuba 1 premeštaju na stub 3 uz korišćenje pomoćnog stuba 2, tako da se u jednom koraku premešta jedan disk. Nije dozvoljeno premeštanje većeg diska preko manjeg.

Hanojska kula sa tri diska

[Hanojska kula](#)

Ukupan broj premeštanja je: 2^3-1

n diskova: broj premeštanja je 2^n-1

Algoritam

- **Prebaci(n, izvor, odrediste, pom)** - prebaci n diskova sa stuba izvor na stub odrediste korišćenjem pomoćnog diska pom
 - **Prebaci(n-1, izvor, pom, odrediste)**
 - **Prebaci disk sa stuba izvor na stub odrediste**
 - **Prebaci(n-1, pom, odrediste, izvor)**
-
- Prebaci (3,1,3,2) - prebaci 3 diska sa stuba 1 na stub 3 korišćenjem pomoćnog diska 2
 - Prebaci (2,1,2,3) - prebaci 2 diska sa stuba 1 na stub 2, pomoćni disk je 3
 - Prebaci disk sa stuba 1 na stub 3
 - Prebaci (2,2,3,1) - prebaci 2 diska sa stuba 2 na stub 3 korišćenjem pomoćnog diska 1

Realizacija algoritma

```
static void Prebaci(int n, int izvor, int odrediste, int pom)
{
 if (n>0)
 {
 Prebaci(n - 1, izvor, pom, odrediste);
 Console.WriteLine($"Premešten disk sa stuba {izvor} na stub {odrediste} ");
 Prebaci(n - 1, pom, odrediste, izvor);
 }
}
```

Testiranje algoritma

```
static void Main(string[] args)
{
 Console.WriteLine("Unesi broj diskova");
 int n = int.Parse(Console.ReadLine());
 Prebaci(n, 1, 3, 2);
 Console.ReadLine();
}
```


```
C:\Users\Goran\source\repos\ASP04_02\ASP04_02\bin\Debug\ASP04...
Unesi broj diskova
3
Premesten disk sa stuba 1 na stub 3
Premesten disk sa stuba 1 na stub 2
Premesten disk sa stuba 3 na stub 2
Premesten disk sa stuba 1 na stub 3
Premesten disk sa stuba 2 na stub 1
Premesten disk sa stuba 2 na stub 3
Premesten disk sa stuba 1 na stub 3
```

Pitanje 1

Dvodimenzionalni niz koji podatke čuva u 3 vrste i 5 kolona instancira se na sledeći način:

- a. `int[,] x = new int[3, 5];`
- b. `int[x] = new int(3,5);`
- c. `int x[] = new int[3,5];`

Odgovor: a

Pitanje 2

Šta se dobija izvršavanjem sledećeg koda:

```
static void Main(string[] args)
{
 int[,] x = {
 {1,2,3,4},
 {2,3,4,5},
 {3,4,5,6}
 };

 Console.WriteLine(x[0, 3]);
 Console.ReadLine();
}
```

- a. 2
- b. 3
- c. 4

Odgovor: c

Pitanje 3

Rekurzivna funkcija je funkcija koja

- a. Poziva neku drugu funkciju
- b. Poziva samu sebe
- c. Poziva isključivo iz Main() funkcije

Odgovor: b

Pitanje 4

Data je sledeća rekurzivna funkcija:

```
static int Fun1(int n)
{
 if (n == 4)
 {
 return n;
 }
 else
 {
 return 2 * Fun1(n + 1);
 }
}
```

Koliko je Fun1(2) ?

- a. 6
- b. 16
- c. 24

Odgovor: b

Pitanje 5

Fibonačije niz je:

a. 1,2,3,5,8...

b. 1,1,2,3,5,...

c. 1,3,5,7,9,...

Odgovor: b

Pitanje 6

Prema Euklidovom algoritmu za pronalaženje NZD dva pozitivna cela broja tačno je tvrđenje:

- a. $\text{NZD}(12,18) = \text{NZD}(6,12)$
- b. $\text{NZD}(12,18) = \text{NZD}(30,12)$
- c. $\text{NZD}(12,18) = \text{NZD}(2,12)$

Odgovor: a

Pitanje 7

Minimalni broj premeštanja diskova kod igre Hanojska kula je:

- a. $2n-1$
- b. 2^n-1
- c. $2n+1$

Odgovor: b