

-----  
Varianta 25: příklad 1 (5 bodů)

Napište funkci, která korektně vymaže z paměti prvek jednosměrně zřetěženého seznamu. Prvek bude identifikován indexem (první prvek má index 0). Funkce musí také ošetřit nastavení globální proměnné, která ukazuje na začátek seznamu. Správně ošetřete chybové stavy. Struktura prvku bude vypadat takto:

```
struct tprvek {
 void *data;
 struct tprvek *next;
};
```

```
/* globální proměnná: */
struct tprvek *first;
```

```
/* například, nebo si upravte */
int vymaz(int n);
```

-----  
Varianta 25: příklad 2 (5 bodů)

Napište funkci, která provede konverzi textového souboru ve formátu UNIX do formátu DOS (tj. převede všechny znaky '\n' na sekvenci '\n\r'). Funkce má dva parametry, a to jméno vstupního a výstupního souboru. Funkce vrátí počet znaku vstupního souboru, pokud proběhla v pořádku, jinak vrátí -1. Ošetřete chyby při práci se soubory. V případě chyby, funkce vypíše chybu na standardní chybový výstup.

-----  
Varianta 25: příklad 3 (5 bodů)

Standardní knihovní funkce

```
void qsort( void * base, int nelem, int elsize, int (*compare)(const void*, const void*))
```

umožňuje algoritmem QuickSort vzestupně seřadit zadané pole base o nelem prvcích, kde každý prvek má velikost elsize. Uživatelem zadaná funkce compare je volána pro porovnání prvku pole, jejím výsledkem je číslo <0, ==0 nebo >0 pro signalizaci menší, rovno a větší. Navrhnete podobnou funkci bsort (), která bude radit pole sestupně a bude používat algoritmus BubbleSort. Navrhnete a implementujete funkci IntCompare(), která může být použita na místě uživatelské funkce compare pro pole celých čísel. Implementujte uvedené funkce jako modul, uveďte přesný obsah .c a .h souboru.

-----  
Varianta 25: příklad 4 (5 bodů)

Uvažujte obousměrně zřetěžený seznam hodnot typu double, definovaný následovně:

```
typedef struct Tprvek {
 Tprvek *Poslední, *dalsi;
 double data;
} Tprvek;
```

```
typedef struct Tseznam {
 Tprvek *prvni, *Poslední;
 int pocet;
} Tseznam;
```

Pokud je prvek poslední, má vyplněnou položku Poslední na NULL, pokud je prvek první, má vyplněnou položku dalsi na NULL. V případě prázdného seznamu, jsou položky prvni a Poslední v seznamu nastaveny na NULL.

Napište funkci, která přidá (zatrídí) prvek do seznamu tak, aby seznam byl setříděný (od nejmenšího po největší prvek). Prvek se ve funkci musí alokovat. Funkce je deklarována následovně:

```
void zatrid(Tseznam *seznam, double hodnota);
```

-----  
Varianta 25: příklad 5 (5 bodů)

pole

Definujte binární matici 15x50 bitů (50 radku, 15 sloupců). Napište funkci, která spočítá a vrátí počet radku, které obsahují pouze nuly. Při implementaci matice vezměte důraz více na velikost použité paměti než na rychlost výpočtu.

-----  
Varianta 25: příklad 6 (5 bodů)

```
void Swap(int *x,int *y);
```

Toto je hlavička procedury, která pomocí volání odkazem prohodí obsahy dvou proměnných typu int; Doplněte tělo této procedury a

uvedte krátký úsek kódu, který demonstruje její použití.

-----  
Varianta 25: příklad 7 (5 bodů)

Napište program, který seřadí vstupní soubor (položky typu long). K dispozici je procedura `sort(long *a, long n)`, která seřadí

"n" hodnot s začátkem definovaným pointerem "a" uložených ve vnitřní paměti. Odhadněte složitost (sort má složitost  $n \cdot \log n$ ).

-----  
Varianta 25: příklad 8 (5 bodů)

Navrhněte datovou strukturu, která umožní uchovávat řetězce do délky `MAX_LENGTH` v binárním stromu. Navrhněte rozhraní funkce `TraverseTree()`, která bude mít vstupem ukazatel na koreň stromu a ukazatel na uživatelskou funkci `int f(char *)`. Funkce `TraverseTree()` pracuje tak, že zavolá uživatelskou funkci `f()` na každý z řetězců obsažených ve stromu. Pokud funkce `f()` vrátí nenulu, má se v průchodu stromem pokračovat, pokud vrátí nulu, má se procházení stromu okamžitě ukončit. Implementujte funkci `TraverseTree()` a funkci `CountNodes()`, která může být použita na místě uživatelské funkce pro získání počtu prvků v zadaném stromu. Implementujte uvedené funkce jako modul, uveďte přesný obsah `.c` a `.h` souboru.

-----  
Varianta 25: příklad 9 (5 bodů)

Nechť je deklarovan soubor `file` takto:

```
FILE *file;
```

ktelé z následujících výrazů jsou správné:

- (a) `file = fopen("muj.txt", "R")`
- (b) `file = fopen("muj.txt", "a+")`
- (c) `ftell(file)`
- (d) `fclose(file)`

-----  
Varianta 25: příklad 10 (5 bodů)

Nechť je deklarovan soubor `file` takto:

```
FILE *file;
```

ktelé z následujících výrazů jsou správné:

- (a) `freopen(file, "w+")`
  - (b) `freopen("tvuj.txt", "w+", file)`
  - (c) `fclose(file)`
  - (d) `ftell(file)`
-

-----  
Varianta 26: příklad 1 (5 bodů)

Napište program, který nacte 2 čísla typu int, které byly programu předány při startu na příkazové řádce. Vhodně osetrete

chybové stavy (necíselný vstup, špatný počet parametrů).

-----  
Varianta 26: příklad 2 (5 bodů)

Implementujte standardní funkci bsearch(), která algoritmem binárního pulení zjišťuje, zda zadané vzestupně seřazené pole base o nelem prvcích, každý o velikosti elsize bajtu obsahuje prvek odpovídající klíči key. Vlastní porovnání je realizováno voláním funkce compare (), jejíž adresa (ukazatel) je při volání zadán. Návratovou hodnotou funkce je ukazatel na prvek pole, který odpovídá klíči, případně NULL pokud pole takový prvek neobsahuje.

-----  
Varianta 26: příklad 3 (5 bodů)

Program má na vstupu dvě čísla n a k. Necht množina  $M = \{ 1, 2, \dots, n \}$ . Program vypíše všechny variace s opakováním k-té třídy z prvku množiny M, tj. všechny posloupnosti délky k, kde na každém místě je prvek z M. Zajistete, aby se vypsalý opravdu všechny možnosti a žádná se neopakovala.

-----  
Varianta 26: příklad 4 (5 bodů)

Implementujte standardní knihovní funkci strcat, která připojí zadaný řetězec src (ukončený znakem '\0') na konec zadaného cílového řetězce dest (také ukončeného znakem '\0') a vrátí ukazatel na začátek cílového řetězce dest. Neošetrte případné přetečení cílového pole (předpokládejte, že volající funkce ví, kolik místa pro cílový řetězec vyhradila, a jak dlouhé řetězce tedy smí spojovat).

```
char *strcat(char *dest, const char *src);
```

-----  
Varianta 26: příklad 5 (5 bodů)

Uvazme následující deklaraci:

```
struct tnode { int x:4; unsigned :6; int z:4; };
```

Tato deklarace popisuje:

- (a) strukturu tnode s položkami x a z s počátečními hodnotami 4 a 6
- (b) uživatelský typ tnode s položkami x a z s počátečními hodnotami 4 a 6
- (c) strukturu tnode s položkami x a z s délkou 4 a 6 a dírou 6 bitů
- (d) chybně zapsaná deklarace struktury

-----  
Varianta 26: příklad 6 (5 bodů)

Mějme strukturu pro spojový seznam:

```
struct node {
 int key;
 struct node *dalsi;
}
```

a makro:

```
#define abc(x, y) (x->dalsi = y, x)
```

a kod:

```
struct node *x, *y;
...
x = abc(y, x);
```

Poslední řádek kodu

- (a) přidá y za začátek seznamu, začínajícího v x
- (b) přidá x za začátek seznamu, začínajícího v y
- (c) způsobí chybu - seznam, na který ukazovalo x je nenávratně ztracen
- (d) způsobí chybu - seznam, na který ukazovalo y je nenávratně ztracen

-----  
Varianta 26: příklad 7 (5 bodů)

Napište program, který seřadí vstupní soubor (položky typu long). K dispozici je procedura sort(long \*a, long n), která seřadí

"n" hodnot s začátkem definovaným pointerem "a" uložených ve vnitřní paměti. Odhadnete složitost (sort má složitost  $n \cdot \log n$ ).

-----  
Varianta 26: příklad 8 (5 bodů)

Uvažujte seznam grafických objektů: obdélník (levým horním rohem a pravým dolním rohem), kruh (zadán středem a poloměrem) a trojúhelník (zadán třemi body). Definujte datový typ bod a grafický objekt. Pro datový typ grafický objekt použijte union (uvedomte si, že samotný union nestací).

Uvažujte pole těchto grafických objektů (velikost pole je dána hodnotou nějaké celocíselné proměnné). Napište funkci, která vytiskne na standardní výstup tyto grafické objekty (tj. jejich parametry).

-----  
Varianta 26: příklad 9 (5 bodů)

Necht je deklarovan soubor file takto:

FILE \*file;

které z následujících výrazů jsou správné:

- (a) file = ftell()
- (b) freopen(file, "w+")
- (c) fopen(file, "r+")
- (d) freopen("tvuj.txt", "w+", file)

-----  
Varianta 26: příklad 10 (5 bodů)

Necht je deklarovan soubor file takto:

FILE \*file;

které z následujících výrazů jsou správné:

- (a) ftell(file)
  - (b) file = fopen("muj.txt", "a+")
  - (c) fopen(file)
  - (d) fopen(file, "r+")
-

-----  
Varianta 27: příklad 1 (5 bodů)

Napište funkci, která korektně vymaže z paměti prvek jednosměrně zřetěženého seznamu. Prvek bude identifikován indexem (první prvek má index 0). Funkce musí také ošetřit nastavení globální proměnné, která ukazuje na začátek seznamu. Správně ošetřete chybové stavy. Struktura prvku bude vypadat takto:

```
struct tprvek {
 void *data;
 struct tprvek *next;
};
```

```
/* globální proměnná: */
struct tprvek *first;
```

```
/* například, nebo si upravte */
int vymaz(int n);
```

-----  
Varianta 27: příklad 2 (5 bodů)

Navrhnete a implementujete funkci FileCopy(), která umožní zkopírovat zadaný soubor na nové místo. Parametrem funkce je dále ukazatel na uživatelskou funkci, int progress (double ratio), která má být periodicky volána jako signalizace postupu kopírování. Parametrem funkce je desetinné číslo ratio, které udává procentuální část dosud zkopírovaného souboru, je-li její návratová hodnota je nenulová, má se pokračovat v kopírování, je-li nulová, má se kopírování okamžitě ukončit. Ošetřete a vhodně signalizujte chybové stavy "chyba čtení" a "chyba zápisu". Implementujte funkci tak, aby parametr progress mohl být i NULL (tj. informace o postupu kopírování volající nepožaduje). Implementujte uvedenou funkci jako modul, uveďte přesný obsah .c a .h souboru.

-----  
Varianta 27: příklad 3 (5 bodů)

Napište funkci, která zmení všechny tabulátory na rádku v souboru za mezery. Funkce má dva parametry: retezec (reprezentující řádek v souboru) a celé číslo (reprezentující počet znaku na tabulátor). Funkce zmení znaky v zadaném retezci (tj. nealokuje pamet pro nový retezec), předpokládá se, že je alokováno dostatek místa pro vložení mezer v retezci.

Uvedomte si, že počet vkládaných mezer je závislý na pozici tabulátoru na řádku, napr. tabulátor na 1. pozici v řádu se mení na 8 mezer (při 8-mi mezerách na tabulátor) a na 2. pozici se mení za 7 mezer.

-----  
Varianta 27: příklad 4 (5 bodů)

Implementujte standardní knihovní funkci strcat, která připojí zadaný retezec src (ukončený znakem '\0') na konec zadaného cílového retezce dest (také ukončeného znakem '\0') a vrátí ukazatel na začátek cílového retezce dest. Neošetřujte případné přetečení cílového pole (předpokládejte, že volající funkce ví, kolik místa pro cílový retezec vyhradila, a jak dlouhé retezce tedy smí spojovat).

```
char *strcat(char *dest, const char *src);
```

-----  
Varianta 27: příklad 5 (5 bodů)

Zapíšte deklaraci struktury midd, která umožní využít prostřední 4 bity spodní slabiky celého čísla jako čísla bez znaménka.

-----  
Varianta 27: příklad 6 (5 bodů)

Mějme strukturu pro spojový seznam:

```
struct node {
 int key;
 struct node *dalsi;
}
```

a makro:

```
#define abc(x, y) (x->dalsi = y, x)
```

a kod:  
struct node \*x, \*y;  
...  
x = abc(y, x);

Poslední řádek kodu

- (a) přidá y za začátek seznamu, začínajícího v x
- (b) přidá x za začátek seznamu, začínajícího v y
- (c) způsobí chybu - seznam, na který ukazovalo x je nenávratně ztracen
- (d) způsobí chybu - seznam, na který ukazovalo y je nenávratně ztracen

-----  
Varianta 27: příklad 7 (5 bodů)

Je dan vstupní soubor "obcane.txt" v němž jednotlivé řadky mají strukturu  
"jmeno prijmeni rodne\_číslo" (rodne\_číslo je ve

tvare xxxxxx/xxxx). Vytvořte prg, který z těchto občanů vybere (do souboru  
"vybrane.txt" uloží) může narozen v roce 1970 a

jejichž křestní jméno začíná na A, B, C nebo D.

-----  
Varianta 27: příklad 8 (5 bodů)

Definice

```
typedef struct node {  
 int key;  
 node *next;  
} node;
```

je

- a) zcela správná
- b) správná, ale dvojznačná při použití "node"
- c) chybná, názvy "node" a "struct node" se překrývají
- d) chybná, neznámý typ pro člen "next" struktury

-----  
Varianta 27: příklad 9 (5 bodů)

Necht je deklarovaný soubor file takto:

```
FILE *file;
```

které z následujících výrazů jsou správné:

- (a) fopen(file)
- (b) file = ftell()
- (c) fopen(file, "r+")
- (d) file = fopen("muj.txt", "R")

-----  
Varianta 27: příklad 10 (5 bodů)

Necht je deklarovaný soubor file takto:

```
FILE *file;
```

které z následujících výrazů jsou správné:

- (a) freopen(file, "w+")
  - (b) freopen("tvuj.txt", "w+", file)
  - (c) fclose(file)
  - (d) ftell(file)
-

-----  
Varianta 28: příklad 1 (5 bodů)

Napište funkci, která korektně vymaže z paměti prvek obousměrně zřetěženého seznamu. Prvek bude identifikován indexem (první prvek má index 0). Funkce musí také ošetřit nastavení globálních proměnných, které ukazují na seznam (jedna na jeho první prvek a druhá na konec). Správně ošetřete chybové stavy. Struktura prvku bude vypadat takto:

```
struct tprvek {
 void *data;
 struct tprvek *next,*prev;
};
```

```
/* globální proměnné: */
struct tprvek *first,*last;
```

```
/* například, nebo si upravte */
int vymaz(int n);
```

-----  
Varianta 28: příklad 2 (5 bodů)

Napište funkci, která bude pracovat jako printf, ale bude reagovat pouze na %d, %s, a %c ve formátovacím retezci. Funkce může mít deklaraci

```
int mujprintf(char *fmt, ...);
```

-----  
Varianta 28: příklad 3 (5 bodů)

Uvažujte binární strom definovaný následovně:

```
typedef struct Tuzel {
 Tuzel *levy, *pravy;
 double data;
} Tuzel;
```

Napište funkci, která uloží tento strom do binárního souboru. Navrhnete takovou strukturu souboru, aby bylo možné strom po přečtení znovu (shodně) postavit. Funkce je deklarovaná takto:

```
int uloz_strom(char *name, Tuzel *strom);
```

kde name je jméno souboru a strom je ukazatel na koren stromu. Funkce vrací 1, pokud vše proběhlo v pořádku, jinak vrací 0 a vypisuje chybu na standardní chybový výstup.

-----  
Varianta 28: příklad 4 (5 bodů)

Napište funkci, která provede konverzi textového souboru ve formátu UNIX do formátu DOS (tj. převede všechny znaky '\n' na sekvenci '\n\r'). Funkce má dva parametry, a to jméno vstupního a výstupního souboru. Funkce vrací počet znaku vstupního souboru, pokud proběhla v pořádku, jinak vrací -1. Ošetřete chyby při práci se soubory. V případě chyby, funkce vypíše chybu na standardní chybový výstup.

-----  
Varianta 28: příklad 5 (5 bodů)

Uvazme následující deklaraci:

```
struct tnode { int x:4; unsigned y:6; };
```

Tato deklarace popisuje:

- (a) typ struktury tnode s polozkami x a y s pocatecni hodnotami 4 a 6
- (b) typ struktury tnode s polozkami x a y s delkou 4 a 6
- (c) uzivatelsky typ tnode s polozkami x a y s pocatecni hodnotami 4 a 6
- (d) uzivatelsky typ tnode s polozkami x a y s delkou 4 a 6

-----  
Varianta 28: příklad 6 (5 bodů)

Predpokladejte nasledujici deklarace:

```
char lin[] = "beta", *ptr = lin;
```

a fragment programu:

```
(*ptr++)--; (*ptr++) -= 'e'-'l'; *ptr += 'f'-'t';
```

Jaka bude hodnota pole lin?

- (a) "alfa"
- (b) "beta"
- (c) nedefinovana

(d) nebude obsahovat ukonceny retez

-----  
Varianta 28: příklad 7 (5 bodů)

Necht je dan textovy soubor s hexadecimalnimi čísly v rozsahu 0000 az FFFF. Kazde číslo zabira prave 4 znaky, tj. mala čísla maji na pocatku nulu, napr. 00F1. čísla jsou oddelena prave jednou mezerou. čísla jsou v souboru setridena podle velikosti. Implementujte funkci

```
int najdi(char *filename, unsigned int key);
```

která vrátí nulu prave tehdy, když soubor filename neobsahuje číslo key, jinak vrátí nenulovou hodnotu.

-----  
Varianta 28: příklad 8 (5 bodů)

Navrhnete datovou strukturu pro implementaci zásobníku hodnot typu integer. Implementace by měla být efektivní, ale nemenla by nijak dopredu omezovat velikost uložitelných dat, tj. velikost zásobníku by měla být pridlována podle skutecných požadavku a velikosti pameti. Dále by implementace měla být efektivní a neplytvat zbytecne pameti napr. pro ukazatele spojového seznamu. Navrhnete a implementujte funkce StackInit(), StackPush() a StackPop(), které slouží pro inicializaci, zápis a ctení ze zásobníku. Ošetrete a vhodne signalizujte chybové stavy "ctení z prázdného zásobníku" a "nedostatek pameti". Implementujte uvedené funkce jako modul, uvedte presný obsah .c a .h souboru.

-----  
Varianta 28: příklad 9 (5 bodů)

Necht je deklarovan soubor file takto:

```
FILE *file;
```

které z nasledujících výrazu jsou spravne:

- (a) fopen(file)
- (b) file = ftell()
- (c) fopen(file, "r+")
- (d) file = fopen("muj.txt", "R")

-----  
Varianta 28: příklad 10 (5 bodů)

```
char *str;
```

```
Jaký je rozdíl mezi alokací  
str = malloc(10 * sizeof(char));  
a  
str = calloc(10, sizeof(char));
```

- a) žádný
  - b) malloc vyhradí vždy souvislý kus pameti, zatímco calloc může vyhradit více mensich casti (setri pamet)
  - c) v inicializaci prvku pole
  - d) calloc vyhradí sizeof(sizeof(char)) == sizeof(int), tedy nespravnnou velikost
-


-----  
Varianta 29: příklad 1 (5 bodů)

Napište funkci, která provede setřídění jednosměrně zřetěženého seznamu podle položky data prvku seznamu. Použit můžete libovolný řadící algoritmus. Ošetřete seřazování prázdného seznamu. Struktura prvku seznamu bude vypadat takto:

```
struct tprvek {
 int data;
 struct tprvek *next;
};

/* například, nebo si upravte */
int serad(struct tprvek *seznam);
```

-----  
Varianta 29: příklad 2 (5 bodů)

Standardní knihovní funkce

```
void qsort( void * base, int nelem, int elsize, int (*compare)(const void*, const void*))
```

umožňuje algoritmem QuickSort vzestupně seřadit zadané pole base o nelem prvcích, kde každý prvek má velikost elsize. Uživatelem zadaná funkce compare je volána pro porovnání prvku pole, jejím výsledkem je číslo <0, ==0 nebo >0 pro signalizaci menší, rovno a větší. Navrhněte podobnou funkci bsort (), která bude radit pole sestupně a bude používat algoritmus BubbleSort. Navrhněte a implementujte funkci IntCompare(), která může být použita na místě uživatelské funkce compare pro pole celých čísel. Implementujte uvedené funkce jako modul, uveďte přesný obsah .c a .h souboru.

-----  
Varianta 29: příklad 3 (5 bodů)

Napište funkci, která seřadí pole komplexních čísel podle velikosti jejich absolutní hodnoty. Datový typ komplexní číslo je definováno následovně:

```
typedef struct Tcplx {
 double im, re
} Tcplx;
```

Funkce je deklarována takto:

```
void setrid(Tcplx *pole, int pocet);
```

kde parametr pocet je pocet prvku v poli. Pro třídění použijte (pokud možno) standardní funkci qsort().

-----  
Varianta 29: příklad 4 (5 bodů)

Implementujte funkci Day2YDay, která pro trojici den, mesic, rok vypočte, kolikaty den v roce to byl. Předpokládáme gregoriánský kalendář, tedy kalendář který bezne používáme. Funkce vrátí pořadí dne v roce, tedy např: Day2YDay ( 1, 1, 2000 ) da 0, Day2YDay ( 1, 3, 2000 ) da 60, Day2YDay ( 1, 3, 2001 ) da 59.

-----  
Varianta 29: příklad 5 (5 bodů)

Uvažme následující deklaraci:

```
struct tnode { int x:4; unsigned :6; int z:4; };
```

Tato deklarace popisuje:

- (a) typ struktury tnode s položkami x a z s počátečními hodnotami 4 a 6
- (b) uživatelský typ tnode s položkami x a z s počátečními hodnotami 4 a 6
- (c) typ struktury tnode s položkami x a z s délkou 4 a 4 a dírou 6 bitů
- (d) chybně zapsaná deklarace struktury tnode

-----  
Varianta 29: příklad 6 (5 bodů)

Mějme strukturu pro spojový seznam:

```
struct node {
 int key;
 struct node *dalsi;
}
```

a makro:

```
#define abc(x, y) (x->dalsi = y, x)
```

a kod:

```
struct node *x, *y;
```

```
...
```

```
x = abc(y, x);
```

Poslední řádek kodu

- (a) přidá y za začátek seznamu, začínajícího v x
- (b) přidá x za začátek seznamu, začínajícího v y
- (c) způsobí chybu - seznam, na který ukazovalo x je nenávratně ztracen
- (d) způsobí chybu - seznam, na který ukazovalo y je nenávratně ztracen

-----  
Varianta 29: příklad 7 (5 bodů)

Funkce `int open(const char *pathname, int flags)`; otevírá soubor, který má buffer

- a) nastavitelnou funkci `setbuf`
- b) nastavitelnou funkci `setvbuf`
- c) pevně dány, nezmenitelné, velikost závisí na implementaci jazyka C
- d) žádný, buďrování je záležitostí operačního systému

-----  
Varianta 29: příklad 8 (5 bodů)

Uvažujte seznam grafických objektů: obdélník (levým horním rohem a pravým dolním rohem), kruh (zadán středem a poloměrem) a trojúhelník (zadán třemi body). Definiujte datový typ bod a grafický objekt. Pro datový typ grafický objekt použijte `union` (uvedomte si, že samotný `union` nestací).

Uvažujte pole těchto grafických objektů (velikost pole je dána hodnotou nějaké celocíselné proměnné). Napište funkci, která vytiskne na standardní výstup tyto grafické objekty (tj. jejich parametry).

-----  
Varianta 29: příklad 9 (5 bodů)

Necht je deklarovaný soubor `file` takto:

```
FILE *file;
```

které z následujících výrazů jsou správné:

- (a) `freopen("tvuj.txt", "w+", file)`
- (b) `file = ftell()`
- (c) `freopen(file, "w+")`
- (d) `file = fopen("muj.txt", "R")`

-----  
Varianta 29: příklad 10 (5 bodů)

Necht je deklarovaný soubor `file` takto:

```
FILE *file;
```

které z následujících výrazů jsou správné:

- (a) `file = fopen("muj.txt", "R")`
  - (b) `file = fopen("muj.txt", "a+")`
  - (c) `freopen(file, "w+")`
  - (d) `file = ftell()`
-

-----  
Varianta 30: příklad 1 (5 bodů)

Proveďte správné přetypování tak, aby 4 byty v proměnné typu float se interpretovali jako 4 byty proměnné typu long.

float f;  
long l;

l=/\* přetypování \*/d;

-----  
Varianta 30: příklad 2 (5 bodů)

Implementujte funkci Day2YDay, která pro trojici den, mesic, rok vypočte, kolikaty den v roce to byl. Předpokládáme gregoriánský kalendář, tedy kalendář který bezne používáme. Funkce vrátí pořadí dne v roce, tedy např: Day2YDay ( 1, 1, 2000 ) da 0, Day2YDay ( 1, 3, 2000 ) da 60, Day2YDay ( 1, 3, 2001 ) da 59.

-----  
Varianta 30: příklad 3 (5 bodů)

Napište funkci, která provede konverzi textového souboru ve formátu UNIX do formátu DOS (tj. převede všechny znaky '\n' na sekvenci '\n\r'). Funkce má dva parametry, a to jméno vstupního a výstupního souboru. Funkce vrací počet znaku vstupního souboru, pokud proběhla v pořádku, jinak vrací -1. Ošetřete chyby při práci se soubory. V případě chyby, funkce vypíše chybu na standardní chybový výstup.

-----  
Varianta 30: příklad 4 (5 bodů)

Vytvořte funkci pro výpočet faktoriálu. Ošetřete chybný vstup. Vyřešte rekursivním způsobem.

-----  
Varianta 30: příklad 5 (5 bodů)

Uvažme následující deklaraci:

```
struct tnode { int x:4; unsigned y:6; };
```

Tato deklarace popisuje:

- (a) strukturu tnode s položkami x a y s počátečními hodnotami 4 a 6
- (b) strukturu tnode s položkami x a y s délkou 4 a 6
- (c) uživatelský typ tnode s položkami x a y s počátečními hodnotami 4 a 6
- (d) uživatelský typ tnode s položkami x a y s délkou 4 a 6

-----  
Varianta 30: příklad 6 (5 bodů)

Předpokládejte následující deklarace:

```
char lin[] = "beta", *ptr = lin;
```

a fragment programu:

```
(*ptr++)--; (*ptr++) -= 'e-'!'; *ptr += 'f-'t';
```

Jaka bude hodnota pole lin?

- (a) "alfá"
- (b) "beta"
- (c) nedefinována
- (d) nebude obsahovat ukončený řetěz

-----  
Varianta 30: příklad 7 (5 bodů)

Napište program, který seradí vstupní soubor (polozky typu long). K dispozici je procedura sort(long \*a, long n), která seradí

"n" hodnot s začátkem definovaným pointerem "a" uložených ve vnitřní paměti. Odhadnete složitost (sort má složitost  $n \cdot \log n$ ).

-----  
Varianta 30: příklad 8 (5 bodů)

Navrhnete datovou strukturu pro implementaci zásobníku hodnot typu integer. Implementace by měla být efektivní, ale neměla by nijak dopředu omezovat velikost uložitelných dat, tj. velikost zásobníku by měla být přidělována podle skutečných požadavků a velikosti paměti. Dále by implementace měla být efektivní a neplýtvat zbytečně pamětí např. pro ukazatele spojového seznamu. Navrhnete a implementujte funkce StackInit(), StackPush() a StackPop(), které slouží pro inicializaci, zápis a čtení ze zásobníku. Ošetřete a vhodně signalizujte chybové stavy "čtení z prázdného zásobníku" a "nedostatek paměti". Implementujte uvedené

funkce jako modul, uveďte přesný obsah .c a .h souboru.

---

Varianta 30: příklad 9 (5 bodů)

Necht je deklarovan soubor file takto:

```
FILE *file;
```

které z následujících výrazů jsou správné:

- (a) freopen(file, "w+")
  - (b) freopen("tvuj.txt", "w+", file)
  - (c) fopen(file, "r+")
  - (d) file = fopen("muj.dat", "rb")
- 

Varianta 30: příklad 10 (5 bodů)

Necht je deklarovan soubor file takto:

```
FILE *file;
```

které z následujících výrazů jsou správné:

- (a) file = fopen("muj.txt", "R")
  - (b) file = fopen("muj.dat", "rb")
  - (c) fopen("muj.dat", file)
  - (d) file = ftell()
-

2. test z PJC

Jméno studenta: \_\_\_\_\_

Pocet bodu: ----

-----  
Varianta 31: příklad 1 (5 bodů)

Napište funkci, která provede setřídění jednosměrně zřetěženého seznamu podle položky data prvku seznamu. Použít můžete libovolný řadící algoritmus. Ošetřete seřazování prázdného seznamu. Struktura prvku seznamu bude vypadat takto:

```
struct tprvek {
 int data;
 struct tprvek *next;
};

/* například, nebo si upravte */
int serad(struct tprvek *seznam);
```

-----  
Varianta 31: příklad 2 (5 bodů)

Napište funkci, která ořízne všechny bílé znaky na začátku a na konci řetězce. Pro zjištění bílých znaků použijte makro isspace z hlavičkového souboru ctype.h. Funkce bude mít jeden parametr - předávaný řetězec. Tento řetězec bude také funkcí menen (tj. funkce nealokuje paměť). Funkce vrátí ukazatel na předávaný řetězec.

Příklady:

```
" \n \r \t hello everybody \n\n" -> "hello everybody"
"\t \n" -> ""
"" -> ""
```

-----  
Varianta 31: příklad 3 (5 bodů)

Implementujte funkci Day2YDay, která pro trojici den, měsíc, rok vypočte, kolikátý den v roce to byl. Předpokládáme gregoriánský kalendář, tedy kalendář který bezne používáme. Funkce vrátí pořadí dne v roce, tedy např: Day2YDay ( 1, 1, 2000 ) da 0, Day2YDay ( 1, 3, 2000 ) da 60, Day2YDay ( 1, 3, 2001 ) da 59.

-----  
Varianta 31: příklad 4 (5 bodů)

Vytvořte funkci pro výpočet faktoriálu. Ošetřete chybný vstup. Vyřešte rekurzivním způsobem.

-----  
Varianta 31: příklad 5 (5 bodů)

Uvažme následující deklaraci:

```
struct tnode { int x:4; unsigned :6; int z:4; };
```

Tato deklarace popisuje:

- (a) typ struktury tnode s položkami x a z s počátečními hodnotami 4 a 6
- (b) uživatelský typ tnode s položkami x a z s počátečními hodnotami 4 a 6
- (c) typ struktury tnode s položkami x a z s délkou 4 a 4 a dírou 6 bitů
- (d) chybně zapsaná deklarace struktury tnode

-----  
Varianta 31: příklad 6 (5 bodů)

Mějme strukturu pro spojový seznam:

```
struct node {
 int key;
 struct node *dalsi;
}
```

a makro:

```
#define abc(x, y) (x->dalsi = y, x)
```

a kód:

```
struct node *x, *y;
...
x = abc(y, x);
```

Poslední řádek kódu

- (a) přidá y za začátek seznamu, začínajícího v x
- (b) přidá x za začátek seznamu, začínajícího v y
- (c) způsobí chybu - seznam, na který ukazovalo x je nenávratně ztracen

(d) způsobí chybu - seznam, na který ukazovalo y je nenávratně ztracen

-----  
Varianta 31: příklad 7 (5 bodů)

Necht je dan textový soubor s hexadecimálními čísly v rozsahu 0000 až FFFF. Každé číslo zabírá právě 4 znaky, tj. malá čísla mají na počátku nulu, např. 00F1. Čísla jsou oddělena právě jednou mezerou. Čísla jsou v souboru seřazena podle velikosti. Implementujte funkci

```
int najdi(char *filename, unsigned int key);
```

kteřá vrátí nulu právě tehdy, když soubor filename neobsahuje číslo key, jinak vrátí nenulovou hodnotu.

-----  
Varianta 31: příklad 8 (5 bodů)

Navrhnete vhodnou datovou strukturu, která umožní reprezentovat komplexní čísla buď v aritmetickém tvaru (rectangular, tj. obsahuje složky real a imag), nebo v geometrickém tvaru (polar, tj. obsahuje složky abs a fi). Navržená struktura by neměla zbytečně plýtvat pamětí. Navrhnete vhodné rozhraní funkcí Rec2Pol() a Pol2Rec(), které provádějí převody mezi jednotlivými reprezentacemi. Implementujte uvedené funkce jako modul, uveďte přesný obsah .c a .h souboru.

-----  
Varianta 31: příklad 9 (5 bodů)

Necht je deklarovaný soubor file takto:

```
FILE *file;
```

kteřé z následujících výrazů jsou správné:

- (a) file = ftell()
- (b) freopen(file, "w+")
- (c) fopen(file, "r+")
- (d) freopen("tvuj.txt", "w+", file)

-----  
Varianta 31: příklad 10 (5 bodů)

Necht je deklarovaný soubor file takto:

```
FILE *file;
```

kteřé z následujících výrazů jsou správné:

- (a) fclose(file)
  - (b) file = fopen("muj.txt", "R")
  - (c) fopen(file)
  - (d) fseek(file, 0L, SEEK\_END)
-