

Χαράλαμπος Σκόκος

ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ Η/Υ Ι ΓΛΩΣΣΑ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ C ΠΡΟΓΡΑΜΜΑΤΑ ΕΡΓΑΣΤΗΡΙΟΥ

Πρόγραμμα 1 (Βασική χρήση της συνάρτησης printf)

```
/* Βασική χρήση της συνάρτησης printf */
#include <stdio.h>
main()
{
 /* Το \n αλλάζει γραμμή */
 printf("good morning \n");
 /* Το ίδιο αποτέλεσμα (αν δεν βάλουμε \n δεν αλλάζουμε γραμμή) */
 printf("good ");
 printf("morning \n");
 /* Το κενό (space) είναι χαρακτήρας και τυπώνεται */
 printf("good  morning \n");
 /* Το \b πηγαίνει τον κέρσορα μια θέση πίσω σβήνοντας στον αντίστοιχο
 χαρακτήρα */
 printf("good \b\b morning \n");
 /* Το \t βάζει οριζόντιο στηλογνώμονα */
 printf("good \t morning \n");
 printf("good \t \t morning \n");
 /* Το \" βάζει το σύμβολο " */
 printf("good \" morning \" \n");
 /* Το \\ βάζει το σύμβολο \ */
 printf("good \\morning \" \n");
}
```

Πρόγραμμα 2 (Μετατροπή ετών σε μήνες)

```
/* Μετατροπή ετών σε μήνες */
#include <stdio.h>
main()
{
 /* Δήλωση είδους μεταβλητών */
 int age, months;
 /* Απόδοση τιμής */
 age=36;
 /* Απλή πράξη (Πολ/μος) */
 months=12*age;
 /* Χρήση της συνάρτησης printf με ακέραιους αριθμούς */
 printf("I am %d years old ", age);
 printf("and I live for %d months \n", months);
}
```

Πρόγραμμα 3 (Μετατροπή ποδιών σε μέτρα)

```
/* Μετατροπή ποδιών σε μέτρα */
#include <stdio.h>
main()
```

```

{
 int feet;
 double meters;
 feet=14562;
 meters=feet*0.3048;
 /* Χρήση της συνάρτησης printf με ακέραιους και πραγματικούς
 αριθμούς */
 printf("The %d feet are %lf meters \n",feet,meters);
 printf("The %4d feet are %6lf meters \n",feet,meters);
 printf("The %5d feet are %18lf meters \n",feet,meters);
 printf("The %6d feet are %8.2lf meters \n",feet,meters);
 printf("The %7d feet are %8.7lf meters \n",feet,meters);
 printf("The %7d feet are %10.7e meters \n",feet,meters);
}

```

Πρόγραμμα 4 (Απλές πράξεις με δυο αριθμούς)

```

/* Απλές πράξεις με δυο αριθμούς */
#include <stdio.h>
main()
{
 double xx1,xx2,ss1,dd1,mm1,ddiv1;
 int a1,a2;
 xx1=11; xx2=7;
 a1=11; a2=7;

 ss1=xx1+xx2;
 dd1=xx1-xx2;
 mm1=xx1*xx2;
 ddiv1=xx1/xx2;

 printf(" %lf \n",ss1);
 printf(" %lf \n",dd1);
 printf(" %lf \n",mm1);
 printf(" %lf \n",ddiv1);
 /* ΠΡΟΣΟΧΗ η διαίρεση δυο ακεραίων δίνει ακέραιο ως αποτέλεσμα
 αποκόποντας το δεκαδικό μέρος */
 printf(" %f \n", (a1/a2)*1.0);
}

```

Πρόγραμμα 5 (Μετατροπή ποδιών σε μέτρα με χρήση της scanf)

```

/* Μετατροπή ποδιών σε μέτρα με χρήση της scanf */
#include <stdio.h>
main()
{
 int feet;
 double fr,meters;
 printf("Posa podia (akeraios)? ");
 scanf("%d",&feet);
 meters=feet*0.3048;
 printf("The %7d feet are %8.7f meters \n",feet,meters);

 printf("Posa podia (pragmatikos)? ");
 scanf("%lf",&fr);
 meters=fr*0.3048;
 printf("The %7f feet are %8.7lf meters \n",fr,meters);
}

```

```
}
```

Πρόγραμμα 6 (Εμφάνιση πίνακα Βαθμών Φαρενάϊτ - Κελσίου με υλοποίηση βρόχου με την εντολή while)

```
/*Εμφάνιση πίνακα Βαθμών Φαρενάϊτ - Κελσίου για
Θερμοκρασίες Φαρενάϊτ = 0,20,40,...,300*/
#include<stdio.h>
/* Συνάρτηση int main() η οποία τελειώνει με επιστροφή return 0; */
int main()
{
 float fahr,celsius;
 int lower,upper,step;

 printf("-----\n");
 printf("FAHR\tCELSIUS\n");
 printf("-----\n");
 printf("\n");

 lower=0;
 upper=300;
 step=20;

 fahr=lower;
 /* Υλοποίηση βρόχου while */
 while (fahr<=upper)
 {
 /* ΠΡΟΣΟΧΗ το (5/9) κάνει 0 */
 celsius=(5.0/9.0)*(fahr-32.0);
 printf("%3.0f\t%6.1f\n",fahr,celsius);
 fahr=fahr+step;
 }
 return 0;
}
```

Πρόγραμμα 7 (Εμφάνιση πίνακα Βαθμών Φαρενάϊτ - Κελσίου με υλοποίηση βρόχου με την εντολή for)

```
/*Εμφάνιση πίνακα Βαθμών Φαρενάϊτ - Κελσίου για
Θερμοκρασίες Φαρενάϊτ = 0,20,40,...,300*/
#include<stdio.h>
int main()
{
 int fahr;

 printf("-----\n");
 printf("FAHR\tCELSIUS\n");
 printf("-----\n");
 printf("\n");

 /* Υλοποίηση βρόχου for */
 for (fahr=0; fahr<=300; fahr=fahr+20)
 printf("%3d\t%6.1f\n",fahr,(5.0/9.0)*(fahr-32));

 return 0;
}
```

Πρόγραμμα 8 (Χρήση τελεστών)

```
/* Χρήση τελεστών */
#include<stdio.h>
main()
{
 int n,y,k;

 /* Τελεστής ++ */
 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 n=n+1;
 printf("n+1=%d\n",n);

 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 n=n++;
 printf("n++=%d\n",n);

 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 n=++n;
 printf("++n=%d\n",n);

 /* Διαφορά του ++n και του n++ */
 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 k=n++;
 printf("n=%d k=n++=%d\n",n,k);

 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 k=++n;
 printf("n=%d k=++n=%d\n",n,k);

 /* Συντομογραφίες πράξεων - Τελεστές αντικατάστασης */
 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 y=n;
 y=y*(n+5);
 printf("y=%d y*(n+5)=%d\n",n,y);

 printf("Dwse ton akeraio arithmo: ");
 scanf("%d",&n);
 y=n;
 y*=n+5;
 printf("y=%d y*=n+5=%d\n",n,y);

 /* Τελεστής % (υπόλοιπο διαίρεσης) */
 printf("Dwse dyo akeraioys arithmoys n, k: ");
 scanf("%d%d",&n, &k);
 y=n%k;
 printf("y=%d to ypoloipo ths diaireshs toy %d dia toy
%d\n",y,n,k);
}
```

Πρόγραμμα 9 (Μαθηματική συνάρτηση με 2 κλάδους $f(x) = \begin{cases} x^2 & \text{αν } x \leq 1 \\ x+5 & \text{αν } x > 1 \end{cases}$ -

Χρήση εντολής if – else)

```

/* Μαθηματική συνάρτηση με 2 κλάδους - Χρήση της βιβλιοθήκης math.h
*/
# include <stdio.h>
# include <math.h>
main()
{
float x, result;

printf("dose tin timi tou x \nx=") ;
scanf("%f",&x) ;

/* Χρήση εντολής if - else */
if (x<=1)
 result=x*x;
else
 result=x+5;
printf("gia timh tou x=%8.3f \nh timh tis synarthshs einai f(x)=%8.3f
\n",x,result);
}

```

Πρόγραμμα 10 (Υπολογισμός αθροίσματος με επαναληπτική διαδικασία – Υπολογισμός του $3^2+6^2+\dots+18^2$)

```

/* Υπολογισμός αθροίσματος  $3^2 + 6^2 + \dots + 18^2$ 
με επαναληπτική διαδικασία */
# include<stdio.h>
# include<math.h>
int main()
{
 /* Αρχικοποίηση αθροιστή */
 double sum=0; int i;

 for( i=0; i<=20; i=i+3)
 {
 printf("%d\n",i);
 sum += pow(i,2);
 }
 printf("to apotelesma einai %lf \n",sum);

 return 0;
}

```

Πρόγραμμα 11 (Υπολογισμός γινομένου με επαναληπτική διαδικασία – Υπολογισμός του $\prod_{i=1}^5 (2i^2 + 3) = 5 \cdot 11 \cdot 21 \cdot 35 \cdot 53$)

```

/* Υπολογισμός γινομένου με επαναληπτική διαδικασία */
# include<stdio.h>

```

```

#include<math.h>
int main()
{
 /* Αρχικοποίηση */
 double prod=1; int i;

 for( i=1; i<=5; i++)
 {
 printf("%d\n",i);
 prod *= 2*i*i+3;
 }
 printf("to apotelesma einai %lf \n",prod);

 return 0;
}

```

Πρόγραμμα 12 (Χρήση της βιβλιοθήκης math.h - Μαθηματική συνάρτηση $x^3 - e^{2x} + 3\cos(x^4)$)

```

/* Υπολογισμός μαθηματικών συναρτήσεων με
τη βοήθεια της βιβλιοθήκης math.h
Συνάρτηση  $x^3 - \exp(2*x) + 3*\cos(x^4)$  */
#include <stdio.h>
#include <math.h>
main()
{

float x, result;

printf("dose tin timi tou x \nx=") ;
scanf("%f",&x) ;
result = pow(x,3)-exp(2.*x)+3.*cos(pow(x,4)) ;
printf("gia timh tou x=%8.3f \nh timh tis synarthshs einai f(x)=%8.3f
\n",x,result);
}

```

Πρόγραμμα 13 (Μαθηματική συνάρτηση με 4 κλάδους

$$f(x) = \begin{cases} x^2 & \text{αν } x \leq 1 \\ x+2 & \text{αν } 1 < x < 5 \\ 12 & \text{αν } x = 5 \\ x^2 + 7 & \text{αν } x > 5 \end{cases}$$

- Χρήση εντολής if - else - else - Χρήση λογικών

τελεστών)

```

/* Μαθηματική συνάρτηση με 4 κλάδους */
#include <stdio.h>
#include <math.h>
main()
{
float x, result;

printf("dose tin timi tou x \nx=") ;
scanf("%f",&x) ;

/* Χρήση εντολής if - else - else*/

```

```

/* Χρήση λογικών τελεστών */
if (x<=1)
 result=x*x;
else if (x>1 && x<5)
 result=x+2;
else if (x==5)
 result=12;
else
 result=x*x+7;

printf("για τιμη του x=%8.3f \nh timh tis synarthshs einai f(x)=%8.3f
\n",x,result);
}

```

Πρόγραμμα 14 (Χρήση λογικών τελεστών)

```

/* Το πρόγραμμα τυπώνει στην οθόνη όλα τα διάφορα του 0 πολλαπλάσια
των 3 και 5, από τον μικρότερο εως τον μεγαλύτερο ακέραιο αριθμό
τους οποίους δίνουμε από το πληκτρολόγιο με βήμα το οποίο πάλι
δίνουμε από το πληκτρολόγιο*/
#include<stdio.h>
main()
{
 int lower,upper,count,step;

 printf("Dwse ton elaxisto akeraio arithmo: ");
 scanf("%d",&lower);

 printf("Dwse ton megisto akeraio arithmo: ");
 scanf("%d",&upper);

 printf("Dwse to vima: ");
 scanf("%d",&step);

 count=lower;
 while (count<=upper)
 {
 /* Χρήση λογικών τελεστών */
 /* Χρήση του τελεστή % για τον ορισμό των πολλαπλασίων */
 /* Απλή if χωρίς else */
 if ((count!=0) && ((count%3==0) || (count%5==0)))
 {
 printf("%d\n",count);
 }
 count=count+step;
 }
}

```

Πρόγραμμα 15 (Εκτύπωση της ημέρας της εβδομάδας ανάλογα με τον αριθμό που δίνουμε – Χρήση εντολών switch και break)

```

/* Χρήση εντολών switch και break */
# include<stdio.h>
int main()
{
 int day;
 printf("Dose arithmo hmeras (1-7):");
}

```

```

scanf("%d",&day);

switch(day)
{
case 1: printf("Monday\n"); break;
case 2: printf("Tuesday\n"); break;
case 3: printf("Wednesday\n"); break;
case 4: printf("Thursday\n"); break;
case 5: printf("Friday\n"); break;
case 6: printf("Saturday\n"); break;
case 7: printf("Sunday\n"); break;
/* Έλεγχος για λάθος αριθμό */
default: printf("Edoses lathos arithmo\n");
}

return 0;
}

```

Πρόγραμμα 16 (Χρήση της εντολής continue)

```

/* Χρήση της εντολής continue*/
# include<stdio.h>
int main()
{
 int n;
 /* Εκτύπωση των άρτιων αριθμών από 0 ως 100 */
 for (n=0;n<=100;n++)
 {
 if(n%2==1) continue;
 printf("%d \t",n);
 }
 printf("\n");
 return 0;
}

```

Πρόγραμμα 17 (Επίλυση προβλήματος αύξησης πληθυσμού – Υλοποίηση βρόχου do – while)

```

/* Ο πληθυσμός μιας πόλης είναι 50000 κάτοικοι και αυξάνει με
ρυθμό 3% το χρόνο. Σε πόσα χρόνια ο πληθυσμός θα ξεπεράσει
τις 70000 και πόσος ακριβώς θα είναι; */
# include<stdio.h>
int main()
{
 double pop; int years;
 pop=50000; years=0;

 /* Βρόχος do - while */
 do{
 /* Οι εντολές εκτελούνται τουλάχιστον 1 φορά */
 pop *= 1.03;
 years++ ;
 }
 while (pop<=70000);
 printf("Meta apo %d xronia \n o plithismos einai %lf \n",
years, pop);
 return 0;
}

```


```
}
```

Πρόγραμμα 18 (Υπολογισμός μέσης τιμής και διασποράς με τη χρήση μονοδιάστατου πίνακα)

```
/* Υπολογισμός μέσης τιμής και διασποράς με τη χρήση μονοδιάστατου
πίνακα */
#include <stdio.h>
#include <math.h>
int main()
{
 /* Χρησιμοποιώ δύο αθροιστές έναν για τον υπολογισμό της
 μέσης τιμής mt και ένα για τον υπολογισμό της διασποράς dias */
 double sum=0, sum2=0, a[100], mt, dias;
 int i, num;
 printf("Dose to plhthos ton dedomenon (to poly 99)\n");
 scanf("%d", &num);
 for (i=1; i<=num; i++)
 {
 /* Διαβάζω τις μετρήσεις από το πληκτρολόγιο */
 printf("Give number %d\n", i);
 scanf("%lf", &a[i]);
 sum+=a[i];
 }
 mt=sum/num;
 printf("Mesh timh = %lf\n", mt);
 for (i=1; i<=num; i++)
 sum2+=pow(a[i]-mt, 2);
 dias=sum2/num;
 printf("Diaspora = %lf\n", dias);

 return 0;
}
```

Πρόγραμμα 19 (Υπολογισμός του μέτρου ενός διανύσματος με τη χρήση μονοδιάστατου πίνακα)

```
/* Υπολογισμός του μέτρου ενός διανύσματος
με τη χρήση μονοδιάστατου πίνακα */
#include <stdio.h>
#include <math.h>
int main()
{
 double metro=0;
 double v[3]={1,2,3};
 int i;

 for (i=0; i<3; i++) metro+=pow(v[i],2);

 metro=sqrt(metro);
 /* Επαναληπτική κλήση της printf */
 printf("To metro toy dianysmatos [");
 for (i=0; i<3; i++) printf("%lf, ", v[i]);
 printf("\b\b] einai %lf\n", metro);

 return 0;
}
```

Πρόγραμμα 20 (Υπολογισμός του παραγοντικού ακεραίων αριθμών με τη χρήση συνάρτησης της C)

```
/* Υπολογισμός του παραγοντικού ακεραίων αριθμών με τη χρήση
συνάρτησης */
#include <stdio.h>
double parag(int);

int main()
{
 int i,nmin,nmax;
 printf("dose arxikh kai telikh timh \n");
 /* Χρήση της scanf για την ταυτόχρονη καταχώρηση δυο μεταβλητών
*/
 scanf("%d%d", &nmin, &nmax);

 for (i=nmin;i<=nmax;i++)
 if (parag(i)==-1)
 {
 printf("Arnhhtikos akeraios %d\n",i);
 continue;
 }
 else printf("%d \t %.1f \n",i,parag(i));

 return 0;
}

/* Συνάρτηση υπολογισμού του παραγοντικού
Αν ο ακέραιος είναι αρνητικός η συνάρτηση επιστρέφει
το -1 ως ένδειξη ότι ο υπολογισμός δεν ημπορεί να
γίνει αφού το παραγοντικό υπολογίζεται μόνο για
θετικούς ακεραίους */
double parag(int n)
{
 double p=1;
 int i;
 if(n<0) return -1;
 /* Το (double) υποχρεώνει την μετατροπή του i σε
διπλής ακρίβειας μόνο για τον συγκεκριμένο υπολογισμό */
 else if (n>1) for(i=1;i<=n;i++) p*=(double)i;
 return p;
}
```

Πρόγραμμα 21 (Πολλαπλασιασμός πίνακα στήλη με πίνακα γραμμή

$$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \cdot [1 \ 2 \ 3] = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 6 & 9 \end{bmatrix} \text{. Χρήση πίνακα δυο διαστάσεων)}$$

```
/* Πολλαπλασιασμός πίνακα στήλη με πίνακα γραμμή */
#include <stdio.h>
double pol(double,double);
void prline(double,double,double);

int main()
```

```

{
 /* Απόδοση τιμών στους πίνακες */
 double v[3][1]={
 1,
 2,
 3
 };
 double h[1][3]={1,2,3};
 double gin[3][3];
 int i,j;
 for (i=0; i<3; i++)
 {
 for (j=0; j<3; j++)
 gin[i][j]=pol(v[i][0],h[0][j]);
 }
 for (i=0; i<3; i++)
 prline(gin[i][0],gin[i][1],gin[i][2]);

 return 0;
}

/* Η συνάρτηση υπολογίζει το γινόμενο δυο αριθμών */
double pol(double x, double y)
{
 return x*y;
}

/* Η συνάρτηση τυπώνει μια γραμμή ενός πίνακα 3X3 */
void prline(double x, double y, double z)
{
 printf("[%lf %lf %lf]\n", x,y,z);
 return;
}

```

Πρόγραμμα 22 (Χαρακτήρες και αλφαριθμητικά)

```

/* Χαρακτήρες και αλφαριθμητικά */
#include <stdio.h>
int main()
{
 char ch, str[80];

 ch='a';
 /* Ένας χαρακτήρας τυπώνεται με το %c */
 printf("o xarakthras einai %c\n", ch);
 ch='&';
 printf("o xarakthras einai %c\n", ch);

 printf("\n Pos se lene? ");
 /* Η συνάρτηση gets διαβάζει την γραμμή εισόδου
 από το πληκτρολόγιο και την μεταφέρει
 στον πίνακα χαρακτήρων str */
 gets(str);
 /* Ένας πίνακας χαρακτήρων τυπώνεται με το %s */
 printf("Geis soy %s \n",str);

 return 0;
}

```

Πρόγραμμα 23 (Μέτρηση χαρακτήρων)

```
/* Το πρόγραμμα μετράει το πλήθος των χαρακτήρων που δίνονται από το
 πληκτρολόγιο εξαιρώντας το σύμβολο της αλλαγής γραμμής ('\n'). Το
 τέλος εισαγωγής δεδομένων δηλώνεται με το σύμβολο (*').*/
#include<stdio.h>
main()
{
 int nc=0, c;
 /* Η συνάρτηση getchar διαβάζει τον επόμενο
 χαρακτήρα της εισόδου και τον επιστρέφει σαν τιμή */
 c=getchar();
 while (c!='*')
 {
 if (c!='\n') nc=nc+1;
 c=getchar();
 }
 printf("To plithos twn charaktirwn einai: %d\n",nc);
}
```

Πρόγραμμα 24 (Μέτρηση γραμμών)

```
/* Το πρόγραμμα μετράει το πλήθος των γραμμών που έχουμε εισάγει από
 το πληκτρολόγιο. Το τέλος εισαγωγής δεδομένων δηλώνεται με το
 σύμβολο (*'). */
#include<stdio.h>

main()
{
 int c,nl=1;

 c=getchar();
 while (c!='*')
 {
 if (c=='\n') nl=nl+1;
 c=getchar();
 }
 printf("To plithos twn grammwn einai: %d\n",nl);
}
```

Πρόγραμμα 25 (Αντιγραφή χαρακτήρων)

```
/* Το πρόγραμμα διαβάζει από το πληκτρολόγιο χαρακτήρες και τους
 ξαναγράφει στην οθόνη. Το τέλος εισαγωγής δεδομένων δηλώνεται με
 το σύμβολο (*') */
#include<stdio.h>
main()
{
 int c;

 c=getchar();
 while (c!='*')
 {
 /* Η συνάρτηση putchar εμφανίζει στην οθόνη το
```

```
 περιεχόμενο της ακέραιης μεταβλητής c σαν χαρακτήρα */  
 putchar(c);  
 c=getchar();  
 }  
}
```