[image: image5.emf]
Tema 1. Hyrje. Llojet e rrjeteve kompjuterike

Tema 1 - Hyrje në Algoritmike

Problemet llogaritëse dhe Algoritmat
Një problem përllogaritës përcakton një relacion-lidhje midis dy gjendjeve, fillim-rezultat apo në gjuhën kompiuterike input-output.
Shembull: Kemi si fillim apo input një listë me emra, nxënësit e një klase dhe duam si output apo si rezultat emrat e renditur sipas alfabetit. Problemi është së si të arrimë nga gjendja fillestare në rezultat. Zgjidhja e problemit është një procedure apo metode për të transformuar situatën fillesare në rezultatin e dëshiruar. Specifikat e zgjidhjes jepen nepermjet një algoritmi.
Një recetë gatimi është shembulli me i prekshëm i përdorimit të një algoritmi. Ingredientet janë gjendja fillestare apo input, hapat e gatimit janë algoritmi dhe pjata e gatuar është rezultati apo output.
Algoritmat dhe shkencat kompiuterike
Termi Algoritm ka origjinë shqiptimin e mbiemrit të dijetarit, matematicienit, gjeograf arab Abu Ja'far Mohammed ibn Musa al-Khowarizmi i cili shkroi librin “Llogaritje me numrat Hindu”. Mbiemri dhe titulli u përkthyen bashkë “Algoritma mbi llogaritjet me nurat Hindu”.
Një Algoritëm jep hapat egzakte së si të kalohet nga problemi të zgjidhja. në shkencën kompiuterike Algoritmi i referohet hapave që kompiuteri duhet të kryeje për të arritur rezultatin apo zgjidhjen. Meqë kompiuteri është një makinë e dizenjuar të kryeje hapa bazike, algoritmi shkruhet në një gjuhë të kuptueshme dhe të interpretueshme nga kompiuteri ndërtuar mbi kombinimin e hapave bazike. Një algoritëm i saktë, përshkruan rregulla që janë të pergjithshme dhe funksionojnë në të gjitha situatat dhe gjithmonë duhet të japë zgjidhje për cfardo kombinimi të vlerave fillestare.
Shembuj problemash të shoqëruar me algoritme në shkencën kompiuterike janë: problemat e renditjes së numrave, kërkimi për një numër në një listë, gjetja e pjestuesit më të madh të përbashkët të dy numrave, kryerja e hapave të problemit të kullës së Hanoit, optimizimi i rrugës së shitësit udhetues, test për të gjetur nëse numri është prim, lëvizja me e mirë e shahut etj. Algoritmat e aplikuar në kompiutera sot manaxhojne proceset e manifakturimit apo, shitblerjen e biletave të avionëve etj.
Karakteristika të Algoritmeve
Nderkohë që gjendja fillestare dhe rezultati mund të jenë të njëjta, algoritmi i përdorur mund të jetë i ndryshëm. Pra i njëjti problem mund të zgjidhet me algoritma të ndryshëm. Përfytyroni të mbani në dorë një grup letrash bixhozi, dhe secili nga lojtarët mund të përdori algoritma të ndryshëm për ti renditur ato nga me i vogli të me i madhi. Shembulli me i mirë janë algorimat që realizojnë renditjen apo sortimin e disa numrave, me emrat në anglisht: Insertion, Selection, Merge, Heap, Bubble, Shell, Comb etj. Ndryshimi nga një algoritëm në tjetrin mund të jetë: shpejtesia, eficenca apo përdorimi minimal i memories së kompiuterit, teknika dhe stili i përdorur, korrektesa në perfundim, ekstendibiliteti apo përshkallëzimi në situta ekstreme, lehtësi në të kuptuar dhe në mirëmbajtje, paralelizimi apo përdorimi i shumë kompiuterave njëherësh etj.

Shkrimi i Algoritmave
Nga ideja e një algoritmi, ai duhet të përkthehet në një kod kompiuterik apo program kompiuterik. Është një proces i pamundur të shkruhet ky algoritëm në kod makine, i cili egzekutohet direkt nga komputeri. Kështu që programet në fillim shkruhen në një gjuhë programimi si C, Pascal, C++ et, gjuhë e cila përkthehet në gjuhë makine që të egzekutohet nga kompiuteri. Përpara së të shkruajme në gjuhën C do duhet të dizenjojme algoritmet për të implementuar strategjite, duke përdorur teknika si Pseudokod apo Bllokskema.

Tema 2 - Pseudokodi, bllokskemat dhe simbolika e tyre

Cfarë janë Bllokskemat
[image: image6.wmf]FILLIM

SHUMA=0

Lexo

Nr1

SHUMA=SHUMA + Nr1

Lexo

Nr2

SHUMA=SHUMA + Nr2

Lexo

Nr3

SHUMA=SHUMA + Nr3

MBARIM

PRINTO

SHUMA

Bllokskemat janë mjeti fillestar i dizenjimit të një algoritmi. Është në formë të një diagrame me simbole që përcaktojnë hapat që ndodhin në procesin që po pershkruajme, apo edhe pika vendimarrje dhe vija që tregojne drejtimin e rrjedhjes së procesit. Për ti vizatuar mund të përdoret laps dhe letër, ose software në kompiuter. Pasi arrihen të lexohen me thjështësi, bllokskemat janë një mjet shumë i fuqishëm për të treguar në mënyrë formale procesin apo algoritmin që përmbajnë
Simbolet e përdorur në Bllokskema

Simbolet bazë të përdorur në bllokskema janë 6, dhe pershkruajne Piken e Fillimit, të Fundit, Hapin në Proces brenda procesorit apo memories së kompiuterit, Input- të te dhënave në komputer dhe Output apo rezultatin, Vendimmarrjen me Po/Jo, Shigjetat e rrjedhës së procesit dhe Lidhesin që sherben për të ndare një algoritëm të nderlikuar në disa pjesë me të lexueshme. Pervec ketyre simboleve egzistojne dhe të tjera për ta detajuar bllokskemen, por janë jashte qellimit të këtij mesimi.

Rregulla të pergjithshme mbi Bllokskemat.

1. Te gjitha Simbolet në Bllokskemë janë të lidhura me Shigjeta

2. Simboli i fillimit është në krye të bllokskemës, Simboli i mbarimit është në fund të bllokskeme. Këto janë Simboli i parë dhe i fundit i përdorur.

3. Simboli i Vendimmarrjes ka një Hyrje dhe dy Dalje, njëra Po dhe tjetra Jo

4. Në përgjithësi Rrjedhja shkon nga Lart Poshtë
5. Lidhjet përdoren kur do lidhim një skemë në dy faqe, cdo pjesë ka me shumë së tre simbole

Cështë Pseudokodi

Pseudokodi është një gjuhë artificiale (dhe jo formale) që ndihmon programuesit që të zhvillojnë algoritma. Është një kombinim i gjuhëve kompiuterike me gjuhën e folur. Cdo simbol në një bllokskemë mund të përkthehet në një rrjesht në pseudokod. Me rritjen e eksperiencës për të dizenjuar një algoritëm programistët përdorin me shumë pseudokod sesa bllokskema që kanë veshtiresi në mirëmbajtje. Po kështu pseudokodi mund të përkthehet shumë thjesht në një gjuhë programimi formale.
Pseudokodi i shkruar keq: zakonisht jep shumë detaje të pa nevojshme, apo është i lidhur ngushtë me një gjuhë programimi specifike se sa me një gjuhë të folur. Pseudokodi i shkruar mirë: mban një ekuilibër ndërmjet të qënurit i qartë dhe dhënies së detajeve. Ai është një abstragim i algoritmit që po përshkruan, përdor formula matematike, është i lehtë në lexim, dhe duke qënë i organizuar lehtëson implementimin më tej në një gjuhe programimi.
Një pseudokod që shpreh algoritmin e shfaqjes në ekran të numrit me të madh ndërmjet dy numrave të ndryshëm do ishte:
[lexo numrin e parë Nr1]
[lexo numrin e dytë Nr2]
[nëse Nr1 > Nr2]
[shfaq në ekran Nr1],
[në të kundërt] [shfaq në Nr2].
Në vazhdim për të ilustruar algoritmat do jepen paralel bllokskemat dhe pseudokod përkatës.
Tema 3 - Shprehja e algoritmeve nepermjet bllokskemave

[image: image7.wmf]FILLIM

SHUMA=0

Lexo

TJETER

(PO/JO)

MBARIM

PRINTO

SHUMA

Lexo

Nr

SHUMA=SHUMA + Nr

TJETER

=PO

PO

JO

Algoritmi, Bllokskema dhe Pseudokodi i një problemi të thjeshtë
Problem 1: Le të kemi tre numra dhe duam të dimë shumën e tyre. të ndërtojmë një algoritëm të thjeshtë që na mundëson demostrimin e zgjidhjes së këtij problemi.

Bllokskema e këtij algoritmi jepet në figurë. Duke parë simbolet e përdorur vemë re së ka një Fillim sipër dhe një Mbarim në fund. Instruksionet e vlerëdhënies apo hapat në proces janë shprehur me drejtkëndësha, leximi apo input nga përdoruesi me rombe po kështu dhe output apo printimi i shumës. Vemë re së variabli shuma në fillim merr një vlere inicializuese 0, dhe më vonë në cdo hap shtohet me vlerën e numrit të hapit. Shuma, Nr1, Nr2, Nr3 quhen variabla (ndryshore), vlerat e tyre janë të panjohura. Ky algoritëm është i pavarur nga vlerat e Nr1 Nr2 dhe Nr3, pra punon për cdo tre vlera të ndryshme, pra është i pergjithshem.
Nëse do shkruanim pseudokod të njëjtat hapa dhe veprime do i jepnim në një gjuhë të ndërjetme midis gjuhës së folur dhe gjuhës së programimit.
1. Fillim

2. Shuma = 0

3. Lexojmë Nr1

4. Shuma= Shuma+Nr1 (i shtojmë Shumës Nr1 e lexuar)

5. Lexojmë Nr2

6. Shuma= Shuma+Nr2 (i shtojmë Shumës Nr2 e lexuar)

7. Lexojmë Nr3

8. Shuma= Shuma+Nr3 (i shtojmë Shumës Nr3 e lexuar)

9. Printo Shuma në Ekran apo Printer

10. Mbarim

Vemë re së ky algoritëm u konceptua në një mënyrë lineare, hapat vine njëri pas tjetrit, por po ta shikojme në nivel përshkallezimi, nëse do kërkonim shumën e 1000 numrave duhet të shkruanim një program apo pseudokod me 2000 rreshta, një për lexim dhe një për shtim të Shuma për seicilin nga 1000 numrat. në algorimin e shprehur me pseudokod vemë re së rreshta 3 & 4, 5 & 6, 7 & 8 janë përsëritje gati të njëllojta. Sigurisht që në mund të optimizojmë algoritmin duke gjeneralizuar problemin.

Problem 2: Le të kemi N numra N>0 dhe duam të dimë shumën e tyre. të ndërtojmë një algoritëm të thjeshtë që na mundëson demostrimin e zgjidhjes së këtij problemi.

Zgjidhja e problemit 2 përfshin zgjidhjen e problemit1 për vlerën e N=3. Por menyra e shtruar nënkupton së përdoruesi di sa eashte numri apo sasia e numrave që do mbledhi. Duke e konsideruar edhe këtë si të panjohur, mundet që problemi të shtrohet me i gjeneralizuar si në vazhdim:
Problem 3: Le të kemi një sasi numrash të njëpasnjëshem dhe duam të dimë shumën e tyre. të ndërtojmë një algoritëm të thjeshtë që na mundëson demostrimin e zgjidhjes së këtij problemi.

Le të ndërtojmë bllokskemat dhe pseudokodet e problemave dy dhe tre.
Tema 4 - Algoritme me të avancuar me bllokskemat (ciklet)

Bllokskemat dhe Pseudokodi i problemeve të gjeneralizuara mbi shumën e numrave.

Me poshtë po japim bllokskemat dhe pseudokodin e dy problemave të gjeneralizuara në temën paraardhëse.

[image: image8.wmf]FILLIM

SHUMA=0

Lexo

Sasia

MBARIM

PRINTO

SHUMA

Numuruesi=0

Lexo

Nr

SHUMA=SHUMA + Nr

Numuruesi=

Numuruesi+1

Numuruesi

< Sasia

PO

JO

[image: image9.wmf]FILLIM

MBARIM

PRINTO

SHUMA

NrIndex=

1

NrIndex=NrIndex+1

NrIndex

<20

PO

JO

NrFib

1

=

0

NrFib

2

=

1

NrFib=NrFib

1

+NrFib

2

PRINTO NrFib

2

NrFib

1

=NrFib

2

NrFib

2

=NrFib

PRINTO NrFib

	1. Fillim

2. Shuma = 0
3. Numuruesi =0

4. Lexojmë Sasia (Sasia e numrave N)
5. Lexojmë Nr (e rradhës)
6. Shuma= Shuma+Nr (i shtojmë Shumës Nr)

7. Numuruesi=Numuruesi+1

8. Nëse Numuruesi < Sasia Shko te Rreshti 5. (GoTo)
9. Nëse Numuruesi = Sasia Shko te Rreshti 9. (GoTo)
10. Printo Shuma në Ekran apo Printer

11. Mbarim
	1. Fillim

2. Shuma = 0

3. Lexojmë Nr (e rradhës)
4. Shuma= Shuma+Nr (i shtojmë Shumës Nr)

5. Lexojmë TJETER (ka vlera Po ose JO)
6. Nëse TJETER = PO Shko te Rreshti 3 (GoTo)
7. Nëse TJETR = JO Shko te Rreshti 8. (GoTo)
8. Printo Shuma në Ekran apo Printer

9. Mbarim

Koment mbi Agoritmat dhe ciklet e përdorur në Problemin 2 dhe 3

Le të komentojme në vazhdim bllokskemat dhe pseudokodet e mësipërme.
Në të dy rastet kemi përdorur cikle të ripërsëritshme. të dyja bllokskemat mund të përdoren për të gjetur shumat e dy, tre apo 1000 e me shumë numrave pa bërë asnjë ndryshim. Sa numra do të mblidhen në aq cikle të përsëritura futet algoritmi. Një cikël është për të shtuar te variabli Shuma njërin nga nunrat e rradhës. Cikli realizohet duke kryer ripërsëritur të problemi 2 pikat 5, 6 dhe 7 ndërsa të problemi 3 pikat 3, 4 dhe 5. Për të përfunduar ciklet bëhet një pyetje duke përdorur simbolin Vendimmarrje. Nëse cikli duhet të ndërpritet shkojme të instruksioni Output i Printimit të variablit Shuma dhe mbyllim algoritmin apo programin.

Në versionin e problemit 2, mbahet një variabël Numuruesi i cili inkrementohet në cdo cikël me 1, dhe ky krahasohet me ndryshoren Sasia, apo N. Sasia e numrave për tu mbledhur nëse u arrit apo jo. në versionin e Problemit 3 pasi llogaritet shuma meret brenda cdo cikli vlera e variablit Tjeter me vlera po/jo, me kuptimin që do këtë apo jo një tjeter numur që do i shtohet shumës.

Në përgjithësi reziku në përdorimin jo të mirë të cikleve është që programi apo algoritmi të mbetet brenda një cikli në mënyrë të pafundme. Duhet pasur kujdes që gjithmone të kemi një dalje nga ciklet. Nëse në Problemin 2 në momentin kur deklarojme të pika 4 Leximi i Sasisë, duke gabuar në vend të numrit 10 shkruajme 100, programi do vazhdoje 100 cikle dhe në nuk e ndalojme dot por duhet ta ushqejme me 100 Numra, nga një brenda cdo cikli. Ky rrezik është i eleminuar të menyra e zgjidhjes te problemi 3.
Një mënyrë me e plotë e shkrimit të pseudokodit është duke përdorur fjalët kyce, (Përsërit ... Nderkohe-që). Kjo është menyra me e keshillueshme, e bën programin dhe algoritmin me elegant, dhe në vetevete eleminon instruksionin [shko të ...] apo GoTo... i cili në një program relativisht të madh është e pamundur të mirembahet së lidhet me numrin e rreshtit [shko të 5] apo GoTo 5. Vini re rreshtat e përsëritur janë në të njejtin nivel së bashku brenda ciklit (Përsërit .. Nderkohe-që). në këtë mënyrë i jemi afruar me teper shprehjes formale me gjuhë programimi.
	1. Fillim

2. Shuma = 0

3. Numuruesi =0

4. Lexojmë Sasia (Sasia e numrave N)

5. Përsërit:

6. Lexojmë Nr (e rradhës)

7. Shuma= Shuma+Nr (i shtojmë Shumës Nr)

8. Numuruesi=Numuruesi+1

9. Nderkohë-që Numuruesi < Sasia

10. Printo Shuma në Ekran apo Printer

11. Mbarim
	1. Fillim

2. Shuma = 0

3. Përsërit

4. Lexojmë Nr (e rradhës)

5. Shuma= Shuma+Nr (i shtojmë Shumës Nr)

6. Lexojmë TJETER (ka vlera Po ose JO)

7. Nderkohë-që TJETER = PO

8. Printo Shuma në Ekran apo Printer

9. Mbarim

Në situata reale ka shumë rëndësi të punohet në menyra të gjeneralizuara me përdorim ciklesh dhe fjalë kyce të cikleve. Një programues i mirë kur i shtrohet problemi për zgjidhje si te Problemi 1, pra të gjehet shuma e tre numrave, vetë-gjeneralizon dhe zgjidh algoritma si te rasti i Problemit 2 apo problemit 3. Duke zgjidhur kështu algoritmat dhe kodet janë të ri-përdorshme në situata të ngjashme, kështu puna e bërë njëherë ri-përdorohet.

Shënim: Kur shkruajmë pseudokod nuk duhet të shohim të jemi të sakte 100% të përdorimi i fjalëve celës, ashtu si në të kundërt kur jemi duke shkruar kod në një gjuhë programimi duhet të përcaktojmë mirë sintaksën që do përdorim. në shembullin në të majtë me sipër është nenkuptuar që numëruesi inkrementohet dmth shtohet me 1 një rresht para së të bëhet kontrolli, ndërsa në një gjuhë programimni si C, inkrementimi apo shtimi me 1 bëhet në fillim të përsëritjes së ciklit. Jo në të gjitha gjuhët e programimit kjo ndodh njëlloj. E rëndësishme është që pseudokodi të ndjekë thelbin e algoritmit.
Tema 5 - Paraqitja e algoritmeve mbi vargjet numerike me bllokskeme

Cfarë janë Vargjet Numerike?

Vargjet numerike janë një seri numrash të njëpasnjëshem, ku cdo kufizë e vargut është e përftuar nga një formulë në varesi të indeksit apo kufizave të mëparshme të vargut. Mund të përmendim vargun e numrave natyrorë 1, 2, 3, 4, 5, 6, 7... ku cdo numur pëftohet nga numri paraardhes plus 1 ose thjesht = indeksin e numrit. Apo vargun e numrave Tek 1, 3, 5, 7, 9, 11... ku cdo numur pëftohet si numuri paraardhes + 2, apo si formulë 2*indeks -1, psh numri i 5 në rradhë = 2*5-1=9.
Vargje me të komplikuar si shembull mund të japim vargun e numrave Fibonaci, 1, 1, 2, 3, 5, 8, 13, 21... ku cdo numur është i barabartë me shumën e dy numrave të më parshem në renditje kufiza e n-te = kufiza e n-1-te + kufiza e n-2-te. Ajo që mund të themi është që në algoritmat që në do ndërtojmë mbi Këto vargje duke i ditur Këto formula në do i përdorim për të arritur rezultatin e kërkuar. Me poshtë do japim dy shembuj bllokskemash dhe pseudokodesh të te dy algoritmeve mbi vargjet numerike.
Problem 4. të gjehet shuma e 100 kufizave të para të vargut të numrave tek. të ndërtojmë një algoritëm të thjeshtë që na mundëson demostrimin e zgjidhjes së këtij problemi.
Problem 5. të Printohen 20 kufizat të para të vargut të numrave Fibonaci. të ndërtojmë një algoritëm të thjeshtë që na mundëson demostrimin e zgjidhjes së këtij probjlemi.

[image: image10.wmf]FILLIM

SHUMA=

0

MBARIM

PRINTO

SHUMA

NrIndex=0

SHUMA=SHUMA+NrTek

NrIndex=NrIndex+

1

NrIndex

<

100

PO

JO

NrTek=

NrIndex

*

2

-

1

[image: image11.wmf]Shprehje per

Vleren 1

Vlera 1

True

False

Shprehje per

Vleren 2

Vlera 2

True

False

Shprehje per

Vleren 3

Vlera 3

True

False

Shprehje

default

	1. Fillim

2. Shuma = 0

3. NrIndex = 0

4. Përsërit:

5. NrIndex = NrIndex + 1

6. NrTek = NrIndex*2 - 1

7. Shuma = Shuma + NrTek

8. Nderkohe-që NrIndex < 100

9. Printo Shuma në Ekran apo Printer

10. Mbarim
	1. Fillim

2. NrFib1 = 0

3. NrFib2 = 1

4. Printo NrFib2

5. NrIndex = 1

6. Përsërit

7. NrIndex = NrIndex + 1
8. NrFib = NrFib1 + NrFib2

9. Printo NrFib

10. NrFib1 = NrFib2
11. NrFib2=NrFib
12. Nderkohe-që NrIndex<20

13. Printo Shuma në Ekran apo Printer

14. Mbarim

Koment mbi Algoritmet mbi Vargjet Numerike.

Në të dy algoritmet dhe pseudokodet e mësipërme meqënëse kushtet i kemi vënë mbi numrin e kufizave kemi mbajtur një variabël NrIndex i cili rritet me vlerën 1 në cdo cikël, po kështu ky NrIndex përdoret për daljen nga cikli kur arrin vlerën sipas kushtit. Ndërsa me ciklet pra merret në konsiderate vlera e variablit NrIndex, në rastin e Problemit 4, gjendet vlera e Numrit tek që i perket NrIndex dhe kjo vlere shtohet të variabli Shuma. Në rastin e Problemit 5, na duhet të gjejme vlerën e Nr Fibonacit të NrIndex të ciklit dhe për këtë mbajme dy variabla NrFib1 dhe NrFib2 vlerat e mëparshme të NrFib. Po kështu meqë Vlerën e parë e kemi të inicializuar në NrFib2 atë e printojmë dhe si pasojë e nisim vlerën e NrIndex nga numri 1 dhe jo nga numri 0.
Tema 6 - Programet nga krijimi në ekzekutim (roli i kompilatorit)

Programet në gjuhë programimi dhe kodi i makinës që kupton Kompiuteri.
Pasi kemi dizenjuar Algoritmat në bllokskema dhe në pseudokod për të implementuar këto në kompiuter duhet të shkruajme kod në mënyrë formale në një gjuhë programimi. Kodi i shkruar në këtë gjuhë programimi nuk është akoma gati për të punuar në kompiuter sepse kompiuteri kupton vetëm një kod i cili quhet kod makine, i përbërë nga 0 dhe 1 sha të renditura me kuptim të caktuar. Meqë është e pamundur që një programues të shkruaje direkt në kod makine, atëherë cdo gjuhë programimi është e shoqëruar me një kompiler që është një kontrollues i sintaksëa së gjuhës, dhe në momentin që programi është shkruar pa gabime sintaksore e përkthen atë program në kod makine duke e bërë gati për tu egzekutuar në kompiuter.

Gjuhët e Programimit.

Një program është një grup instruksionesh që i tregojne kompiuterit së si të egzekutoje taske të ndryshme, në këtë nivel instruksionet janë formale të përkthyeshme në kodin e makinës. Programi shkruhet pra në një gjuhë programimi, dhe programistët përdorin një editor për të shkruar kodin burim (source code) të programit.
Gjuhët e programimit janë gjuhë formale që përmbajnë një fjalor të vogël, si dhe një strukture sintaksore relativisht të thjeshtë. Nëse në një program do kemi një gabim në sintaksë atëherë ai nuk do të egzekutohet fare. Disa nga gjuhët e programimit me të përdorshme janë BASIC, C, C++, C#, COBOL, FORTRAN, Ada, Pascal, PHP, Java, Python, Ruby, Javascript etj. Ato përdoren në ambiente të ndryshme, në sisteme operative të ndryshme, kanë dhe filozofi të ndryshme në ndërtim. Po kështu suportohen nga editorë që bëjnë të mundur shkrimin e programeve me lehtësi dhe shpejtësi.

Një ndarje është midis gjuhëve të nivelit të lartë dhe të nivelit të ulët. Një gjuhë e nivelit të ulët është gjuhë binare me 0 dhe 1, njihet si kod makine, egzekutohet shumë shpejt dhe harxhon shumë pak hapsirë. Po ka një pikë të dobët që nuk mund të shkruhet në të direkt, kështu programistët shkruajnë kodin në një gjuhë të nivelit të lartë ku shkrimi i ngjan më shumë të folurit të përditshem.

Me kohë janë krijuar gjenerata gjuhësh, të zhvilluara në të njëjtën kohë dhe me qëllime të ngjashme. Cdo gjenerate krijohet mbi një gjenerate tjeter para saj.

Gjenerata e parë: kod makine

Gjenerata e dyte: Gjuhë assembly mbi mikroprocessoret

Gjenerata e tretë: C++, Visual Basic etj

Gjenerata e katërt, relatuar me HTML

Gjenerata e pestë, GUI – ndërfaqje grafike për përdoruesin

Po kështu dhe filozofia e të programuarit ka sjellë zhvillim, nga programim i strukturuar me rutina logjike, në programimin modular, atë të drejtuar nga eventet, si dhe të orientuar me objekte etj.

Kompilatori dhe Interpretuesi
Kompilatori dhe Interpretuesi janë përkthyes të kodit të shkruar në gjuhë programimi të ndryshme, në gjuhë makine, të kuptueshme nga Kompiuteri

Kompilatorët përkthejne komplet programin në gjuhë makine. Nëse gjejnë gabime e ndërpresin punën. në fund prodhojne një skedar të egzekutueshem në sistemin operativ përkatës. Kompilatorët nuk lejojne një program të egzekutohet nëse ka gabime. Interpretuesit përkthejne një fjali e egzekutojne dhe pastaj një fjali tjeter e me rradhë, dhe kërkojnë më shumë resource/burime nga kompiuteri.
Tema 7 - Prezantim me gjuhën C

Gjuha e programimit C, historiku dhe përdorimi.
C është një gjuhë e nivelit të lartë, me përdorim të pergjithshem, zhvilluar Dennis M. Ritchie për të ndërtuar sistemin operativ UNIX në kompaninë “Bell Labs”. U implementua në fillim në kompiuterin DEC PDP-11, në 1972. në 1978, Brian Kernighan and Dennis Ritchie prodhuan dhe botuan standartin e njohur si K&R. në 1988 u formalizua si standart ANSI (American National Standard Institute). Sistemi operativ UNIX u rishkrua komplet në C që nga 1973.

Tani është shumë e përdorur për arsye si në vazhdim. Është e lehtë për tu mësuar, është gjuhë shumë e strukturuar, prodhon programe të shpejta, manipulon të gjitha nivelet e kompiuterit dhe ato më të ultat dhe kompilohet në platforma dhe sisteme operative nga më të ndryshmet. Fakt është që kompiluesi i C, prodhon kod i cili egzekutohet po aq shpejt sa kodi i shkruar në gjuhën assembler, që është një nivel mbi kod makine.
Sot Sistemi operaliv LINUX dhe RBDMS MySQL, po kështu software të nivelit me cilësor janë shkruar në C. Mund të përmendim Sisteme Operative, Kompilues të gjuhëve të programimit, Assemblers, Editorë Teksti, Driver të Network, Sisteme manaxhimi baza të dhenash (RDBMS), Interpretues gjuhësh programimi etj.
Cfarë duhet për të krijuar programe në C?

Një program në C shkruhet në skedarë tekst me prapashtese “*.c”. Për të shkruar një shkruar një file text, editoret mund të jenë nga Windows Notepad, OS Edit command, Textpad, Brief, Epsilon, EMACS, and vim or vi. Me të te keshillueshem janë ato editorë që të ndihmojnë me kontrolle sintaksore gjatë shkrimit.
Cfarë duhet për të kompiluar programe nga kodi burim në C?

Për të krijuar programe nga kodi i shkruar në C duhet një Kompilator për C. Kodi burim është gjuhë e kuptushme nga programuesi, duhet të kompilohet të kthehet në kod makine me 0 dhe 1, pra në një file të egzekutueshem. Një kompilator i njohur, dhe pa kosto blerje është kompiler GNU C/C++ ku C++ është gjuhë e derivuar nga C. Në sistemin operativ windows mund të përdoret MinWG. Shiko www.mingw.org .
Struktura e Programit shkruar në C.
Si në cdo gjuhë shembulli i parë që jepet është programi, printimi në ekran i “Përshëndetje Botë!” apo “Hello, World!” në anglisht. Me këtë shembull do demostrohet dhe struktura e pjesëve të programit.

#include <stdio.h>

int main()

{

/* programi im i parë në C */

printf("Përshëndetje, Botë! \n");

return 0;

}
Një program në C ka një strukture me Këto pjesë:
· Komandat e paraprocesimit
· Funksionet
· Variablat
· Shprehje
· Komentet
1. Rreshti i parë i programit #include <stdio.h> është komandë paraprocesimi, që i thote kompilatorit të inkludoje file apo skedarin stdio.h përpara së të kompilojë programin.

2. Rreshti i dyte int main()është funksioni kryesor ku fillon egzekutimi i programit..

3. Rreshti që fillon dhe mbaron /*...*/ injorohet nga kompiluesi dhe sherben si koment për atë që lexon kodin e programit. Quhet thjesh koment.
4. Rreshti tjeter printf(...) eshe një funksion tjeter në C, që bën që mesazhi " Përshëndetje, Botë!" të shfaqet në ekran.

Rreshti return 0; mbyll funksionin main() dhe kthen vlerën 0.
Vini re perdorimin e pikpresjes ; qe mbyll cdo “statement” apo pjese kodi pervec komenteve. Po kështu duhet të mos gabohet me përdorimin e kllapave gjarperushe që mbyllin një bllok kodi që egzekutohet bashkë.
Kompilimi dhe egzekutimi i Programit
Për të kompiluar dhe egzekutuar programin, pasi që sigurohemi që pathi i kompiluesit gcc njihet nga sistemi, ndiqen hapa më poshtë:

1. Shkruaj në një editor teksti kodin e mësipërm.

2. Save skedarin si përshëndetje.c
3. Hap një ambjent dhenie komandash “command prompt” dhe shko të direktoria ku bëtë save skedarin.
4. shtyp gcc përshëndetje.c dhe tastin “Enter” në tastiere..

5. Nëse nuk ka gabime në rreshtin pasues të “command prompt” tregohet gjenerimi i skedarit a.out.

6. Shtyp a.out për të egzekutuar programin.

7. Ne ekran do dali " Përshëndetje, Botë!"
Grupi i karaktereve, fjalët kyce dhe identifikuesit në C

Grupi i karaktereve permban gërmat e alfabetit dhe shenja speciale:
Gërma alfabeti të medha:
A B C................. X Y Z

Gërma alfabeti të vogla:
a b c.................... x y z

Shifra:

0 1 2 3 4 5 6 7 8 9

Karaktere speciale , < > . _ () ; $: % [] # ? ' & { } " ^ ! * / | - \ ~ +

Hapesire(White space): “hapësire boshe”, “new line”, “horizontal tab”, “carriage return” dhe “form feed”

Fjalë kyce janë fjalë të rezervuara nga C, me kuptim të pararcaktuar dhe që nuk mund të ndryshohet.
Auto, double, int, struct, break, else, long, switch, case, enum, register, typedef, char, extern, return, union, continue, for, signed, void, do, if, static, while, default, goto, sizeof, volatile, const, float, short, unsigned.

Identifikuuesit. Janë emërtime tona pra të programuesit mbi variablat, funksionet, strukturat. Mund ti vendosim emrat si të duam, vetëm se duhet të fillojnë me gërmë apo me _, duhet të jenë unike në program që të identifikihen nga kompiluesi, mirë është ti vendosim me kuptim që të kuptojme kodin që po shkruajme.

Për shembull: int fatura;
Tema 8 - Tipet e të dhënave në C
Tipet e të dhënave dhe deklarimi
Ne C, ndryshoret duhet të deklarohen para së të përdoren në program. Tipet e të dhënave janë fjalë kyce që përdoren për të vendosur një tip për ndryshoren.
· Tipet e të dhënave themelore: Integer, Floating, Character

· Tipet e të dhënave të Enumeruara

· Tipet e të dhënave Void

· Tipet e të dhënave të derivuara: Array, Pointer, Structure, Function

Sintaksa e deklarimit të tipit të ndryshores:
data_type variable_name;
Tipi Integer

Int Var1;

Hapesira që rezervohet për ndryshoren Var1 është 4 byte = 32 bit, merr 232 gjendje të ndryshme kombinime 0 dhe 1, në përdorim shenjen e parë 0 apo 1 për të kuptuar a është numri pozitiv apo negativ, prandaj mund të diferencojme numrat e plotë në hapesire nga: -231,-231+1, ...,-2, -1, 0, 1, 2, ..., 231-2, 231-1

Tipi Float dhe Double.
Float Var2; Double Var3;

Hapesira që rezervohet për ndryshoren Var2 apo Var3 është 8 byte, mund të vendosen numra reale pra dhe me presje me një precizion prej 6 shifrash pas presjes për float dhe 14 shifrash për double. Shembuj numrash 3.14, -9.234, apo 23.456e2
Tipi Character.

Char Var4=’h’;

Hapesira që rezervohet për ndryshoren Var4 të tipit Char është 1 byte. Me një byte = 8bit mund të kombinohen 28= 256 kombime pra numrat nga -128 në 127 të cilave u asociohet një karakter 'a', vlera =97, 'b', vlera=98, 'ç' vlera=135, 'Ç' vlera=128, 'ë' vlera=137, 'A' vlera=65, ' &' vlera=33, ' 2' vlera=49 etj (kërko në internet për listen e plotë).

Kualifikuesit apo “Qualifiers”.
Qualifiers ndryshojne kuptimin bazik të data types në madhesi dhe në shenje, psh “long” dhe “unsigned” Si shembull. Long Int i; mban dyfishin e size për integers, Unsigned Char c; kalon range nga -128 deri 127 në një tjeter range 0 deri 255. Const int p=20; kalon p si konstante pergjate gjithe programit. Vlera e p nuk mund të ndryshohet.
Enumerimi
enum type_name{ value1, value2,...,valueN };
Enumerimi është një tip të dhenash i percaktuar nga përdoruesi që konsiston në një grup konstantesh secila prej tyre e shoqëruar me një emër. Nr janë value1=0, value2=1 etj po përdoruesi mund ti ndryshoje si me poshtë. Dhe në vazhdim deklarimi i variablit përkatës.
enum ngjyra{

 kuqe=0;

 jeshile=10;

 blu=2;

};

enum ngjyra boje_shkrimi;

Ne mund të shkruajme në C edhe pa enum, por kodi kur i ka ato del me i kuptueshem dhe i lexueshem.

Tipi i të dhënave void.

void Var5;
Specifilimi i tipit të te dhënave void tregon së nuk ka asnjë vlere të vlefshme. Funksionet mund të kthejne void, do të thote që nuk kthejne vlere, funksionet mund të marrin parametra void, do të thote që nuk marrin parametra.
Tipi i të dhënave të derivuara janë a Pointer, b Vektoret ose Array, c Structurat, d Union dhe e Funksionet.
Tipi i të dhënave Array
type arrayName [arraySize];
Array mund të mendohet si një koleksion variablash të te njejtit tip, kur deklarohet mund ti jepet vlere.
char alfabeti_anglez[26];
char alfabeti_anglez[26] = {a, b, c, d, e, f, g, h, I, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z};
Duhet përmendur së një string që permban një tekst deklarohet si array char.
char greeting[] = "Hello";
Tipi i të dhënave Structure
struct [structure tag] { percaktimi pjestarit;

percaktimi pjestarit; ... percaktimi pjestarit;);

Strukturat përcaktoje një rekord në një bazë të dhenash, ka brenda disa variabla. Shembull mund të jetë një Liber apo një Adrese
	struct Libri

{

char titull[50];

char autor[50];

char subjekti[100];

int book_id;

};
	struct Adresa

{

char rruga[100];

char pallati[5];

int numri;

char qyteti[50];
};

Ne përdorim strukturat në kod do ishin si me poshtë:
struct Libri Libri1; /* Deklarojme Libri1 i tipit Libri * /

/* Specifikimet e Libri1 * /

strcpy(Libri1.titull, "Kronike në Gur");

strcpy(Libri1.autor, "Ismail Kadare");

strcpy(Libri1.subjekti, "Veshtrimi i luftes nga syte e një femije");

Libri1.book_id = 1234567;

Për Array do flasim në detaje në temat në vazhdim, ndërsa pointerat nuk mbulohen në këtë material.
Tema 9 - Emrat dhe deklarimi i variablave (ndryshoreve)
Ndryshoret
Ndryshoret janë vënde në memorie të kompiuterit ku do vendosen të dhena. Për të treguar vendin në memorie, cdo ndryshoreje i jepet një emër i vecantë që quhet identifikues.
Emrat e ndryshoreve janë thjesht përfaqësues simbolikë të vëndit në memorie. Shembull emri variabli: shuma, targa, numëruesi, indeksi etj
Double shuma;
int mosha;

 Me sipër është deklaruar shuma si një variabël i tipit double, dhe mosha si një variabël i tipit integer.
Ne deklarimin e ndryshoreve ndiqen rregullat e mëposhtme:

1. Emrat munt të krijohen me karaktere, gërma të medha apo të vogla dhe nënvijëzim ose underscore ‘_’.

2. Nuk është mirë të nisi me nënvijëzim apo underscore sepse mund të bëhet konflikt me emra të përdorur nga sistemi.

3. Emri i variablit mund të jetë i gjatë po si rregull 31 gërmat e para duhet të jenë unike, ato përdor sistemi

Ne C është edetyrueshme që përpara së të përdoren variablat duhet të deklarohen.
Konstantet
Konstantet janë terma të deklaruar në program të cilat nuk mund të ndryshohen pergjate egzekutimit të programit. Për shembull 1,2,5 "Te programosh është e lehtë!." etj.

Ne C kemi konstante “Integer” si 0, -2, 9, konstante “floating point” si -2.0 apo 3.14 apo -0.22E-5et, mund të kemi dhe konstante hexadecimale me nbaze 16, apo oktale me bazë 8 .
85
/* decim al * /

0213 /* octal * /

0x4b /* hexadecim al * /

30
/* int * /

30u
/* unsigned int * /
30l
/* long * /
30ul /* unsigned long * /
Po kështu kemi “character constants” si “shumë mirë”, “toka është e rrumbullaket\n” që pasi printohet shtohet dhe kalimi te një rresht i ri, “” string bosh, “m”, “f”, “F” etj.
Janë disa karaktere në C që kur paraprihen nga \ ‘backslash’, kanë një kuptim, psh \n do të thote rresht i ri, apo \t do të thote TAB. Këto kombinime quhen kod “escape sequence”.
	Escape Sequences
	Character

	\b
	Backspace

	\f
	Form feed

	\n
	Rresht it ri

	\r
	Enter

	\t
	Tab Horizontal

	\v
	Tab Vertical

	\\
	Backslash

	\'
	Thonjza teke

	\"
	Thonjza cifte

	\?
	Pikpyetje

	\0
	Null

Ne shembullin me poshtë kemi përdorim \t dhe \n.
#include <stdio.h>

int main()

{

printf("Përshëndetje\tBotë\n\n");

return 0;

}

Kur kodi mësipër egzekutohet del në ekran: (vihet re së ndërmjet dy fjalëve është një hapsirë TAB)
Përshëndetje
Botë
Tema 10 - Operatorët aritmetike

Tipet e Operatoreve në C

Ne gjuhën C kemi disa lloje Operatoresh si me poshtë:
· Operatorët Aritmetike.

· Operatorët e Krahasimit ose Operatorët Relacionale.

· Operatorët e Vlerëdhënies apo Operatorët e Asenjimit.

· Operatorët Logjike.

· Operatorët Bitwise.

· Operatore të Tjere.

Përdorimi i Operatoreve arithmetike
Operatorët arithmetike janë simbole që operojnene vlera apo variabla munerike

	Escape Sequences
	Character

	+
	Mbledhja ose plusi i njesise

	-
	Heqja ose minusi i njesise

	*
	shumezimi

	/
	pjestimi

	%
	Mbetja nga pjestimi (moduli)

Shembull praktik i punes me operatorët arithmetike.
/* Program demostrues i punes me operatore aritmetike në C. */
#include <stdio.h>
int main(){

 int a=9,b=4,c;

 c=a+b;

 printf("a+b=%d\n",c);

 c=a-b;

 printf("a-b=%d\n",c);

 c=a*b;

 printf("a*b=%d\n",c);

 c=a/b;

 printf("a/b=%d\n",c);

 c=a%b;

 printf("Mbetja kur a pjestohet nga b=%d\n",c);

 return 0;

}
Kur kodi mësipër egzekutohet del në ekran:

a+b=13

a-b=5

a*b=36

a/b=2

Mbetja kur a pjestohet nga b=1

Shpjegime për veprimet
Për operatorët + - dhe * ato veprojne si i njohim në veprimet perkatese në matematike.Ne një llogaritje normale 9/4 do dilte 2.25. por në program del si rezultat 2. Kjo vejen së të dy numrat 9 dhe 4 janë të tipit të plotë apo integer. C konsideron output si integer dhe e injoron pjesën pas presjes dhjetore dhe nxjerr 2 si rezultat në vend të 2.25. Dhe me në fund a%b është 1, domethënë, kur a=9 pjestohet nga b=4, mbetja është 1.

Duhet shënuar së % si operator mund të përdoret vetëm me numra të plotë apo integers.

Tema 11 - Operatorët e Krahasimit (Operatorët Relacionale)
Operatorët e krahasimit ose relacionale?

Këto operatore kontrollojne lidhjen apo relacionin ndërmjet dy elementave ku ndikon operatori apo “operand”-eve. Nëse relacioni del i vërtetë apo true, kthen vlerën 1, dhe nëse relacioni del jo i vërtetë apo false kthen vlerën 0. Për shembull:
a>b

Ne këtë shembull, > është relacioni i krahasimit apo relacional.nëse a është me e madhe së b, a>bkthen 1 në të kundërt pra kur b me e madhe apo e barabartë me a ai kthen 0.

Ne gjuhën C përdoren operatorët në tabelen e mëposhtme:
	Operator
	Kuptimi i operatorit
	Shembull

	==
	Barabartë me
	5==3 returns false (0)

	>
	Me i madh së
	5>3 kthen true (1)

	<
	Me i vogël së
	5<3 kthen false (0)

	!=
	Jo i barabartë me
	5!=3 kthen true(1)

	>=
	Me i madh ose i barabartë me
	5>=3 kthen true (1)

	<=
	Me i vogël ose i barabartë me
	5<=3 return false (0)

Shembull për të kuptuar përdorimin praktik të gjithe operatoreve në C

#include <stdio.h>
main() {
 int a = 21;
 int b = 10;
 int c ;
 if(a == b) {
 printf("Line 1 - a është e barabartë me b\n");
 }
 else {
 printf("Rreshti 1 - a nuk është e barabartë me b\n");
 }
 if (a < b) {
 printf("Rreshti 2 - a është me e vogël se b\n");
 }
 else {
 printf("Rreshti 2 - a nuk është me e voges se b\n");
 }
 if (a > b) {
 printf("Rreshti 3 - a është me e madhe se b\n");
 }
 else {
 printf("Rreshti 3 - a nuk është me e madhe se b\n");
 }
 /* Lets change vlera e a and b */
 a = 5;
 b = 20;
 if (a <= b) {
 printf("Rreshti 4 - a është me e vogël ose e barabartë me b\n");
 }
 if (b >= a) {
 printf("Rreshti 5 - b është me e madhe ose e barabartë me a\n");
 }
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat
Rreshti 1 - a nuk është e barabartë me b

Rreshti 2 - a nuk është me e vogël se b

Rreshti 3 - a është me e madhe se b

Rreshti 4 - a është me e vogël ose e barabartë me b

Rreshti 5 - b është me e madhe ose e barabartë me a
Lista e operatoreve të vlerëdhënies apo asenjimit në C

Tabela e mëposhtme mban operatorët e asenjimit apo të vlerëdhënies në gjuhën C.

	Operator
	Pershkrimi
	Shembull

	=
	Operator me i thjeshete i vlerëdhënies. Vlera që është në anën e djathtë i vendoset operand-it të anes së majtë
	C = A + B , vlera e A + B i vendoset C

	+=
	Dy veprime shtimi dhe asenjimi njëherësh Vlera që është në anën e djathtë i shtohet operand-it të anes së majtë. Ana e majtë pra ka vlerën e mbledhjes së të dy pjesëve.
	C += A dmth C = C + A

	−=
	Dy veprime zbritja dhe asenjimi njëherësh Vlera që është në anën e djathtë i hiqet operand-it të anes së majtë. Ana e majtë pra ka vlerën e diferencs së të dy pjesëve.
	C −= A dmth C = C − A

	*=
	Dy veprime shumezimi dhe asenjimi njëherësh Vlera që është në anën e djathtë i shumezohet operand-it të anes së majtë. Ana e majtë pra ka vlerën e shumezimit të dy pjesëve.
	C *= A dmth C = C * A

	/=
	Dy veprime pjestimi dhe asenjimi njëherësh Vlera që është në anën e djathtë i pjestohet operand-it të anes së majtë. Ana e majtë pra ka vlerën e pjestimit të dy pjesëve.
	C /= A dmth C = C / A

	%=
	Dy veprime moduli-mbetja dhe asenjimi njëherësh Vlera që është në anën e djathtë është pjestuesi i operand-it të anes së majtë. Ana e majtë pra ka vlerën e mbetjes së pjestimit të dy pjesëve.
	C %= A is equivalent to C = C % A

	<<=
	Operatori shift majtas dhe vlerëdhënie.
	C <<= 2 is same as C = C << 2

	>>=
	Operatori shift djathtas dhe vlerëdhënie.
	C >>= 2 is same as C = C >> 2

	&=
	Operatori bitwise dhe vlerëdhënie.
	C &= 2 is same as C = C & 2

	^=
	Operatori bitwise ekskluzive dhe vlerëdhënie.
	C ^= 2 is same as C = C ^ 2

	|=
	Operatori inkluzivedhe vlerëdhënie.
	C |= 2 is same as C = C | 2

Shembull mbi përdorimin e operatoreve vlerëdhënies në C

Për të kuptuar përdorimin e operatoreve vlerëdhënies në C ndërtoni dhe kompiloni dhe egzekutoni shembullin e mëposhtëm.

#include <stdio.h>
main() {
 int a = 21;
 int c ;
 c = a;
 printf("Rreshti 1 - = Shembull Operatori, Vlera e c = %d\n", c);
 c += a;
 printf("Rreshti 2 - += Shembull Operatori, Vlera e c = %d\n", c);
 c -= a;
 printf("Rreshti 3 - -= Shembull Operatori, Vlera e c = %d\n", c);
 c *= a;
 printf("Rreshti 4 - *= Shembull Operatori, Vlera e c = %d\n", c);
 c /= a;
 printf("Rreshti 5 - /= Shembull Operatori, Vlera e c = %d\n", c);
 c = 200;
 c %= a;
 printf("Rreshti 6 - %= Shembull Operatori, Vlera e c = %d\n", c);
 c <<= 2;
 printf("Rreshti 7 - <<= Shembull Operatori, Vlera e c = %d\n", c);
 c >>= 2;
 printf("Rreshti 8 - >>= Shembull Operatori, Vlera e c = %d\n", c);
 c &= 2;
 printf("Rreshti 9 - &= Shembull Operatori, Vlera e c = %d\n", c);
 c ^= 2;
 printf("Rreshti 10 - ^= Shembull Operatori, Vlera e c = %d\n", c);
 c |= 2;
 printf("Rreshti 11 - |= Shembull Operatori, Vlera e c = %d\n", c);
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Rreshti 1 - = Shembull Operatori, Vlera e c = 21

Rreshti 2 - += Shembull Operatori, Vlera e c = 42

Rreshti 3 - -= Shembull Operatori, Vlera e c = 21

Rreshti 4 - *= Shembull Operatori, Vlera e c = 441

Rreshti 5 - /= Shembull Operatori, Vlera e c = 21

Rreshti 6 - %= Shembull Operatori, Vlera e c = 11

Rreshti 7 - <<= Shembull Operatori, Vlera e c = 44

Rreshti 8 - >>= Shembull Operatori, Vlera e c = 11

Rreshti 9 - &= Shembull Operatori, Vlera e c = 2

Rreshti 10 - ^= Shembull Operatori, Vlera e c = 0

Rreshti 11 - |= Shembull Operatori, Vlera e c = 2

Tema 12 - Operatorët Logjike

Lista e operatoreve logjike në C
Operatorët logjike përdoren për të kombinuar shprehje që përmbajnë operatore krahasues apo relacionale. në C kemi 3 operatore logjike të shprehur në tabelen e mëposhtme:
	Operator
	Emri
	Pershkrimi
	Shembull

	&&
	AND logjik
	Quhet operatori AND logjik. Nëse të dy operand-et janë 1 ose jo zero ose true ose jo false, atëherë rezultati del true.
	If c=5 and d=2 then,((c==5) && (d>5)) kthen false.

	||
	OR logjik
	Quhet operatori OR logjik. Nëse ndonjeri nga të dy operand-et janë 1 ose jo zero ose true ose jo false, atëherë rezultati del true.
	If c=5 and d=2 then, ((c==5) || (d>5)) kthen true.

	!
	NOT logjik
	Quhet operatori NOT logjik. Përdoret për të permbysur gjendjen logjike të operandit të vet. Kthen true në false, dhe false në true.
	If c=5 then, !(c==5) kthen false.

Shembull mbi përdorimin e operatoreve logjike në C.

Për të kuptuar përdorimin e operatoreve logjike në C ndërtoni dhe kompiloni dhe egzekutoni shembullin e mëposhtëm.

#include <stdio.h>
main() {
 int a = 5;
 int b = 20;
 int c ;
 if (a && b) {
 printf("Rreshti 1 - Kushti është i vërtetë\n");
 }
 if (a || b) {
 printf("Rreshti 2 - Kushti është i vërtetë\n");
 }
 /* lets change the vlera e a and b */
 a = 0;
 b = 10;
 if (a && b) {
 printf("Rreshti 3 - Kushti është i vërtetë\n");
 }
 else {
 printf("Rreshti 3 - Kushti nuk është i vërtetë\n");
 }
 if (!(a && b)) {
 printf("Rreshti 4 - Kushti është i vërtetë\n");
 }
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Rreshti 1 - Kushti është i vërtetë
Rreshti 2 - Kushti është i vërtetë
Rreshti 3 - Kushti nuk është i vërtetë
Rreshti 4 - Kushti është i vërtetë
Lista e operatoreve Bitwise në C

Tabela e mëposhtme mban operatorët Bitwise në gjuhën C. Për të kuptuar shembujt vendosim për A sikur mban vlerën 60 dhe për B sikur mban vlerën 13.
	Operator
	Pershkrimi
	Shembull

	&
	Operatori Binar AND kopjon një bit të rezultatti nëse egziston të te dy operandet.
	(A & B) = 12 i.e., 0000 1100

	∣
	Operatori Binar OR kopjon një bit të rezultatti nëse egziston të njëri nga të dy operandet
	(A ∣ B) = 61 i.e., 0011 1101

	^
	Operatori Binar XOR kopjon një bit të rezultatti nëse egziston të njëri nga të dy operandet por jo të te dy.
	(A ^ B) = 49 i.e., 0011 0001

	~
	Operatori Binar Komplementues mohues ka një parameter dhe bën flip të biteve 0 në 1, 1 në 0.
	(~A) = 61 i.e., 1100 0011 in 2's complement form.

	<<
	Operatori Binar “Left Shift” Operator. Vlera me të majtë leviz majtas me nr bit të specifikuar djathtas.
	A << 2 = 240 i.e., 1111 0000

	>>
	Operatori Binar “Right Shift”. Vlera me të majtë leviz djathtas me nr bit të specifikuar djathtas.
	A >> 2 = 15 i.e., 0000 1111

Shembull mbi përdorimin e operatoreve Bitwise në C

Për të kuptuar përdorimin e operatoreve Bitwise në C ndërtoni dhe kompiloni dhe egzekutoni shembullin e mëposhtëm.

#include <stdio.h>
main() {
 unsigned int a = 60;
/* 60 = 0011 1100 */

 unsigned int b = 13;
/* 13 = 0000 1101 */
 int c = 0;

 c = a & b; /* 12 = 0000 1100 */

 printf("Line 1 - Vlera e c është %d\n", c);
 c = a | b; /* 61 = 0011 1101 */
 printf("Rreshti 2 - Vlera e c është %d\n", c);
 c = a ^ b; /* 49 = 0011 0001 */
 printf("Rreshti 3 - Vlera e c është %d\n", c);
 c = ~a; /*-61 = 1100 0011 */
 printf("Rreshti 4 - Vlera e c është %d\n", c);
 c = a << 2; /* 240 = 1111 0000 */
 printf("Rreshti 5 - Vlera e c është %d\n", c);
 c = a >> 2; /* 15 = 0000 1111 */
 printf("Rreshti 6 - Vlera e c është %d\n", c);
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Rreshti 1 - Vlera e c është 12

Rreshti 2 - Vlera e c është 61

Rreshti 3 - Vlera e c është 49

Rreshti 4 - Vlera e c është -61

Rreshti 5 - Vlera e c është 240

Rreshti 6 - Vlera e c është 15

Operatore të Tjere

Pervec Operatoreve të përmendur me sipër janë dhe disa të tjeter të rëndësishem, duke perfshire sizeof and ? : të cilet suportohen nga gjuha C.

	Operator
	Perskrimi
	Shembull

	sizeof()
	Kthen permasen e Variablit.
	sizeof(int), kthen 4.

	&
	Kthen Adresen e Variablit.
	&a; kthen adresen aktuale të variablit.

	*
	Pointon në Ndryshoren.
	*a;

	? :
	Shprehje me kusht
	Nëse kushti është True ? atëherë vlera është X : kundërt Y

Shembull mbi përdorimin e operatoreve të tjere në C

Për të kuptuar përdorimin e operatoreve të tjere në C ndërtoni dhe kompiloni dhe egzekutoni shembullin e mëposhtëm.

#include <stdio.h>
main() {
 int a = 4;
 short b;
 double c;
 int* ptr;
 /* shembull i operatorit sizeof */
 printf("Rreshti 1 - Masa e Variablit a = %d\n", sizeof(a));
 printf("Rreshti 2 - Masa e Variablit b = %d\n", sizeof(b));
 printf("Rreshti 3 - Masa e Variablit c= %d\n", sizeof(c));
 /* shembull i operatoreve & dhe *. */
 ptr = &a;
/* 'ptr' tani mban adresën e 'a'*/
 printf("vlera e a është %d\n", a);
 printf("*ptr është %d.\n", *ptr);
 /* shembull i operatorit ternary */
 a = 10;
 b = (a == 1) ? 20: 30;
 printf("Vlera e b është %d\n", b);
 b = (a == 10) ? 20: 30;
 printf("Vlera e b është %d\n", b);
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Rreshti 1 - Masa e Variablit a = 4

Rreshti 2 - Masa e Variablit b = 2

Rreshti 3 - Masa e Variablit c= 8

Vlera e a është 4

*ptr është 4.

Vlera e b është 30

Vlere e b është 20

Tema 13 - Vleresimi i shprehjeve dhe prioriteti i operatoreve

Prioriteti e Operatoreve në C
Prioriteti e operatoreve në C percakton grupimin e tearmave një një shprehje dhe si hap pas hapi kjo shprehje vleresohet. Disa operatore kanë një prioritet me të madhe së të tjeret. Si në rastin që dimë së shumezimi ka me teper prioritet sesa mmbledhja.

Si shembull, x = 7 + 3 * 2; ku, vleresohet me 13, jo me 20 sepse operatori * ka prioritet me të lartë sesa +, kështu në fillim bëhet shumezimi 3*2 dhe hapi tjeter shtohet 7.

Ne Tabelen e mëposhtme operatorët me prioritet me të madh ndodhen në rreshtat me të sipërm dhe ato me prioritet me të ulët në rreshtat në fund të tabeles. Nëse disa prej tyre do ishin në një shprehje, vleresimi i shprehjes hap pas hapi do ishte që ato në krye të tabeles do vleresoheshin të paret.

	Category
	Operatori
	Shoqerimi

	Postfix
	() [] -> . ++ - -
	Nga e majta në të djathtë

	Unary
	+ - ! ~ ++ - - (type)* & sizeof
	Nga e djathta në të majtë

	Shumezimit
	* / %
	Nga e majta në të djathtë

	Mbledhjes
	+ -
	Nga e majta në të djathtë

	Shift
	<< >>
	Nga e majta në të djathtë

	Krahasimit
	< <= > >=
	Nga e majta në të djathtë

	Equality
	== !=
	Nga e majta në të djathtë

	Bitwise AND
	&
	Nga e majta në të djathtë

	Bitwise XOR
	^
	Nga e majta në të djathtë

	Bitwise OR
	|
	Nga e majta në të djathtë

	Logjike AND
	&&
	Nga e majta në të djathtë

	Logjike OR
	||
	Nga e majta në të djathtë

	Me kusht
	?:
	Nga e djathta në të majtë

	Vlerëdhënie
	= += -= *= /= %=>>= <<= &= ^= |=
	Nga e djathta në të majtë

	Presje
	,
	Nga e majta në të djathtë

Shembull mbi përdorimin e prioriteteve të operatoreve në vleresim të shprehjeve

Për të kuptuar përdorimin e prioriteteve të operatoreve në vleresim të shprehjeve në C ndërtoni dhe kompiloni dhe egzekutoni shembullin e mëposhtëm.

#include <stdio.h>
main() {
 int a = 20;
 int b = 10;
 int c = 15;
 int d = 5;
 int e;
 e = (a + b) * c / d; // (30 * 15) / 5
 printf("Vlera e (a + b) * c / d is : %d\n", e);
 e = ((a + b) * c) / d; // (30 * 15) / 5
 printf("Vlera e ((a + b) * c) / d is : %d\n" , e);
 e = (a + b) * (c / d); // (30) * (15/5)
 printf("Vlera e (a + b) * (c / d) is : %d\n", e);
 e = a + (b * c) / d; // 20 + (150/5)
 printf("Vlera e a + (b * c) / d is : %d\n" , e);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Vlera e (a + b) * c / d is : 90

Vlera e ((a + b) * c) / d is : 90

Vlera e (a + b) * (c / d) is : 90

Vlera e a + (b * c) / d is : 50

Tema 14 - Operatorët e pre/post inkrementimit dhe dekrementimit

Operatorët e rritjes dhe të zvogelimit
Ne gjuhën C, shprehja ++ dhe shprehja – quhen respektivisht operatorët e rritjes dhe të zvogelimit are. të dy keta operatore janu unary pra me një parameter, ++ shton 1 të parametri dhe – heq një nga parametri. Për shembull:

Le të jetë a=5 dhe b=10.
a++; //a bëhet 6

a--; //a bëhet 5

++a; //a bëhet 6

--a; //a bëhet 5

Përdorimi i operatorët e rritjes dhe të zvogelimit në prefiks dhe në postfix

Kur ++ përdoret si prefix(psh: ++var1), ++var1 do të rrisi vlerën e var1 dhe pastaj do e ktheje Nëse është përdorur si postfix (psh: var++), operatori në fillim do ktheje vlerën dhe pastj do ta rrisi me 1. Ky koncept mund të demostrohet nga shembulli i mëposhtëm:

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

 int c=2,d=2;

 printf("%d\n",c++); //shfaqet 2 e pastaj c vleresohet 2+1 = 3.
 printf("%d",++c); //vleresohet 3+1 = 4 dhe pastaj shfaqet 4.
 return 0;

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

2

4

Shpjegimi i plotë i konceptit mund të jepet dhe me shembullin me poshtë
#include<stdio.h>
#include<conio.h>
void main() {
 int i = 0, j = 0;
 j = i++ + ++i;
 printf("%d\n", i);
 printf("%d\n", j);
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

2

2

Shpjegimi i Programit me hapa si me poshtë:
j = i++ + ++i;

Hapi 1 : j = i++ + 1 (pre-increment u be të i)
Hapi 2 : j = 1 + 1 (post-increment akoma pa u bërë të i)
Hapi 3 : j = 2, i = 1 (llogaritje dhe vlerëdhënie të j, i mbetet akoma 1)

Hapi 4 : i++ (post-increment sjell që dhe i=2)
Tema 15 - Leximi i të dhënave nga tastiera
(+)
Tema 16. Shkrimi në ekran
Leximi dhe Shkrimi i të dhënave në C
Leximi dhe shkrimi i të dhënave apo Input dhe Output përfshin komunikimin e programit me përdoruesin për të marre të dhena për të ushqyer programin dhe pas procesimit të shfaqe rezultatet. në vend të fjalës Lexim do përdorim fjalën Input, dhe në vend të fjalës Shkrim do përdorim fjalën Output si dy nga fjalët celës të rëndësishme me kuptim në Gjuhën C.

Kur ne themi Input, nënkuptojme që do të ushqejme programin me të dhena. Inputi mund të jepet në menyra të ndryshme, nga një skedar apo nga ndonje komandë e programit. Gjuha C permban një grup funksionesh për ta marre Input që po i jepet dhe për ta kaluar në ndonje variabël dhe me tej në procesim brenda programit si kërkohet.

Kur në themi Output, nënkuptojme të kalojme disa të dhena rezultat në ekran,printer apo edhe në ndonje skedar. Gjuha C permban një grup funksionesh për Output të te dhënave në ekranin e kompiuterit apo në text për ta kaluar në skedarë teksti apo skedarë binare.

Skedarët Standart
Te programosh në C do të thote të ndjekesh rregullin që C trajton të gjitha devicet dmth tastieren, ekranin apo printerin etj, sikur janë skedarë. Kështu devicet janë adresuar njëlloj si skedarët, pra Këto tre file happen automatikisht kur programi egzekutohet dhe jep të drejta përdorimi mbi tastiere apo ekran.
	Standard File
	Pointer në Skedar
	Device

	Standart input
	Stdin
	Tastiere

	Standart output
	Stdout
	Ekran

	Standart error
	Stderr
	Ekran

Skedarët pointer janë mjeti për të aksesuar një skedar me qellim shkrimi dhe leximi. Seksioni me poshtë do shpjegoje së si lexohen të dhenat hyrese dhe si ato behen Output në ekran apo printer.
Funksionet getchar() dhe putchar()

Funksioni int getchar(void) lexon të parin karakter në rradhë nga ekrani dhe e kthen atë si një integer. Ky funksion lexon një karakter vetëm sa herë që egzekutohet. Nëse duhet të lexohen shumë karaktere nga ekrani ky funksion mund të thërritet në cikël.

Funksioni int putchar(int c) vendos karakterin si parameter në ekran dhe Edhe ky funksion proceson një karakter sa herë thërritet. Nëse duhet të shkruhen shumë karaktere nga ekrani ky funksion mund të thërritet në cikël. Shembulli në vazhdim demostron të dy funksionet getchar dhe putchar.

#include <stdio.h>
int main() {
 int c;
 printf("Shkruani një vlere :");
 c = getchar();
 printf("\nJu shkruajtet: ");
 putchar(c);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm, programi pret nga ju për të futur një tekst, pasi shkruani tekstin dhe shtypni enter, programi lexon nga teksti një karakter të vetëm dhe e shfaq atë si me poshtë:

$./a.out

Shkruani një vlere : sot është një dite e re!
Ju shkruajtet: s
Funksionet gets() and puts()

Funksioni char *gets(char *s) lexon një rresht nga stdin në buffer ku poiniton s perderisa dedekton një karakter “new line” apo rresht i ri apo në të kundërt një EOF (End of File) (EOF është karakteri që përfaqëson findin e një skedari).

Funksioni int puts(const char *s) shkruan tekstin apo string-un 's' and 'a' dhe një karakter “new line” apo rresht të ri në stdout. Ndiqni shembullin për të kuptuar së si sillen Këto dy funksione:
#include <stdio.h>
int main() {
 char str[100];
 printf("Shkruani një vlere :");
 gets(str);
 printf("\nJu shkruajtet: ");
 puts(str);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm, programi pret nga ju për të futur një tekst, pasi shkruani tekstin dhe shtypni enter, programi lexon nga teksti një komplet rreshtin dhe e shfaq atë si me poshtë:

$./a.out

Shkruani një vlere : sot është një dite e re!
Ju shkruajtet: Sot është një dite e re!
Funksionet scanf() and printf()
Funksioni int scanf(const char *format, ...) lexon input nga stream i inputit standart stdin dhe e skanon atë input në format-in e dhene si parameter.
Funksioni int printf(const char *format, ...) shkruan outputin e vet në stream të outputit standart stdout dhe prodhon output në formatin e dhene si parameter.

Format mund të jetë thesht një tekst standart, por ju mund të specifikoni %s, %d, %c, %f, etc., për të printuar ose lexuar tekst apo string, integer, character ose float si format tipit të dhenash. Po kesht pervec kety që përmendem ka edhe opsione të tjera formatimi që mund të përdoren nëse rrethanat e kërkojnë. Le të vazhdojme me një shembull që do na beje të kuptojme konceptin me mirë:
#include <stdio.h>
int main() {
 char str[100];
 int i;
 printf("Shkruani një tekst :");
 scanf("%s %d", str, &i);
 printf("\nJu shkruajtet: %s %d ", str, i);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm, programi pret nga ju për të futur një tekst, pasi shkruani tekstin dhe shtypni enter, programi lexon teksti një komplet tekstin dhe e shfaq atë si me poshtë:

$./a.out

Shkruani një tekst: seven 7
Ju shkruajtet: seven 7

Duhet nenvizuar së pari, së scanf() pret si input të njejtin format që ju dhate si %s dhe %d, kjo do të thote së duhet të shkruani inpute të vlefshme si "string integer". Nëse do sillni si input "string string" apo "integer integer", atëherë o të konsiderohet nga programi si një input i gabuar. Së dyti, kur lexon një tekst apo string, scanf() ndalon së lexuari sapo takon një hapsirë boshe, so "ky është një test" janë kater tekste apo strings, kështu i lexon funksioni scanf(). Së fundi përkthimi në tekst i numrit 7 është “seven”, natyrisht C është shkruar në Anglisht.
Shembuj:
Leximi i një integer apo numri të plotë.

#include<stdio.h>
int main()

{

 int c=5;

 printf("Numri=%d",c);

 return 0;

}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Number=5

Leximi i një float apo numri me presje dhjetore.

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

 float a;

 printf("Shkruani një Vlere: ");

 scanf("%f",&a);

 printf("Vlera=%f",a); //%f përdoret për float në vend të %d
 return 0;

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani një Vlere: 23.45

Vlera=23.450000

Leximi i një karakteri në ASCII apo kthimi i një kodi ASCII në karakter.

Dimë që cdo karakteri ASCII i perket një numur në korespondence dhe anasjelltas. Dy shembujt me poshtë demostrojne gjetjen e numrit nga karakteri dhe anasjelltas.
#include <stdio.h>
int main(){

 char var1;

 printf("Shkruani një karakter: ");

 scanf("%c",&var1);

 printf("Ju shkruajtet %c.\n",var1);
 printf("Vlera ASCII është %d",var1);

 return 0;

}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani një karakter:

ë
Ju shkruajtet ë
Vlera ASCII është 137
Shembulli i anasjellte:

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

 int var1=128;

 printf("Karakteri që ka vlerën ASCII 128 është: %c",var1);

 return 0;

}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Karakteri që ka vlerën ASCII 128 është: Ç
Tema 17 - Degezimi i kodit (IF Else)

Strukturat e vendimmarrjeve

Shpesh në fluksin e kodit të shkruar në cdo gjuhë programimi pra dhe në C, jemi para kushteve llogjike që bëjnë të egzekutohet një kod apo një tjeter, në varesi të vleres true apo false të kushtit llogjik.

Shprehjet e Vendimmarrjes në C

Ne C vlera zero apo null konsiderohet si false. Gjuhae programimit C jep si me poshtë disa struktura për vendimmarrje.

	S.N.
	Kodi dhe Pershkrimi

	1
	[if] if konssiston në një shprehje logjike që nëse e vërtetë bën egzekutimin e një grupi shprehjesh në kod.

	2
	[if...else] konssiston në një shprehje logjike që nëse e vërtetë bën egzekutimin e një grupi shprehjesh në kod, nëse pjesa e kodit [else] egziston kjo egzekutohet kur shprehja logjihe është false.

	3
	[if i ndërthurur] shprehjet me [if] dhe [if else] mund të shkruhen brenda njëra tjetres dhe formojne egzekutime mbi kombinime kushtesh logjike

	4
	[Switch] shprehja me switch lejkon egzrekutime kodi të ndryshme në varesi të një liste me vlerash të një variabli në kushtin logjik.

	5
	[switch i ndërthurur] edhe switch mund të ndërthuret brenda switch si cdo pjesë kodi.

Sintaksa e if në gjuhën e programimit C:

f(boolean_expression) {

 /* rreshtat egzekutohen nëse vlera booleane e shprehjes është true */

}

Sintaksa e if..else në gjuhën e programimit C:

if(boolean_expression) {

 /* rreshtat egzekutohen nëse vlera booleane e shprehjes është true */

}

else {

 /* rreshtat egzekutohen nëse vlera booleane e shprehjes është false */

}

Sintaksa e if..else if...else në gjuhën e programimit C:

if(shprehje_logjike 1) {

 /* egzekutohet kur shprehja logjike 1 është true */

}

else if(shprehje_logjike 2) {

 /* egzekutohet kur shprehja logjike 2 është true */
}

else if(shprehje_logjike 3) {

 /* egzekutohet kur shprehja logjike 3 është true */
}

else {

 /* egzekutohet kur asnjë nga shprehjet nuk është true */
}

Sintaksa e switch në gjuhën e programimit C:

switch(shprehje_logjike) {
 case constant-expression :
 shprehje(t);
 break; /* opsionale */
 case constant-expression :
 shprehje(t);
 break; /* opsionale */
 default : /* opsionale */
 shprehje(t);
}
[image: image12.wmf]Shprehje per

True

Kushti

Logjik

True

False

[image: image13.wmf]Shprehje per

True

Kushti

Logjik

True

False

Shprehje per

False

[image: image14.emf]Numur[1]

Numur[2]

Numur[3]

Numur[n]

…

elementi i pare elementi i fundit

Shembull në gjuhën C i vendimmarrjes me IF.

#include <stdio.h>
int main () {
 /* percaktimi i variablit lokal */
 int a = 100;
 /* kontrolli i kushtit boolean */
 if(a < 20) {
 /* if Kushti është i vërtetë atëherë printo si vazhdon */
 printf("a a është me e vogël së 20\n");
 }
 else {
 /* if condition is false atëherë printo si vazhdon */
 printf("a is not less than 20\n");
 }
 printf("vlera e a është : %d\n", a);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

a is not less than 20;

vlera e a is : 100

Shembull në gjuhën C i vendimmarrjes me IF...ELSE IF ...ELSE.

#include <stdio.h>
int main () {
 /* percaktimi i variablit lokal */
 int a = 100;
 /* kontrolli i kushtit boolean */
 if(a == 10) {
 /* if Kushti është i vërtetë then print the following */
 printf("Vlera e a është 10\n");
 }
 else if(a == 20) {
 /* if else if Kushti është i vërtetë */
 printf("Vlera e a është 20\n");
 }
 else if(a == 30) {
 /* if else if Kushti është i vërtetë */
 printf("Vlera e a është 30\n");
 }
 else {
 /* if none of the conditions is true */
 printf("asnjë nga vlerat nuk perkon\n");
 }
 printf("vlera e sakte e a është: %d\n", a);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

asnjë nga vlerat nuk perkon
vlera e sakte e a është: 100

Shembull në gjuhën C i vendimmarrjes me SWITCH.
Shënim: notat në sistemin amerikan janë A,B,C,D,E,F ku Aekuivalon me 10 në sistemin Shqiptar të vleresimit.
#include <stdio.h>
int main () {
 char grade = 'B'; /* percaktimi i variablit lokal */
 switch(grade) {
 case 'A' :
 printf("Shkelqyeshem!\n");
 break;
 case 'B' :
 case 'C' :
 printf("Rezultat i mirë\n");
 break;
 case 'D' :
 printf("Ju kaluat\n");
 break;
 case 'F' :
 printf("Sugjerim të Ri-Provoni\n");
 break;
 default :
 printf("Note e pa vlefshme\n");
 }
 printf("Ju keni arritur të merrni %c\n", grade);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Rezultat i mirë
Ju keni arritur të merrni B
Tema 18 - Cikli FOR
Ciklet “Loops” në gjuhën C
Gjuha e programimit C permban disa struktura kodi që mund të ndiqen për kontrolluar rrugen (path-in) e egzekutimit të kodit, rruga e cila në fillim duket si linear, një rresht pas tjetrit. Për shembull Ciklet janë struktura kontrolli që bëjnë egzekutimin e përsëritur të një pjesë kodi, perderisa një kusht logjik nuk ndërpret përsëritjen. Tipet e Cikleve “Loops” në C janë [FOR loop], [cikli WHILE], [cikli DO...WHILE] dhe [cikle të ndërthurura].

Cikli FOR
Një Cikël FOR është një strukture kontrolli që lejon që në mënyrë shumë eficente të shkruash një kod të shkurter që menaxhon ciklin me sukses. Ky cikël egzekutohet një numer të caktuar herësh.

Sintaksa e Ciklit For në gjuhën e programimit C.

for (init; condition; increment) {

 statemënt(s);

}

Ja së si ndodh kontrolli i fluksit të kodit në një program:
1. Pjesa init egzekutohet në fillim dhe vetëm një herë. Ky hap na lejon të deklarojme dhe inicializojme variablat e kontrollit të ciklit. Kjo pjesë nuk është e detyrueshme të jetë, mund dhe të mungoje, mjafton pikpresja ndarese.

2. Ne vazhdim, pjesa condition (kushti logjik) vleresohet. Është një shprehje booleane me vlere true ose false. Nëse vlera e kesaj shprehjeje është True, trupi i loop do të egzekutohet. në të kundërt nëse është false, trupi i loop nuk do të egzekutohet, dhe kontrolli i fluksit bën që të kalohet të rreshtat e tjere të kodit menjëherë pas këtij cikli.

3. Pas egzekutimit të trupit të ciklit FOR, kontrolli i fluksit bën që ezekutohet increment. Kjo pjesë kodi bën që të rivleresohen vlerat e ndryshoreve të kontrollit. Kjo pjesë nuk është e detyrueshme të jetë, mund dhe të mungoje. Mjafton pikpresja ndarese.
4. Pasi ndryshoret e kontrollit kanë marre vlera të reja, ndodh serish vleresimi i pjesës së condition (kushtit logjik) pra pika 2 dhe në vazhdim pika 3. Kjo vazhdon në mënyrë ciklike disa herë, perderisa të pika 2 ndodh vleresimi i kushtit me False dhe dalja nga cikli FOR.

Shembull përdorimi i Ciklit For në C.
#include <stdio.h>
 int main () {
 int a;
 /* shembull i ciklit for */
 for(a = 10; a < 15; a = a + 1){
 printf("vlera e a: %d\n", a);
 }
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm, del si rezultat:

vlera e a: 10

vlera e a: 11

vlera e a: 12

vlera e a: 13

vlera e a: 14

Tema 19 - Cikli WHILE
Ciki WHILE si Strukture kontrolli në C
Një Cikël WHILE është një strukture kontrolli që përsërit kodet e trupit të ciklit perderisa një kusht të jetë i vërtetë. Testohet pra në cdo cikle, kushti nëse do vazhdohet ose jo.

Sintaksa e Ciklit WHILE në gjuhën e programimit C.

while(condition) {

 statemënt(s);

}

Ketu pjesa, statemënt(s) ose trupi i ciklit WHILE mund të jetë disa rreshta kodi.
Pjesa condition (kushti logjik) mund të jetë cdo shprehje, dhe cdo vlere jo zero konsiderohet true. Cikli vazhdon perderisa condition apo kushti është i vërtetë (apo true). Kur condition bëhet false, programi mbaron pune me ciklin dhe vazhdon me rreshtin që pason menjëherë këtë strukture. Duhet nenvizuar nëse që në egzekutimin e parë, shprehja e kontrollit rezulton false, atëherë cikli WHILE nuk egzekutohet as dhe një herë.
Shembull përdorimi i Ciklit While në C.

#include <stdio.h>
 int main () {
 int a = 10;
 /* shembull i ciklit while */
 while(a < 15) {
 printf("vlera e a: %d\n", a);
 a = a + 1;
 }
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

vlera e a: 10

vlera e a: 11

vlera e a: 12

vlera e a: 13

vlera e a: 14

Vini re diferencen e përdorimit në shembullin e përdorur të ciklit FOR me këtë të ciklit WHILE ku për të arritur të njejtin rezultat, inkrementimi a = a + 1 ose njëlloj mund të ishte shkruar a++, të cikli WHILE ndodh në fund të grupit të kodit tek body ndërsa të cikli FOR ndodh brenda pjesës së sintaksës.
Shembulli në vazhdim përdor ciklin WHILE për të llogaritur n! apo n faktorial. n!=1*2*3*...*n.

#include <stdio.h>
 int main(){
 int number,factorial;
 printf("Shkruani një numer.\n");
 scanf("%d",&number);
 factorial=1;
 while (number>0){
 factorial=factorial*number;
 --number;
 }
 printf("Faktoriali=%d",factorial);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani një numer.

5

Faktoriali=120

Tema 19 - Cikli do...While

Ciki do...While si Strukture kontrolli në C
Cikli do..While në gjuhën e programimit C në thelb është i njejte me ciklin WHILE, vetëm së kontrolli në këtë rast bëhet në fund, pasi të jetë egzekutuar trupi i Ciklit do..While. Kjo sjell që në momentin e egzekutimit kemi një garanci që trupi i ciklit do.. While do egzekutohet të pakten një herë.
Sintaksa e Ciklit do…While në gjuhën e programimit C
do {

 statemënt(s);

} while(condition);

Egzekutimi një herë sigurohet pra së condition (kushti logjik) gjendet dhe egzekutohet pas trupit me stastemënt(s). Nëse kushti është true rifutemi në cikël, perderisa në një nga kontrollet kushti është false. Ketu dalim nga cikli dhe egzekutojme në program rreshtin menjëherë pas ciklit do…While.

Shembull përdorimi i Ciklit do...While në C.

#include <stdio.h>
int main () {
 int a = 10;
 /* shembull egzekutimi do loop */
 do {
 printf("vlera e a: %d\n", a);
 a = a + 1;
 }while(a < 15);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

vlera e a: 10

vlera e a: 11

vlera e a: 12

vlera e a: 13

vlera e a: 14

Shkruani nj program në C që të mbledhe gjithe numrat e shkruar nga përdoruesi derisa ai ka futur vlerën 0 që bën që programi të ndalet.

#include <stdio.h>
int main(){
 int sum=0,num;
 do
 {

 printf("Shkruani numrin e rradhës\n");
 scanf("%d",&num);
 sum+=num;

 }
 while(num!=0);
 printf("Shuma=%d",sum);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani numrin e rradhës
3

Shkruani numrin e rradhës
-2

Shkruani numrin e rradhës
0

Shuma=1

Duhet vënë re së edhe kur u fut 0,u egzekutua shuma+=0 apo njëlloj shuma = shuma + 0, dhe vetëm kushti num!=0 që në rastin e num =0 është false bën daljen nga loop. Një detyre alternative do ishte që të mos shihnim apo egzekutonim pjesën me 0 që është e tepert si pune.
Tema 21 - Dalja nga ciklet nepermjet komandes “break”
Cikli pa mbarim apo i pafundem:

Një Cikël bëhet i pafund nëse condition (kushti logjik) nuk bëhet asnjëherë false. Nëse do përdornim ciklin FOR që përdoret tradicionalisht për këtë pune, meqë asnjë nga tre pjesët nuk do duhet, në mund ta realizojme ciklin pa fund duke vendosur vetëm pikpresjet dhe shprehjet me kusht i leme bosh.
#include <stdio.h>

int main ()

{

 for(; ;)

 {

 printf("Ky Cikël do egzekutohet pambarimisht.\n");

 }

 return 0;

}

Pra kur shprehja me kusht mungon, supozohet vlera true. Ky lloj Cikli pa fund mund të ndërpritet me kombinimin e celësave të tastieres Ctrl + C.

Komandat e kontrollit për Ciklet
Këto komanda e ndryshojne rrjedhen normale të Ciklit. Gjuha C suporton komandat e kontrollit si me poshtë.

	N
	Komandat e Kontrollit dhe pershkrimi i tyre

	1
	[komanda break] Ndërpret ciklin ose Switch dhe transferon egzekutimin të rreshti pas Ciklit.

	2
	[komanda continue] Injoron pjesën e mbetur nga trupi dhe menjëherë ri-teston condition (kushtin logjik) që vendos nëse do e ri-kaloje në cikël apo doperfundoje ciklin.

	3
	[komanda goto] Transferon kontrollin aty ku gjendet një shenje e cilesuar nga goto - keshillueshme të mos përdoret.

Shkruani një program në C që të mbledhe gjithe numrat e shkruar nga përdoruesi, derisa ai të këtë futur një vlere negative, gje që bën që programi të ndalet. Për të gjithe numrat e futur pervec atij të fundit negativ gjej dhe printo mesataren e tyre.

include <stdio.h>
int main(){
 float numri,mesatare,shuma;
 int i,n;
 printf("Maksimum numra\n");
 scanf("%d",&n);
 for(i=1;i<=n;++i){
 printf("Shkruani n%d: ",i);
 scanf("%f",&numri);
 if(numri<0.0)
 break; //break injoron reshtin tjeter , del nga cikli.
 shuma=shuma+numri;
 }
 mesatare=shuma/(i-1);

 printf("Mesatarja=%.2f",mesatare);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Maksimum numra
4

Shkruani n1: 1.5

Shkruani n2: 12.5

Shkruani n3: 7.2

Shkruani n4: -1

Mesatarja=7.07

Shkruani një program në gjuhën C që të gjeje produktin e kater numrave të plotë apo integer, që shkruhen nga përdoruesi. Nëse përdoruesi vendos 0 atëherë injoroje, mos e fut në shumezim.
include <stdio.h>
int main(){
 int i,numri,product;
 for(i=1,product=1;i<=4;++i){
 printf("Shkruani numrin%d:",i);
 scanf("%d",&numri);
 if(numri==0)
 continue; /* numri = 0, injoro shumëzim, vazhdo Ciklin. */
 product*=numri;
 }
 printf("Shumëzimi=%d",product);
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani numrin1:3

Shkruani numrin2:0

Shkruani numrin3:-5

Shkruani numrin4:2

Shumëzimi=-30
Tema 22 - Vektoret në gjuhën C. (Arrays).
Cfarë janë Vektoret apo Arrays?
Ne Temën 8 në dhame tipin e të dhënave Array dhe thame së Array mund të mendohet si një koleksion variablash të te njejtit tip, dhe duhet të deklarohet e pastaj mund ti jepet vlere.
Tipi i të dhënave Array
type arrayName[arraySize]; me shembull
char alfabeti_anglez[26];

char alfabeti_anglez[26] = {a, b, c, d, e, f, g, h, I, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z};

Ne këtë material për Array do i përdorim të dy termat Array dhe Vektor si shqiperim. Vektoret apo Arrays janë struktura të dhenash që mbajne një koleksion të indeksuar të elementeve të te njejtit tip. Mund të konsiderohet sikur mban një koleksion të dhenash, po njëlloj mund ta përcaktojmë sikur mban një koleksion variablash të te njjtit tip.
Ne vend që të deklarojme variabla individuale si psh numur0, numur1, ..., dhe numur99, në mund të deklarojme një vektor apo array variable numur, dhe në vazhdim përdorim numur[0], numur[1], and ..., numur[99] [për të konsideruar vlerat individuale. Sigurisht kemi me pak kod sepse cdo element specifik në bvektor apo array mund ta kapim me një indeks psh numur[19].

Te gjitha Arrays apo Vektoret konsistojne në një grup të vazhdueshem vendesh në memorie. Adresa me e vogël korespondon në elementin e parë që e ka indeksin 0, dhe adresa me e madhe i perket elementit të fundit.

[image: image1]
Deklarimi i Arrays apo Vektoreve
Ne gjuhën C deklarimi i një array apo vektori bëhet duke specifikuar tipin e elementeve dhe numrin e elementeve si në vazhdim:

type arrayName[arraySize];

Array apo Vektori pra janë dhe mund të quhen një dimensionale arraySize percakton numrin e lementeve duhet të jetë një numur i plotë >0 dhe type mund të jetë cdo një nd tipet e të dhënave të vlefshme në C. Për shembull të dklaroosh një Array apo Vektor me 10 elemente, ose me mase 10, të tipit double, po e quajme shpenzime, duhet të përdorim si me poshtë:
double shpenzime[10];

Ketu shpenzime është një variabël array apo vektor që mund të mbaje deri në 10 numra të tipit double.

Inicializimi i Arrays Arrays apo Vektoreve
Ne gjuhën C mund të inicializojme ose një nga një ase në grup gjithe elementet e një vektori si me poshtë:

double shpenzime[5] = {1000.0, 2.0, 3.4, 7.0, 50.0};

Numri i elementeve brenda kllapave gjarperushe { } nuk mund të jetë me i madh sesa numri i elementeve që në deklarojme për array ndërmjet kllapac=ve të drejta [].

Nëse nuk vendosim masen e array, krijohet automatikisht një array që mund të mbaje elemntet e inicializimit. Pra mund të shkruajme:
double shpenzime[] = {1000.0, 2.0, 3.4, 7.0, 50.0};

Njëlloj e njëjta array apo vektor mund të krijohet duke asenjuar një nga një të gjithe vlerat. Si me poshtë:
shpenzime[0] = 1000.0;

shpenzime[1] = 2.0;

shpenzime[2] = 3.4;

shpenzime[3] = 7.0;

shpenzime[4] = 50.0;

Ketu shohim rolin pra të indeksit brenda kllapave të drejta. Meqë indeksi fillon me 0, ataherë indeksi maksimal do jetë sështë masa duke hequr 1. Pra 5-1=4 del që 4 është indeksi maksimal i një array me 5 elemente, 0 është indeksi me i vogël. Me poshtë shohimpamjen grafike të array që përmendem:

[image: image2]
Si mund të merren vlerat e një Array apo Vektori
Një element mund të aksesohet nga emri i array dhe nga indeksi i elementit brenda kllapave të drejta. Shiko shembullin me poshtë:
double shpenzime_ushqimesh = shpenzime[0];

Ne shembullin me sipër kemi vendosur të variabli shpenzime_ushqimesh vlerën në array të indeksit 0 apo elementin e parë të arrayt apo vlerën 1000.0.

Te tre konceptet e përmendura inicializimin, vlerëdhënien dhe vlere marrjen i gjejme të implementuara në shembullin me poshtë:
#include <stdio.h>
int main () {
 int n[10]; /* n është një array apo vektor me 10 nr të plotë */
 int i,j;
 /* inicializimi i 10 elementeve 0 deri 9 */

 for (i = 0; i < 10; i++) {
 n[i] = i + 100; /* vemë vlerën (100 + indeksin) në cdo element */
 }
 /* printojme cdo vlerën e cdo elementi */
 for (j = 0; j < 10; j++) {
 printf("Elementi[%d] = %d\n", j, n[j]);
 }
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Elementi[0] = 100

Elementi[1] = 101

Elementi[2] = 102

Elementi[3] = 103

Elementi[4] = 104

Elementi[5] = 105

Elementi[6] = 106

Elementi[7] = 107

Elementi[8] = 108

Elementi[9] = 109

Tema 23 - Algoritme bazë me vektore

Disa algorima bazë me Array apo Vektor.
Për nga vete struktura e një array apo vektori, problemet që mund të shtohen janë nga me të ndryshmet dhe me të nderlikuara
Problemi Insert apo futja në një array apo vektori i një elemeti të ri.
/* Kemi pra një array apo vektor që mund të mbaje deri në 30 elemente, dhe në të deklarome disa vlera psh 5, do fusim një vlere të re psh 10 në elementin e dyte. */
#include<stdio.h>
int main() {

 int arr[30], element, num, i, location;

 printf("\nShkruani numrin e elementeve :");

 scanf("%d", &num);
 for (i = 0; i < num; i++) {

 scanf("%d", &arr[i]);

 }
 printf("\nShkruani elementin për tu futur :");

 scanf("%d", &element);
 printf("\Shkruani pozicionin");

 scanf("%d", &location);
 //Krijo hapsire ne pozicionin specifik
 for (i = num; i >= location; i--) {

 arr[i] = arr[i - 1];

 }
 num++;

 arr[location - 1] = element;
 //Printo rezultatin
 for (i = 0; i < num; i++)

 printf("n %d", arr[i]);
 return (0);

}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani numrin e elementeve : 5

1 2 3 4 5

Shkruani elementin për tu futur : 6

Shkruani pozicionin : 2

1 6 2 3 4 5

Problemi i kërkimit të thjeshtë linear në një array apo vektor

Kërkimi linear në një array apo vektor ka avantazhe së është i thjeshtë dhe i kuptueshem, i lehtë në përdorim, pranon array të mos jetë i renditur, por kur arrin në masa si me mbi 20,000 elemente trgon mungese eficence dhe nëse elementi ndodhet në fund të listes në gjithsesi duhet ti shohim të gjithe elementet për ta gjetur. në program përdore dhe një kocept flag apo flamur që nënkupton një variabël boolean që merr vlerën default false dhe nëse gjehet cfarë kërkojem flag ndryshon në true. Lexoni cdo koment.
/* Ky program demostron funksionin kërko_Linearisht, i cili
performon një kërkim Linear në Array. */
#include <iostream.h>

/* prototipi i funksionit */
int kërko_Linearisht(int [], int, int);

const int arrMasa = 5;

void main(void)

{

int piket[arrMasa] = {87, 75, 98, 100, 82};

int results;

results = kërko_Linearisht(piket, arrMasa, 100);

if (results == -1)

cout << "Ju nuk keni marre 100 pikë në ndonje test.\n";

else

{

cout << "Ju merituat 100 pikë në një nga testet";

cout << (results + 1) << endl;

}

}

int kërko_Linearisht(int list[], int numElems, int value)
{
 int index = 0; // përdoret si indeks për kërkim
 int position = -1; // për të mbajtur pozicionin e vleres së kërkuar
 bool found = false; // flamur(flsg) të indikuar a u gjet vlera
 while (index < numElems && !found)
 {
 if (list[index] == value) // Nëse vlera u gjet
 {
 found = true; // vendos flamurin
 position = index; // mbaj mend pozicionin
 }
 index++; // vazhdo të elementi i rradhës
 }
return position; // Kthe pozicionin, ose -1
}

Problemi i gjetjes së elementit me të madh të një Array apo Vektori.

/* Gjetja e elementit me të madh në një Array apo Vektor*/

#include<stdio.h>

int main() {

 int a[30], i, num, me_i_madhi;

 printf("\nShkruani numrin e elementeve :");

 scanf("%d", &num);

 //Lexo elementët e array

 for (i = 0; i < num; i++)

 scanf("%d", &a[i]);

 //konsiderojme sikur elementi i parë është me_i_madhi

 me_i_madhi = a[0];

 for (i = 0; i < num; i++) {

 if (a[i] > me_i_madhi) {

 me_i_madhi = a[i];

 }

 }

 // Printo rezultatin

 printf("\nElementi me i madh është : %d", me_i_madhi);

 return (0);

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani numrin e elementeve : 5

11 55 33 77 22

Elementi me i madh është : 77

Problemi i renditjes së elementeve të një Array apo Vektori [Bubble Sort]
Një problem shumë i elaboruar është problemi i renditjes, përdoret në database për të renditur rekordet etj, dhe për të zgjidhur këtë problem janë zhvilluar sheme algoritme. Ndërmjet tyre me i thjeshti është “Bubble Sort”. Pra kjo është një mënyrë për të kaluar elementet e një array në rend rrites apo zbrites gjithashtu.
/* Ky program demostron algoritmin bubble sort për të renditur një array apo vektor në rend rrites. */
#include<iostream.h>

// prototipet e dy funksioneve një për sort një për printim
void renditja_bubble(int [], int);

void printo_array(int [], int);

void main(void)

{

int vlerat[6] = {7, 2, 3, 8, 9, 1};

cout << "Vlerat e pa renditura janë:\n";

printo_array(vlerat, 6);

renditja_bubble(vlerat, 6);

cout << " Vlerat e renditura janë:\n";

printo_array(vlerat, 6);

}

/* percaktimi i funksionit renditja_bubble. Ky funksion performon renditjen e një array apo vektor në rend rrites me algoritmin bubble sort.

elems është numri i elementeve në array. Algoritmi kontrollon vazhdimisht cdo dy elemente fqinj dhe kur ka renditje jo të mirë ndërmjet ketyre të dyve i nderron ata me njëri tjetrin. Nëse në një cikël nuk ka asnjë nderrim domethënë të gjithe janë të renditur ok. */
void renditja_bubble(int array[], int elems)

{

int kaNderrim, temp;

do

{

kaNderrim = 0;

for (int count = 0; count < (elems - 1); count++)

{

if (array[count] > array[count + 1])

{

temp = array[count];

array[count] = array[count + 1];

array[count + 1] = temp;

kaNderrim = 1;

}

}

} while (kaNderrim != 0);

}

/* percaktimi i funksionit printo_array. Ky funksion printo vlerat e elemteve të array. */
void printo_array(int array[], int elems)

{

for (int count = 0; count < elems; count++)

cout << array[count] << " ";

cout << endl;

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Vlerat e pa renditura janë:

7 2 3 8 9 1

Vlerat e renditura janë:

1 2 3 7 8 9

Tema 24 - Algoritme të avancuar me vektoret

Disa algorima me komplekse me Array apo Vektor.

Tre shembujt në vazhdim janë Algoritma me Array apo Vektore pak me të komplikuar së ato të dhena në temën e kaluar. Por sic e thame, meqë shembujt janë të shumte, kompleksiteti eleminohet duke pasur gjithnje e me shme kohë të kaluar duke i kompiluar programet në praktike.
Problemi i eleminimit të dublikatave të vlerave të elementeve në Array apo Vektor.

/*Program eleminim dublikatash në array. Kontrollon që nga fillimi për numrin e rradhës dhe nëse me tej ka numra të barabartë me këtë numur, e fshin duke i afruar vlerat e numrave me pas, po kesht ul dhe masen e array në të njejtin moment */

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

 int arr[20], i, j, k, size;

 printf("\nShkruani masen e Array : ");

 scanf("%d", &size);

 printf("\nShkruani listen e numrave : ");

 for (i = 0; i < size; i++)

 scanf("%d", &arr[i]);

 printf("\nArray me listen e reduktuar pa përsëritje : ");

 for (i = 0; i < size; i++) {

 for (j = i + 1; j < size;) {

 if (arr[j] == arr[i]) {

 for (k = j; k < size; k++) {

 arr[k] = arr[k + 1];

 }

 size--;

 } else
 j++;

 }

 }

 for (i = 0; i < size; i++) {

 printf("%d ", arr[i]);

 }

 return (0);

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani masen e Array : 7
Shkruani listen e numrave : 1 3 4 5 3 2 5
Array me listen e reduktuar pa përsëritje : 1 3 4 5 2

Problemi i kërkimit Binar në një array apo vektor.

Kërkimi Binar në një Array apo Vektor është një kërkim shumë eficent sesa kërkimi linear në temën paraardhëse , ka si kërkese që array të jetë i renditur. Algoritmi fillon pune me elementin e mesit të Array, në nëse ky element është i barabartë me ata që kërkojme atëherë e gjetem, nëse është me i vogël apo me i madh algoritmi merret me gjysem listen në të majtë apo në të djathtë. Që janë sa gjysma në mase e listes së plotë. E bën këtë pune në cikël dhe del nga cikli nëse e gjen apo nëse lista u reduktua në një element.
/* Ky program demostron funksionin e kërkimit Binar , i cili bën një kërkim me algorit,im e kërkimit binar në një Array për një numur të plotë. Supozojme së numrat e plotë përfaqësojne ID e punonjesit në një biznes */
#include <iostream.h>

/* prototipi i funksionit */

int kërkimi_Binar(int [], int, int);

const int arrMasa = 20;

void main(void)

{

int punonjes_id[arrMasa] = {101, 142, 147, 189, 199, 207, 222,

 234, 289, 296, 310, 319, 388, 394,

 417, 429, 447, 521, 536, 600};

int rezultati, punonjesID;

cout << "Shkruani ID e punonjesit për të kërkuar: ";

cin >> punonjesID;

rezultati = kërkimi_Binar(punonjes_id, arrMasa, punonjesID);

if (rezultati == -1)

cout << "Ky numur nuk egziston në array.\n";

else

{

cout << "Ky numur ID u gjet të indeksi : " << rezultati;

cout << " in the array\n";

}

}

/* funksioni kërkimi_Binar performon një kërkim binar të Array që ka mase apo size arrMasa dhe kërkon në këtë për një ID. Nëse gjehet kthehet pozicioni, nëse jo kthehet -1. */
int kërkimi_Binar(int array[], int nrelementa, int vlerakontroll)

{

int ipari = 0, last = nrelementa - 1, pozicionmesi, pozicion = -1;

 bool ugjet = false;

while (!ugjet && ipari <= last)

{
pozicionmesi = (ipari + last) / 2; // llogarit piken e mesit

if (array[pozicionmesi] == vlerakontroll) //nëse vlera u gjet
 { ugjet = true;

 pozicion = pozicionmesi;

 }

else if (array[pozicionmesi] > vlerakontroll) //gjysem poshtë!
 last = pozicionmesi - 1;

else

 ipari = pozicionmesi + 1;
 //gjysem lart!

}

return pozicion;

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani ID e punonjesit për të kërkuar: 7

Ky numur ID u gjet të indeksi : 4

Problemi i renditjes së elementeve të një Array apo Vektori [Selection Sort]

“Selection Sort” ose renditja me zgjedhje punon njëlloj si në rendisim një dorë me letra bixhozi. Vendosim majtas me të voglat dhe i bashkojme këtij grupi një karte që i perket pjesës së majtë duke e vendosur ndërmjet letrave të pjesës së majtë direkt aty ku i perket në renditja. Pjesa majtas bëhet gjithnje e me e plotë sesa ajo djathtas që është e pa renditur derisa pjesa djathtas mbaron.
Ky lloj sortimi është me eficent për array me mase të madhe së bën levizje të medha, me një nderrim Vlera mund të shkoje në pozicionin perfundimtar direkt.

/* Ky program rendit një array në rendin rrites duke përdorur algoritmin selection sort. */
#include <iostream.h>

// prototipet e funksioneve
void renditja_me_zgjedhje(int [], int);

void printo_array(int [], int);

void main(void)

{

int vlerat[6] = {5, 7, 2, 8, 9, 1};

cout << "Vlerat e pa renditura janë :\n";

printo_array(vlerat, 6);

renditja_me_zgjedhje(vlerat, 6);

cout << " Vlerat e renditura janë :\n";

printo_array(vlerat, 6);

}

// Percaktimi i funksionit renditja_me_zgjedhje. Ky funksion performon
// nje renditje rritese ne array. elems eshte nr i elemnteve ne array
void renditja_me_zgjedhje(int array[], int elems)

{

int startScan, minIndex, minVlera;

for (startScan = 0; startScan < (elems - 1); startScan++)

{
minIndex = startScan;

minVlera = array[startScan];

for(int index = startScan + 1; index < elems; index++)

{
if (array[index] < minVlera)

{

minVlera = array[index];

minIndex = index;

}

}

array[minIndex] = array[startScan];

array[startScan] = minVlera;

}

}

// Percaktimi i funksionit printo_array.

// Ky funksion shfaq ne ekran elementet e nje Array.
void printo_array(int array[], int elems)

{

for (int count = 0; count < elems; count++)

cout << array[count] << " ";

cout << endl;

}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Vlerat e pa renditura janë :

5 7 2 8 9 1

Vlerat e renditura janë :

1 2 5 7 8 9

[image: image3]
Shënim: Lista e algoritmeve të renditjes pervec Bubble dhe Selection vazhdon me mënyra të tjera renditje që nuk janë subjekt i këtij materiali, si psh, Merge, Heap, Insertion, Shell, Comb dhe të tjera. Sugjerojmë lexuesin të plotësoje njohuritë dhe për këto algoritma.
Tema 25 – Matricat në C.
Matricat dhe Array/Vektore multi dimensionale.
Gjuha C lejon Array me shumë dimensione. Sasia e dimensioneve që lejohen varen vetëm nëse memoria e komiuterit ku punojme është e mjaftueshme të mbaje të dhenat apo variablat e Array.

Deklarimi i një array me shumë dimensione bëhet si me poshtë:
type name[size1][size2]...[sizeN];

për shembull për të krijuar një array tre dimensionale për të mbajtur informacion për pika në hapesire duhet të deklarojme si me poshtë:
int tredimensione[5][10][4];

Array 2 –dimensionale apo Matricat.
Array 2-dimensionale, në këtë material do përdorim edhe termin Matrica për të treguar një array 2-dimensional, është forma me e thjeshtë multi-dimensionale. në esence është një liste ku cdo element është Array një dimensional apo cdo element është një vektor.

Nëse do duam të deklarojme një array apo matrice me mase [m][n] do shkruanim:

type arrayName[m][n];

Ku type mund të jetë cdo tip të dhenash i pranueshem në gjuhën C dhe arrayName do të jetë një identifikues i sakte në C. Nj array 2-dimensionale apo martice mend të konsiderohet dhe si tabeleqe ka m rreshta dhe n kollona. Me poshtë jepet paraqitja grafike e një tabele apo matrice apo e një array 2-dimensionale, me koordinata për cdo qelize. Shembulli me i mirë i përdorimit të matricave është një flete pune në programin Excel.

[image: image4]
Pra sic e shohim cdo element në një array Numer mund të identifikohet nga emri dhe koordinatat e tij pra Numur[i][j], ku Numur është emri i array dhe i është rreshti 0<=i<=m dhe 0<=j<=n.

Inicializimi i Matricave apo Array 2-dimensionale.
Arrays multi dimensionale mund të inicializohen duke specifikuar {} kllapa gjarperueshe njëlloj si të ato një dimensionale. në shembull kemi inicializimin e një matrice me 3 rreshta dhe 4 kollona.
int Numur[3][4] = {

 {0, 1, 2, 3}, /* inicializues për rreshtin e indeksuar me 0 */

 {4, 5, 6, 7}, /* inicializues për rreshtin e indeksuar me 1 */

 {8, 9, 10, 11} /* inicializues për rreshtin e indeksuar me 2 */

};

The nested braces, which indicate the intended row, are optional. The following initialization is equivalent to the previous example −

int a[3][4] = {0,1,2,3,4,5,6,7,8,9,10,11};

Si mund të merren vlerat e një Array 2-dimensional apo Matrice
Një element në një array Numer mund të identifikohet nga emri dhe koordinatat e tij përdorim të njëjtat për të marre vlerën e këtij elementi Për shembull:
int val = Numer[2][3];

Ky kod që shkruam me sipër do marri elementin e 4tert në rreshtin e 3te (së indekset fillojne nga 0) dhe vlerën e këtij elementi ja pason variablit val. në inicializimin e kesaj matrice del së do jetë numri 11.
Tema 26 - Algoritme bazë me Matricat

Disa algorima bazë me Array apo Vektor.

Për nga vete struktura e një array apo vektori, problemet që mund të shtohen janë nga me të ndryshmet dhe me të nderlikuara dhe me komplekse sesa ato algoritma me vektore apo array një dimensionale.
Problemi i thjeshtë i printimit të elementeve të një Matrice apo Array 2-dimensionale.
/*Kemi një Array 2 dimensionale apo Matrice dhe duam të printojme elementet duke ditur masen e rreshtave dhe kollonave. */

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

 /* një array me 5 rreshta dhe 2 kolona */

 int Numur[5][2] = { {0,0}, {1,2}, {2,4}, {3,6},{4,8}};

 int i, j;

 /* printo vleren e cdo elemti te array */

 for (i = 0; i < 5; i++) {

 for (j = 0; j < 2; j++) {

 printf("Numur[%d][%d] = %d\n", i,j, a[i][j]);

 }

 }

 return 0;

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Numur[0][0]: 0

Numur[0][1]: 0

Numur[1][0]: 1

Numur[1][1]: 2

Numur[2][0]: 2

Numur[2][1]: 4

Numur[3][0]: 3

Numur[3][1]: 6

Numur[4][0]: 4

Numur[4][1]: 8

Problemi popullimit të një Matrice me rreshta me numra konsekutive.

/*Kemi një Array 2 dimensionale apo Matrice dhe duam të popullojme gjith elemente me numra konsekutive duke filluar nga zero dhe kaluar nga rreshta në kollona. */

#include <stdio.h>
const int num_rows = 7;

const int num_columns = 5;

int main()

{

 int kutia_numrave[num_rows][num_columns];

 int row, column;

 for(row = 0; row < num_rows; row++)

 for(column = 0; column < num_columns; column++)

 kutia_numrave[row][column] = column + (row * num_columns);

 for(row = 0; row < num_rows; row++)

 {

 for(column = 0; column < num_columns; column++)

 {

 printf("%4d", kutia_numrave[row][column]);

 }

 printf("\n");

 }

 return 0;

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat kuti me numra si më poshtë:

 0 1 2 3 4

 5 6 7 8 9

 10 11 12 13 14

 15 16 17 18 19

 20 21 22 23 24

 25 26 27 28 29

 30 31 32 33 34

Tema 27 - Algoritme të avancuar me matricat

Popullimit i një Matrice me teknika të ndryshme dhe printimi me Funksion të përgjithshëm.

/* Kemi një Matrice a me 3 rreshta dhe 5 kollona. të popullohet gjte inicializimit me numra konsekutive. Kemi dhe dy matrica me masa të njëjta b dhe c që duhet të popullohen njëra me kod dhe tjetra nga vlerat e martrices së dyte. në fund demostr vlerëdhënie direkte të disa elementeve, si dhe printo të tre matricat nga një funksion i pergjithshem që merr komplet matricen si argument. */

#include <stdio.h> /* për input/output */
#define ROWS 3 /* numri i rreshtave */
#define COLS 5 /* numri i kollonave */

void print_array(char ch, int a[ROWS][COLS], int m, int n);

int main() {

 /* inicializimi i a me kllapa {} */

 int a[ROWS][COLS] = {{ 0, 1, 2, 3, 4},

 {10, 11, 12, 13, 14},

 {20, 21, 22, 23, 24}};

 int b[ROWS][COLS]; /* deklarimi i array te dytë */
 int c[ROWS][COLS]; /* deklarimi i array te tretë */
 int i = 0, j = 0, k = 0; /* cikle for */

 print_array('a', a, ROWS, COLS); // printojme a
 /* inicializimi i b me kod */

 for (i = 0; i < ROWS; i++)

 for (k = 0; k < COLS; k++)

 b[i][k] = i*10 + k;

 print_array('b', b, ROWS, COLS); // printojme b

 /* inicializimi i c nga b */

 for (i = 0; i < ROWS; i++)

 for (k = 0; k < COLS; k++)

 c[i][k] = b[i][k];

 print_array('c', c, ROWS, COLS);

 /* bejme dy ndryshime në c */

 c[2][3] = 365;

 c[1][2] = 1728;

 print_array('c', c, ROWS, COLS); // printojme c
}

/* print_array: printon një array 2-dimensionale */

void print_array(char ch, int a[ROWS][COLS], int m, int n) {

 int i, j;

 /* printo header të Matrices */

 printf("Matrica %c: ", ch);

 for (i = 0; i < n; i++) printf(" Col %i ", i);

 printf("\n\n");

 /* printo cdo rresht të Matrices */

 for (i = 0; i < m; i++) {

 printf("Row %i: ", i);

 for (j = 0; j < n; j++)

 printf("%6i ", a[i][j]);

 /* Shtojmë një rresh të ri pas printimit */

 printf("\n");

 }

 printf("\n");

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Matrica a: Col 0 Col 1 Col 2 Col 3 Col 4

Row 0: 0 1 2 3 4

Row 1: 10 11 12 13 14

Row 2: 20 21 22 23 24

Matrica b: Col 0 Col 1 Col 2 Col 3 Col 4

Row 0: 0 1 2 3 4

Row 1: 10 11 12 13 14

Row 2: 20 21 22 23 24

Matrica c: Col 0 Col 1 Col 2 Col 3 Col 4

Row 0: 0 1 2 3 4

Row 1: 10 11 12 13 14

Row 2: 20 21 22 23 24

Matrica c: Col 0 Col 1 Col 2 Col 3 Col 4

Row 0: 0 1 2 3 4

Row 1: 10 11 1728 13 14

Row 2: 20 21 22 365 24

Transpozimi i një Matrice.

/* Kemi një Matrice me m rreshta dhe n kollona. Krijoni një program në C për ta transpozuar, dmth ndryshim i mases nr i rreshtave të matrica 1 = nr e kollonave të matrica 2 dhe anasjelltas.

Si shembull nëse matrica është 3 x 2
1 2
3 4
5 6
pasi transpozojme bëhet 2 x 3 1 3 5
2 4 6
Matrica e transpozuar mund të mbaje të njejtin numur elementesh. Për me teper nëse matrica do ishte n x n atëherë transpozimi nuk ndryshon masen e matrices */

#include <stdio.h>
int main()
{
 int m, n, c, d, matrix[10][10], transpose[10][10];
 printf("Shkruaj numrin e rreshtave dhe kollonave të matrices:\n");
 scanf("%d%d", &m, &n);
 printf("Shkruani elementet e matrices:\n");
 for (c = 0; c < m; c++)
 for(d = 0; d < n; d++)
 scanf("%d",&matrix[c][d]);
 for (c = 0; c < m; c++)
 for(d = 0 ; d < n ; d++)
 transpose[d][c] = matrix[c][d];
 printf("Transpozo Matricen :-\n");
 for (c = 0; c < n; c++) {
 for (d = 0; d < m; d++)
 printf("%d\t",transpose[c][d]);
 printf("\n");
 }
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruaj numrin e rreshtave dhe kollonave të matrices:

2

3

Shkruani elementet e matrices:

1 2 3

4 5 6

Transpozo Matricen :-

1
4

2
5

3
6

Shumezimi i 2 Matricave.

/* Demostrimi i shumezimit të matricave në gjuhën C. Përdoruesi duhet të dije rregullat e shumezimit të matricave në matematike përpara kuptimit të kodit të mëposhtëm */

#include <stdio.h>
int main()
{
 int m, n, p, q, c, d, k, shuma = 0;
 int first[10][10], second[10][10], multiply[10][10];
 printf("Shkruaj numrin e rreshtave dhe kollonave të matrices 1\n");
 scanf("%d%d", &m, &n);
 printf("Shkruani elementet e matrices 1\n");
 for (c = 0; c < m; c++)
 for (d = 0; d < n; d++)
 scanf("%d", &first[c][d]);
 printf("Shkruaj numrin e rreshtave dhe kollonave të matrices 2\n");
 scanf("%d%d", &p, &q);
 if (n != p)
 printf("Me Këto dimensione Matricat nuk mund të shumezohen.\n");
 else
 {
 printf("Shkruani elementet e matrices 2\n");
 for (c = 0; c < p; c++)
 for (d = 0; d < q; d++)
 scanf("%d", &second[c][d]);
 for (c = 0; c < m; c++) {
 for (d = 0; d < q; d++) {
 for (k = 0; k < p; k++) {
 shuma = shuma + first[c][k]*second[k][d];
 }
 multiply[c][d] = shuma;
 shuma = 0;
 }
 }
 printf("Produkti i dy matricave:-\n");
 for (c = 0; c < m; c++) {
 for (d = 0; d < q; d++)
 printf("%d\t", multiply[c][d]);
 printf("\n");
 }
 }
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruaj numrin e rreshtave dhe kollonave të matrices 1

3

3

Shkruani elementet e matrices 1

1 2 0

0 1 1

2 0 1

Shkruaj numrin e rreshtave dhe kollonave të matrices 2

1 1 2

2 1 1

1 2 1

Produkti i dy matricave:-
5
3
4

3
3
2

3
4
5

Tema 28 Modulimi i kodit (funksionet dhe librarite)
Tipet e Funksioneve në C.

Ne programim një funksion është një grup rreshtash kodi që egzekuton një task specifik. Cdo program në C ka të pakten një funksion main(), funksioni që egzekutohet i pari me egzekutimin e programit.

Janë dy tipe funksionesh në programimin me gjuhën C:

· Funksione nga Librarite e Funksioneve.

· Funksione të percaktuar nga përdoruesi

Funksione nga Librarite

Funksione nga Librarite e Funksioneve i kemi përmendur pergjate shembujve të mare për demostrim. Ja disa prej tyre që i njohim: main(), printf(), scanf(),

Funksionet e krijuara nga përdoruesi.

Gjuha C i lejon përdoruesit të përcaktojnë Funksionet e tyre dhe ti shkruajne ato sipas kërkesave të tyre. Këto tipe funksionesh quhen funksione të percaktuar nga përdoruesi. Supozojme së një përdorues kërkon të gjeje faktorialin e një numri, dhe me vonë të kontrolloje nëse ky numur është apo jo prim. në këtë rast mund të krijohen dy funksione të percaktuar nga përdoruesi, njëri për gjetjen e vleres së faktorialit duke u nisur nga numri, dhe tjetri për të kontrolluar a është prim duke u nisur po nga numri si parameter.

Si bëhet deklarimi dhe ku përdoren funksionet e percaktuar nga përdoruesi në programim në C.

Po marrim si shembull dy funksionet që përmendem me sipër

int llogarit_faktorial(int n){

 // kodi për llogaritjen e n! apo n faktorial.

}

int kontrollo_është_prim(int n){

 // kodi për kontrollin n prim, kthen 0 false, ose 1 true

}

Për tu përdorur kudo në kod mund të shkruhet

n_faktorial = llogarit_faktorial (5); //ne këtë rast kthehet 120

është_prim = kontrollo_është_prim(47); //ne këtë rast kthehet 1

Kudo ku e thërrasim apo përdorim funksionin e prcaktuar nga ne, japim instruksionin që kodi të ndërpritet, të egzekutohen gjithe rreshtat e funksionit dhe pastaj të vazhdohet me kudin aty ku u ndërpre. Për kujtese kemi thene që emir i funksionit është identifikues dhe si i tille duhet të jetë unik i pa përsëritshem.

Disa avantazhe që sjell menyra e programimit me Funksione të percaktuar nga përdoruesit.

· Funksionet e percaktuar nga përdoruesi bëjnë të mundur dekompozimin e një programi të madh në ne segmente me të vogla. Kjo bën që të kemi lehtësi në mirëmbajtje dhe gjetjen e gabimeve në kod apo debugging.

· Nëse kemi përsëritje kodi në një program atëherë mund të përdoren funksionet perti sjhkeputur nga kodi dhe duke i thirrur kur duhet kodi bëhet me i lexueshem dhe nuk kemi me përsëritje.

· Programistët e një ekipi që po punon në një project të madh mund të ndjne punën së shkrimi i funksioneve të ndryshme është i pavarur nga njëri tjetri dhe ato mund të bashkohen mekanikisht.

Ne fillim po japim një shembull dhe me pas do komentojme strukturen dhe tipe të ndryshme funksionesh në përdorim. të shkruajme një funksion që bën mbledhjen e dy numrave të plotë integer, dhe le ta thërrasim atë nga funksioni main()..

#include <stdio.h>
int mbledhja(int a, int b); //deklarojme prototip funksion mbledhja

int main(){

 int num1,num2,shuma;

 printf("Shkruani dy numra për ti mbledhur\n");

 scanf("%d %d",&num1,&num2);

 shuma=mbledhja(num1,num2); //function call
 printf("shuma=%d",shuma);

 return 0;

}

int mbledhja(int a,int b) // deklaruesi i funksionit
{

 /* startimi i percaktimit të funksionit. */
 int mbledhja;

 mbledhja=a+b;

 return mbledhja; //kthimi i vleres i funksionit
 /* perfundimi i percaktimit të funksionit. */

}

Le të komentojme hapat e krijimit të një funksioni:

Deklarimi i prototipit të funksionit, deklarimi i funksionit, dhe kthimi i vleres brenda trupit të funksionit.

Cdo funksionne C duhet të deklarohet para së të përdoret. KKjo ndjek llogjiken e deklarimit të cdo variabli që duhet të deklarohet para së të përdoret. Quhet prototipi ii funksionit, i jep informacion kompilatorit për argumentat që kalohen kur thërrasim funksionin, dhe tipin e të dhënave që kthen.

int mbledhja(int a, int b); //deklarojme prototip funksion mbledhja

ketu kemi të njejtin rresht me deklaruesin e funksionit por vetëm së mbaron me pikpresje.

int mbledhja(int a,int b) // deklaruesi i funksionit
ketu kemi të njejtin rresht me deklaruesin e funksionit por vetëm së mbaron me pikpresje.

int a,int b janë dy argumenta apo parametra që i jepen funksionit, ato duhet të jenë të tipit të percaktuar në momentin e dhenies.

 int mbledhja;

 return mbledhja; //kthimi i vleres i funksionit
rreshtat me sipër përcaktojnë tipin e variabli që kthehet dhe kthimin e vleres së funksionit.

Kemi disa menyra të ndryshme përdorimi të funksionit

· Funksione pa argumenta dhe pa kthim vlere. (thjesht rutina që mund të duhet të përsëriten në kod dhe input dhe output janë Brenda funksionit)

· Funksione pa argumenta dhe me kthim vlere (argumentat nëse duhen i marrim nga Brenda me përdorimin e funksioneve input output).

· Funksione me argumenta dhe pa kthim vlere. (mund ta priontoje rezultatin në ekran apo printer)

· Funksione me argumenta dhe me kthim vlere (një funksion normal si i peroruri në shembull për të gjetur Shumën e dy numrave të plotë, dhe ky është formati me i rekomanduar për shkrim kodi të strukturuar).

Le ti demostrojme rastet e evidentuara me sipër me të njejtin problem “Gjetja e numrit nëse është Prim”, duke dhene kater versione të ndryshme së si mund të zgjidhim problemin, dhe demostrimin e teknikave perkatese.

/*program në C me funksion pa argument dhe pa kthim vlere, që kontrollon nes numri i shkruar nga përdoruesi është prim. */

#include <stdio.h>
void kontrollo_prim();

int main(){

 kontrollo_prim(); // kontrollo_prim() nuk i kalohet argument.
 return 0;

}

void kontrollo_prim (){

 /* funksioni i tipit void është së nuk pritet kthim vlere */
 int num,i,flag=0;

 printf("Shkruani një nr të plotë pozitiv:\n");

 scanf("%d",&num);

 for(i=2;i<=num/2;++i){

 if(num%i==0){

 flag=1;

 }

 }

 if (flag==1)

 printf("%d nuk është numur prim",num);

 else
 printf("%d është numur prim",num);

 }
/*program në C me funksion pa argument por me kthim vlere, që kontrollon nes numri i shkruar nga përdoruesi është prim. */

#include <stdio.h>
int shkruani_numrin();

int main(){

 int num,i,flag = 0;

 num= shkruani_numrin(); /* shkruani_numrin() nuk ka argument */
 for(i=2; i<=num/2; ++i){

 if(num%i==0){

 flag = 1;

 break;

 }

 }

 if(flag == 1)

 printf("%d nuk është numur prim",num);

 else
 printf("%d është numur prim", num);

 return 0;

}

int shkruani_numrin(){ /* shkruani_numrin() kthen numur të plotë */
 int n;

 printf("Shkruani një nr të plotë pozitiv për kontroll:\n");

 scanf("%d",&n);

 return n;

}
/*program në C me funksion me argument por pa kthim vlere, që kontrollon nes numri i shkruar nga përdoruesi është prim. */

#include <stdio.h>
void kontrollo_ekranin(int n);

int main(){

 int num;

 printf("Shkruani një nr të plotë pozitiv për kontroll:\n");

 scanf("%d",&num);

 check_display(num); /* kontrollo_ekranin() ka argument num */
 return 0;

}

void kontrollo_ekranin(int n){

/* funksioni i tipit void është së nuk pritet kthim vlere */
 int i, flag = 0;

for(i=2; i<=n/2; ++i){

 if(n%i==0){

 flag = 1;

 break;

 }

 }

 if(flag == 1)

 printf("%d nuk është numur prim",num);

 else
 printf("%d është numur prim", num);

}
/*program në C me funksion me argument dhe me kthim vlere, që kontrollon nes numri i shkruar nga përdoruesi është prim. */

#include <stdio.h>
int kontrollo_prim(int n);

int main(){

 int num,num_check=0;

 printf("Shkruani një nr të plotë pozitiv për kontroll:\n");

 scanf("%d",&num);

 /* kontrollo_ prim() ka argument num */
 num_check= kontrollo_prim(num);

 if(num_check==1)

 printf("%d nuk është numur prim",num);

 else
 printf("%d është numur prim",num);

 return 0;

}

int kontrollo_ prim(int n){

 /* kontrollo_ prim() kthen 1 ose apo 0 true ose false */

 int i;

 for(i=2;i<=n/2;++i){

 if(n%i==0)

 return 1;

}

 return 0;

}

Tema 29 Shkrimi në skedarë tekst

(+)
Tema 30 Leximi nga skedarët tekst

File I/O në C.

Kemi disa skenare të ndryshme ku mund të përdoret puna me skedarë apo file.

a) Krijimi i një skedari të ri
b) Skrimi i të dhënave në një skedar
c) Hapja e një skedari egzistues
d) Leximi në një skedar
e) Mbyllja e skedarit
Pra që në një skedar të Lexojmë apo të shkruajme ai duhet të egzistoje dhe në i themi sistemit që po e hapim për të kryer lexim apo shkrim, në fund e mbyllim në mënyrë që një program apo përdorues tjeter të punoje me atë skedar

Skedarët i kemi me tekst apo me shenja binare. Skedarët tekst mund të shihen me cdo editor teksti si Nortepad, ndërsa binaret janë të veshtire për tu lexuar nga editoret standarte por janë me kompakte dhe të shpejte në shkrim dhe lexim. në fund të fundit skedarët mund të konsiderohen si një sekuence bitesh, pavaresisht janë tekst apo binare.

Kur programi mbaron së egzekutuari memorja e kompiuterit lirohet, ndrsa të dhenat që janë procesuar gjatë egzekutimit mund ta ruajme në skedarë që ta përdorim me vonë. Si në rastin e bazave të te dhënave apo një dokumenti MsWord apo Excel që mbetet i tille edhe pasi e kemi mbaruar së edituari.

Hapja e skedarëve në C.

Përdorim komanden apo funksionin fopen() për të krijuar një skedar të ri apo për të hapur një skedar egzistues. në përdorim krijohet një object i tipit FILE, që mban gjithe informacionin e nevojshem për kontrolluar fluksin e punes. Prototipi i këtij funksioni është :

FILE *fopen(const char * filename, const char * mode);

Ketu, filename është teksti me emrin e skedarit, dhe mode tregon menyren e hapjes, si mëposhtë:

	mode
	pershkrimi

	r
	Hap një skedar egzistues me qellim leximi..

	w
	Hap një skedar me qellim shkrimi. Nëse nuk egziston e krijon skedarin sit e ri, fillimi i shkrimit bëhet nga fillimi i skedarit.

	a
	Hap një skedar tekst me qellim shkrimi si shtim mbi atë egzistuesin. Nëse nuk egziston e krijon skedarin sit e ri, fillimi i shkrimit bëhet pas tekstit egzistues.

	r+
	Hap një skedar me qellim të dyfishte dhe lexim dhe shkrim..

	w+
	Hap një skedar tekst me qellim të dyfishte dhe lexim dhe shkrim..Nëse skedari egziston prihet dhe bëhet pa tekst si i ri, nëse nuk egziston krijohet i ri.

	a+
	Hap një skedar tekst me qellim të dyfishte dhe lexim dhe shkrim.Nëse skedari egziston nuk modifikohet, nëse nuk egziston krijohet i ri. Shkrimi fillon nga fillimi i skedarit.

Nëse seicilit prej mode të përmendura i shtojmë një b në fund, atëherë procesojme skedarë binare.

“rb", "wb", "ab", "rb+", "r+b", "wb+", "w+b", "ab+", "a+b"

Mbyllja e skedarit në C.

Pe r të mbyllur një skedar përdoret funksioni fclose(). Prototipi i këtij funksioni është−

int fclose(FILE *fp);

Funksioni fclose(-) kthen zero kur ka sukses, ose EOF (End of File) nëse ka ndonje gabim pergjate mbylljes së skedarit. Ky funksion i zeron nëse ka akoma të dhena mne buffer të memorjes që priten për tu shkruar në skedar. Vlera EOF është një konstante e deklaruar në “header file” stdio.h.

Shkrimi i një skedari në C.

Menyra me e thjeshtë është duke përdorur kodin me poshtë
int fputc(int c, FILE *fp);

Funksioni fputc() shkruan vlerën e karakterit c nga argumenti të output streamqe i referohet fp. Kthen karakterin e shkruar dhe nëse ka gabime kthen EOF.

Menyra tjeter për të shkruar është shkrimi i një stringu që mbaron me null duke përdorur kodin me poshtë
int fputs(const char *s, FILE *fp);

Funksioni fputs() shkruan stringun s të output stream që i referohet fp. Nëse kthen vlere jo negative është sukses, nëse ka gabime kthen EOF. Mund të përdorim funksionin int fprintf(FILE *fp,const char *format, ...) për të shkruar stringun direct në skedar. Shikoni shembullin me poshtë, po me parë sigurohuni që direktoria /tmp është në system. Nëse mungon atëherë krijojeni.

#include <stdio.h>
main() {
 FILE *fp;
 fp = fopen("/tmp/test.txt", "w+");
 fprintf(fp, "Ky është test për funksionin fprinf...\n");
 fputs("Ky është test për funksionin fputs...\n", fp);
 fclose(fp);
}
Kur e kompilojme dhe egzekutojme programin e mësipërm krijohet një skedar i ri në direktorine /tmp me emër test.txt dhe në të shkruhen dy rreshta duke përdoru dy funksione të ndryshme. Le ti Lexojmë at me poshtë.

Leximi i skedarit në C.

Menyra me e thjeshtë për të lexuar një karakternga një skedar është duke përdorur kodin me poshtë
int fgetc(FILE * fp);

Funksioni fgetc() lexon një karakter nga skedari input që referohet nga fp. Vlera që kthehet nga funksioni është një karakter i lexuar, apo në raste gabimi kthen një EOF.

Funksioni i mëposhtëm lejon leximin e një stringu nga një stream −

char *fgets(char *buf, int n, FILE *fp);

Funksioni fgets() lexon deri në n-1 karaktere nga input stream që i referohet by fp. Kopjon stringun e lexuar në buffer buf, shton një karakter null që të mbylli stringun. Nëse funksioni lexon \n dmth fundin e një rreshti apo EOF dmth fuundin e skedarit para së të këtë lexuar maksimumin e karaktereve atëherë nuk vazhdon leximin me tej. Mund të përdorim funksionin int fscanf(FILE *fp, const char *format, ...) për të lexuar stringe nga një skedar, por leximi ndërpritet pas leximit të karakterit të parë si hapsirë, shihe dhe të shembulli.

#include <stdio.h>
main() {
 FILE *fp;
 char buff[255];
 fp = fopen("/tmp/test.txt", "r");
 fscanf(fp, "%s", buff);
 printf("1 : %s\n", buff);
 fgets(buff, 255, (FILE*)fp);
 printf("2: %s\n", buff);
 fgets(buff, 255, (FILE*)fp);
 printf("3: %s\n", buff);
 fclose(fp);
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

1 : This

2: is testing for fprintf...

3: This is testing for fputs...

Binary I/O Functions

Janë dy funksionet për lexim dhe shkrim binary.

size_t fread(void *ptr, size_t size_of_elements, size_t number_of_elements, FILE *a_file);
size_t fwrite(const void *ptr, size_t size_of_elements, size_t number_of_elements, FILE *a_file);

Te dy keta funksione duhet të përdoren për të lexuar apo shkruar blloqe memorie, Array po Vektore dhe struktura.

Me shembujt në vazhdim do demostrojme shkrimin dhe leximin në një file tekst, si dhe dy shembuj përdorimi skedarësh binare si me struktura rekordesh.

/* Program në C që merr numrin nga përdoruesi dhe e shkruan në një skedar */
#include <stdio.h>
int main()

{

 int n;

 FILE *fptr;

 fptr=fopen("C:\\program.txt","w");

 if(fptr==NULL){

 printf("Gabim!");

 exit(1);

 }

 printf("Shkruani n: ");

 scanf("%d",&n);

 fprintf(fptr,"%d",n);

 fclose(fptr);

 return 0;

}
/* Program në C që merr numrin e shkruar në një file dhe e shfaq në ekran */
#include <stdio.h>
int main()

{

 int n;

 FILE *fptr;

 if ((fptr=fopen("C:\\program.txt","r"))==NULL){

 printf("Gabim! në hapjen e skedarit");

 exit(1); /* Program exits if file pointer returns NULL. */
 }

 fscanf(fptr,"%d",&n);

 printf("Vlera e n=%d",n);

 fclose(fptr);

 return 0;

}
/* Program në C që lexon nga tastiera n student dhe gjatesite e tyre dhe i shkruan në një file dhe pastaj i lexon një nga një nga skedari dhe i shfaq në ekran */
#include <stdio.h>
struct s

{
char name[50];
int height;
};
int main(){
 struct s a[5],b[5];

 FILE *fptr;
 int i;
 fptr=fopen("file.txt","wb"); // shkruaj binary
 for(i=0;i<5;++i)
 {
 fflush(stdin);
 printf("Shkruani Emrin: ");
 gets(a[i].name);
 printf("Shkruani gjatesine: ");

 scanf("%d",&a[i].height);

 }
 fwrite(a,sizeof(a),1,fptr);
 fclose(fptr);
 fptr=fopen("file.txt","rb"); // lexo binary
 fread(b,sizeof(b),1,fptr);
 for(i=0;i<5;++i)
 {
 printf("Emri: %s\nGjatesia: %d",b[i].name,b[i].height);
 }
 fclose(fptr);
 return 0;

}
Tema 31 Koncepti i Rekursivitetit

Cfarë është rekursiviteti?

Rekursioni është një process i përsëritjes së vetvetes në menyra të ngjashme. në gjuhët e programimit, nëse një program të lejon të përdoresh funksion Brenda funksionit me të njejtin emër, kjo është quajtur një thirrje recursive e funksionit.

int main() {
 recursion();
}
Gjua C e lejon një thirje të tille pra që një funksion thërret vetveten, pra suporton rekursivitetin. Por kur përdoret rekursiviteti programuesit duhet të jjene shumë të kujdesshem që të përcaktojnë piken exit të daljes nga ky rekursivitet, perndryshe do shkonim një një cikël pa fund dhe pa dalje.

Problemat matematike zgjidhen shumë thjesht nëse koncepti i rekursivitetit është kuptuar plotesisht. Mund të përmendim llogaritja e N! factorial, apo serite fibonaci apo cdo lloj serie në përgjithësi, etj.

Llogaritja e N! Me rekursivitet, Shuma e N numrave të plotë dhe Seria Fibonaci.

/* Program në C që përdor rekursivitetinper të llogaritur N! */
#include <stdio.h>
int llogarit_faktorial(unsigned int i) {
 if(i <= 1) {
 return 1;
 }
 return i * llogarit_faktorial(i - 1);
}
Int main() {
 int i = 15;
 printf("Faktoriali i %d është %d\n", i, llogarit_faktorial(i));
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Faktoriali i 15 është 2004310016

/* Program në C që përdor rekursivitetinper të llogaritur Shumën e N kufizave të series së numrave të plotë positive (natyrorë) */
#include <stdio.h>
int shuma_konsekutive(int n);
int main(){
 int num,add;
 printf("Shkruani një nr të plotë pozitiv:\n");
 scanf("%d",&num);
 add=shuma_konsekutive(num);
 printf("shuma_konsekutive=%d",add);
}
int shuma_konsekutive(int n){
 if(n==0)
 return n;
 else
 /*thirrje e brendeshme efunksionit shuma_konsekutive () */
 return n+shuma_konsekutive(n-1);

}

Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

Shkruani një nr të plotë pozitiv:

5

15

Ne këtë program C të thjeshtë sic shihet nga me sipër shuma_konsekutive() thërret vetveten Brenda funksionit. Duke vizualizuar llogaritjet kuptojme së si funksionon rekursiviteti. në këtë shpjegim duket qartë së si bëhet mbyllja e një cikli me ane të trajtimit vecan të 0, gje që bën që gjithe procesi rekursiv të ndaloje.

shuma_konsekutive(5)

=5+ shuma_konsekutive(4)

=5+4+shuma_konsekutive(3)

=5+4+3+shuma_konsekutive(2)

=5+4+3+2+shuma_konsekutive(1)

=5+4+3+2+1+shuma_konsekutive(0)

=5+4+3+2+1+0 /* procesi ndërpritet nga 0 */

=5+4+3+2+1

=5+4+3+3

=5+4+6

=5+10

=15

Seria e numrave Fibonaci me rekursivitet.

The following example generates the Fibonacci series for a given number using a recursive function −

/* Program në C që përdor rekursivitetin për të gjeneruar numrat Fibonaci */
#include <stdio.h>
int numur_fibonaci(int i) {
 if(i == 0) {
 return 0;
 }
 if(i == 1) {
 return 1;
 }
 return numur_fibonaci(i-1) + numur_fibonaci(i-2);
}
int main() {
 int i;
 for (i = 0; i < 10; i++) {
 printf("%d\t%n", numur_fibonaci(i));
 }
 return 0;
}
Kur e kompilojme dhe egzekutojme programin e mësipërm del si rezultat:

0
1
1
2
3
5
8
13
21
34

Ne këtë shembull mësipër vini re që megjithese kodi është i shkurter për të llogaritur nr fibonaci nuk bazohet të lllogaritjet përpara por i rillogarit të gjitha derisa ndalet, pra algoritmi vuan për efikasitet. E mira është së nëse e përdor kodin të pyesesh sa eshe numri fibonaci 100 do të pergjigjet pa i shfaqur 99 pararëndësit.

Avantazhet dhe dizavantazhet e programimit me rekursivitet.

Përdorimi i rekursionit në programim i jep programit shumë elegance, dhe kërkon pak variabla, e bën programin të lexueshem dhe të qartë.Mund të përdoret për të zevendesuar kombinime ciklesh dhe vendimesh të komplikuara, nga ana tjeter jot e gjithe e kanë të lehtë të mendojne me rekursivitet. Dhe debug pra procesi i gjetjes së gabimeve është i veshtire.kur në kod ka rekursivitet.

Algoritmat, Bllokskemat, pseudokodi dhe programimi në C.

Ne mënyrë që të kuptohen sa me mirë kodet e vendosura si shembujne këtë material sugjerohet që lexuesi pasi kupton problemin në fillim të ndërtoje një algoritëm të implementuar në një bllokskeme dhe në pseudokod par të gjithe shembujt e dhene. Po kështu gjuha C ka një gjeresi me të madhe konceptesh sesa ato të paraqitur në material, dhe hulumtimi mbi to sjell mjete me të fuqishme në duart e programuesit. Përmendim pointerat, strukturat komplekse si dhe plotesime të temave të shtjelluara.

Strukturat e të dhënave dhe Algoritmika.

Shembujt e dhene në gjuhën C janë dhene në funksion të kuptimit të Algoritmikes. Strukturat me komplekse të përdorura në shembuj janë arrays apo vektoret, po kështu kur janë mbi një dimension matricat. Duhet thene së fuqia e algoritmikes shtjellohet e plotë nëse përdoren struktura me të avancuara, si Node, Linked List, Stacks, Queues, Pemet, Pemet Binare etj, që janë subject i materialeve në vazhdim. Sugjerojme lexuesit të avancojne në leximin e strukturave të te dhënave duke i shoqëruar me algoritma, bllokskema dhe pseudokode.

Agjencia Kombëtare e Arsimit, Formimit Profesional dhe Kualifikimeve

Sektori i Skeletkurrikulave dhe Standardeve të Trajnimit të Mësuesve në AFP

MATERIAL MESIMOR

Në mbështetje të mësuesve të profileve mësimore

RRJETE TE DHENASH – NIV III

MBESHTETJE E PERDORUESVE TE TIK – NIV III

NR. 4

Ky material mësimor i referohet:

Lëndës profesionale: “Algoritmikë dhe programim”, KL.12 (L-26-206-11).

Temat mësimore:

Tema 1�
Hyrje në algoritmikë�
�
Tema 2�
Pseudokodi, bllokskemat dhe simbolika e tyre�
�
Tema 3�
Shprehja e algoritmeve nëpërmjet bllokskemave �
�
Tema 4�
Algoritme më të avancuar me bllokskemat (ciklet)�
�
Tema 5�
Paraqitja e algoritmeve mbi vargjet numerike me bllokskemë�
�
Tema 6�
Programet nga krijimi në ekzekutim (roli i kompilatorit)�
�
Tema 7�
Prezantim me gjuhën C�
�
Tema 8�
Tipet e të dhënave �
�
Tema 9�
Emrat dhe deklarimi i variablave�
�
Tema 10�
Operatorët aritmetikë�
�
Tema 11�
Operatorët e krahasimit�
�
Tema 12�
Operatorët llogjikë�
�
Tema 13�
Vlerësimi i shprehjeve dhe prioriteti i operatorëve�
�
Tema 14�
Operatorët e pre/post inkrementimit dhe dekrementimit�
�
Tema 15�
Leximi i të dhënave nga tastiera�
�
Tema 16�
Shkrimi në ekran�
�
Tema 17�
Degëzimi i kodit (IF Else)�
�
Tema 18�
Cikli for�
�
Tema 19�
Cikli while�
�
Tema 20�
Cikli do..while�
�
Tema 21�
Dalja nga ciklet nëpermjet komandes break�
�
Tema 22�
Vektorët në gjuhën C�
�
Tema 23�
Algoritme bazë me vektorë�
�
Tema 24�
Algoritme të avancuar me vektorët�
�
Tema 25�
Matricat�
�
Tema 26�
Algoritme bazë me matricat�
�
Tema 27�
Algoritme të avancuar me matricat�
�
Tema 28�
Modulimi i kodit (funksionet dhe libraritë)�
�
Tema 29�
Shkrimi në skedarë tekst�
�
Tema 30�
Leximi nga skedarët tekst�
�
Tema 31�
Koncepti i Rekursivitetit�
�

Përgatiti: Genti Jole

Tiranë, 2015

� Simbolet e perdorur ne Bllokskema

�

Problem 1

Gjetja e shumes se tre numrave

�

Problem 3

Gjetja e shumes se disa numrave

�

Problem 2

Gjetja e shumes se N numrave

�

Problem 5

Printo 20 kufiza nga vargu Fibonaci

�

Problem 4

Printo Shumen 1+2+ … + 99+100

�

Bllokskema e SWITCH

e ngjashme me:

Bllokskema e IF…ELSE IF…ELSE

Nese zevendesojme Vlerat me kushtet logjike

� Bllokskema e IF

� Bllokskema e IF…ELSE

� �Elementet e nje Array apo Vektori

 �� Elementet e nje Array apo Vektorite inicializuar si meposhte:

 double shpenzime[5] = {1000.0, 2.0, 3.4, 7.0, 50.0};

 �� Demostrim grafik i nje hapi ne “Selection Sort” apo renditjen me zgjedhje.

 �� Demostrim grafik i nje Matrice / Tabele / Array2-dimensionale me m rreshta e n kollona.

2

[image: image15.emf]1000.0 2.0 3.4 50.0

0

7.0

1 2

3

4

[image: image16.emf]3

4 7 12 14

14 20 21

33

38 10 55 9

23 28 16

Pjesa majtas e renditur

numri i zgjedhur per tu renditur

3

4 7

55 9

23 28 16

10

Vlere e perkohshme

38 33

21

20 14 14

12 10

Pjesa e majtas e renditur zmadhohet

vendi i 10 tes

[image: image17.emf]Numur[0][0] Numur[0][1] Numur[0][2]

Numur[0][n]

…

rreshti i pare

Numur[1][0]

Numur[1][1]

Numur[1][2]

Numur[1][n]

…

Numur[m][0]

Numur[m][1]

Numur[m][2]

Numur[m][n]

…

…

… …

…

rreshti i dyte

rreshti m

kolona e pare

kolona e dyte

kolona n

[image: image18.jpg]

