

Uppgift nr 1

Ett fält:

Ett fält är ett sätt att skapa och hantera ett utrymme för ett antal variabler av samma typ.

Ex på deklaration av ett fält med plats för tio heltal:

```
int tabell[10];
```

Funktionsdeklaration:

Man deklarerar funktionens namn och egenskaper (funktionshuvudet)

Ex : I fallet med en funktion enligt ovan gäller att man innan funktionen kan anropas i ett program har gjort en funktionsdeklaration enligt: `int funknamn(int tal_a);`

En pekare innehåller adressen till en variabel eller minnesutrymme. Pekaren definieras för att hantera en viss variabeltyp. Exempel på användning:

```
int *int_pekare;
int tabell[100];
pekare=tabell;
*pekare = 20; tabell[0] tilldelas värdet 20.
```

Uppgift nr 2

Alt 1 :

```
#define ANTAL 3
int main(void){
 int tal[ANTAL];
 int min=INT_MAX;
 int n = 0;
 int smalest=min;
 while(1){
 printf("\n Mata in tre heltal : ");
 while (n < ANTAL) {
 printf("Ange tal %d: ", n+1);
 scanf("%d", &tal[n]);
 if ( smalest > tal[n]) smalest = tal[n];
 n++;
 }
 printf("Minsta talet var: %d\n\n", smalest);
 n=0;
 }
 return (0);
}
```

Alt 2 -----

```
int main(void){
 int a, b , c , min;
 while(1){
 printf("\n Mata in tre heltal : ");
 scanf( " %d %d %d",&a,&b,&c); // Andra typer av inmatning ok, Ej avdrag mellanslag mm
 som ställer till med problem I praktiken

 if((a<=b) && (a<=c)){
 min=a;
 } else if(b<=c) {
 min =b;
 } else min=c; // Logiken viktig del
 }
}
```

```
 printf("\n Min ar %d ", min);  
}  
system("PAUSE");  
return (0);  
}
```

Uppgift nr 3

```
int main( void){  
 int x=-10;  
 printf("\nx\tf(x)");  
 printf("\n-----");  
 while( x< 11){  
 printf("\n %d\t%d",x,funk(x));  
 x++;  
 }  
 system("PAUSE");  
return(0);  
}
```

```
int funk(int x){  
 int res;  
 res = pow(x,3)-2*x*x+2*x-10;  
 return (res);  
}
```

Uppgift 4

```
int main(void)  
{  
  
 int i;  
 while(1){  
 printf("\nAnge ett heltal (0-100) : ");  
 scanf("%d", &i);  
 if(i % 2 == 0) {  
 printf("\nTalet är jämnt");  
 } else {  
 printf("\nTalet är udda");  
 }  
 }  
 system("PAUSE");  
return 0;  
}
```

Uppgift 5 a)

```
int input(int list[], int val)
{
 int i, full=0;

 if( list[ MAX - 1 ] > 0 ){ /* Full */
 return (full);
 }else{
 i = MAX - 1;
 while( list[i] < 0 && i >= 0 ){
 i--;
 }
 list[i+1] = val;
 full=1;
 }
 return (full);
}
```

5 b)

```
void initQue( int list[] )
{
 int i;
 for( i = 0 ; i < MAX ; i++){
 list[i]=-1;
 }
}
```

Uppgift nr 6

```
#define ARRAYSIZE 100

int main () {
 int n = 0;
 char inText[ARRAYSIZE];
 printf("Ange tal: ");
 fgets(inText, ARRAYSIZE, stdin);
 while (inText[n] != '\0' || inText[n] != '\n' ) {
 if (isdigit(inText[n]) == 0) {
 break;
 }
 n++;
 }
 if (inText[n] == '\0' || inText[n] == '\n' ) {
 puts("Ok");
 }
 else {
 puts("Fel");
 }
 system("pause");
 exit(0);
}
```

Uppgift nr 7

```
int SkrivutFilS( char *filnamn) {
 char rad[MAX];
 FILE *fil = fopen(filnamn, "r");
 if (fil == NULL) return 0;
 while((fgets(rad, MAX, fil)) != NULL) printf("%s", rad);
 return 1;
}
```

Alternativt :

```
int SkrivutFilC( char *filnamn) {
 char c;
 FILE *fil = fopen(filnamn, "r");
 if (fil == NULL) return 0;
 while((c=fgetc(fil)) != EOF) putchar(c);
 return 1;
}
```

Uppgift nr 8

```
#define MAX 100
#define ANTAL 50
void skapa_slumptal( int tal[]);
int antal_primal(int tal[]);

int main( void){
 int tabell[ANTAL];
 int primal;
 skapa_slumptal(tabell);
 primal=antal_primal(tabell);
 printf("\n Antal primal %d \n", primal);
 for ( int a=0; a<ANTAL; a++) printf("%d ", tabell[a]);
 // anrop utskrift ; Skall ej skrivas av dig
 system("PAUSE");
 return(0);
}

// ----- Funktionsdefinitioner -----

void skapa_slumptal( int tal[]){
// Skapar antal st slumptal mellan 0 till max_tal till fältet enligt inparametern.
 srand(time(0));
 int n;
 for( n=0; n<ANTAL ; n++){
 tal[n]= (rand()% MAX)+1;
 }
}
```

```
//-----  
int antal_primal(int tal[]){  
 int n,div, primal,antal=0;  
 for(n=0; n<ANTAL; n++){  
 primal=1;  
 for(div = 2; div<tal[n];div ++){  
 if(div==tal[n]) continue;  
 if( tal[n] % div == 0 ) primal=0;  
 }  
 if(primal) antal++;  
 }  
 return(antal);  
}
```

Uppgift nr 9

```
void sortera( Posttyp post[], int max){  
 Posttyp temp;  
 int m,n,minpos;  
 for(m=0;m<max-1;m++){  
 minpos=m;  
 for( n=m+1;n<max;n++){  
 if(post[n].langd<post[minpos].langd){  
 minpos=n;  
 }  
 }  
 // Byt plats  
 if( minpos!=m){  
 temp=post[m];  
 post[m]=post[minpos];  
 post[minpos]=temp;  
 }  
 }  
}
```
