

Vnos in prikaz podatkov

1. naloga

```
using namespace std; //vključimo imenski prostor std
#include <iostream> //napoved uporabe knjižnice za vhodni in izhodni tok
//Zgornji dve vrstici sta vedno vključeni v program!
//Rešitev z uporabo ukaza za skok v novo vrsto:
int main()
{
 int x; //spremenljivka, ki jo potrebujemo v ukazu za zaustavitev
 cout << "b" << endl << "e" << endl << "s" << endl << "e" << endl;
 cout << "d" << endl << "i" << endl << "l" << endl << "o";
 cin >> x; //zaustavitev konzolnega okna, da preberemo vsebino
 return 0;
}

//Rešitev z uporabo posebne znakovne konstante:
int main()
{
 int x;
 cout << "b\ne\ns\nne\nnd\nni\nnl\nno";
 cin >> x;
 return 0;
}
```

2. naloga

```
int main()
{
 double PI = 22 / 7.0; //vsaj en od koeficientov mora biti decimalno
 //število, da bodo v rezultatu decimalke
 cout << "Stevilo PI: " << PI;
 cin >> PI;
 return 0;
}
```

3. naloga

```
int main()
{
 char znak;
 cout << "Vnesi znak: "; //navodilo uporabniku
 cin >> znak; //vnos znaka
 int koda = (int)znak; //pretvorba znaka v celo število
 cout << "ASCII " << koda;
 cin >> koda;
 return 0;
}
```

4. naloga

```
int main()
{
 double a,b;
 cout << "Vnesi stevilo a: ";
 cin >> a;
 cout << "Vnesi stevilo b: ";
 cin >> b;
 double x = (-3 * b + 5 * a * a + b * b) / (2 * a + 4 * b);
 cout << "x = " << x;
 cin >> x;
 return 0;
}
```

Naključne vrednosti in uporaba metod matematične knjižnice

1. naloga

```
int main()
{
 srand(time(NULL)); //inicijalizacija generatorja naključnih števil
 int prvo = rand() % 90 + 10; //izberemo vrednost med 0 in 90 in prištejemo 10
 int drugo = rand() % 61 - 30;
 double tretje = ((double)rand() / RAND_MAX) * 10;
 cout << "Prvo: " << prvo << endl << "Drugo: " << drugo << endl << "Tretje: "
 << tretje;
 cin >> prvo;
 return 0;
}
//Za metodo time() potrebujemo knjižnico time.h
```

2. naloga

```
int main()
{
 srand(time(NULL));
 rand();
 //ustvarimo decimalno število med 0 in 10 in ga na številski osi
 //za 10 mest premaknemo v desno (prištejemo 10):
 double stevilo = ((double)rand() / RAND_MAX) * 10 + 10;
 stevilo = round(stevilo * 10) / 10; //zaokrožimo na 1 decimalko
 cout << "Stevilo: " << stevilo;
 cin >> stevilo;
 return 0;
}
```

3. naloga

```
int main()
{
 srand(time(NULL)); //inicijalizacija generatorja naključnih števil
 char crka = rand() % 26 + 65; //ustvarimo naključno veliko črko
 cout << "Crka: " << crka << endl;
 crka = crka + 32;
 cout << "Crka + 32: " << crka << endl;
 cin >> crka;
 return 0;
}
//Če kodo ASCII pri velikih črkah povečamo za 32, dobimo malo črko.
```

4. naloga

```
#define _USE_MATH_DEFINES //Ti dve vrstici potrebujemo,  
#include <math.h> //da lahko uporabimo konstanto M_PI.  
  
int main()  
{  
 int r = 3, v = 5; //polmer osnovne ploskve in višina  
 //POVRŠINA VALJA:  
 double P = 2 * (M_PI * pow(r, 2)) + 2 * M_PI * r * v;  
 cout << "Povrsina valja: " << P << endl;  
 //PROSTORINA VALJA:  
 double V = M_PI * pow(r, 2) * v;  
 cout << "Prostornina valja: " << V;  
 cin >> r;  
 return 0;  
}
```

5. naloga

```
int main()  
{  
 int a, b;  
 cout << "Vnesi stevilo a: ";  
 cin >> a;  
 cout << "Vnesi stevilo b: ";  
 cin >> b;  
 double rez = sqrt(a + pow(a - b, 2));  
 cout << "Rezultat: " << round(rez * 1000) / 1000;  
 cin >> a;  
 return 0;  
}  
//Rezultat smo zaokrožili kar v stavku za izpis.
```

Pogojni stavek

1. naloga

```
int main()
{
 int stevilo;
 cout << "Vnesi stevilo: ";
 cin >> stevilo;
 if (stevilo >= 100 && stevilo < 200)
 {
 cout << "Stevilo ustreza.";
 }
 else
 {
 cout << "Stevilo ne ustreza.";
 }
 cin >> stevilo;
 return 0;
}
```

2. naloga

```
int main()
{
 int stevilo;
 cout << "Vnesi stevilo: ";
 cin >> stevilo;
 if (stevilo % 5 == 0) //preverimo, če je po deljenju s 5 ostanek enak 0
 {
 cout << "Stevilo " << stevilo << " je veckratnik stevila 5.";
 }
 else
 {
 cout << "Stevilo " << stevilo << " ni veckratnik stevila 5.";
 }
 cin >> stevilo;
 return 0;
}
```

3. naloga

```
int main()
{
 int prvo, drugo;
 cout << "Vnesi prvo stevilo: ";
 cin >> prvo;
 cout << "Vnesi drugo stevilo: ";
 cin >> drugo;
 if (prvo >= drugo) //preverimo, če je prvo večje ali enako kot drugo
 {
 if (prvo != drugo)  //preverimo, če sta števili različni
 {
 cout << "Prvo število je vecje.";
 }
 else
 {
 cout << "Stevili sta enaki.";
 }
 }
 else
 {
 cout << "Drugo stevilo je vecje.";
 }
 cin >> prvo;
 return 0;
}
```

4. naloga

```
int main()
{
 cout << "Vnesi znak: ";
 char znak = _getch();
 if (znak >= 'A' && znak <= 'Z')  //preverimo, če se znak nahaja med črkama A in Z
 {
 cout << "\nZnak " << znak << " je velika crka.";
 }
 else if (znak >= 'a' && znak <= 'z') //če ni, preverimo še za male črke
 {
 cout << "\nZnak " << znak << " je mela crka.";
 }
 else //če ni ne eno in nedrugo, smo vnesli nek drug simbol
 {
 cout << "\nZnak " << znak << " ni crka, je nek drug simbol ali stevka.";
 }
 cin >> znak;
 return 0;
}

//Metoda getch potrebuje knjižnico conio.h
```

Zanki while in do-while

1. naloga

```
int main()
{
 int veckratnik = 6; //vrednost prvega večkratnika
 while (veckratnik < 100)  //ponavljam, dokler je večkratnik manjši od 100
 {
 cout << veckratnik << ", "; //izpis,
 veckratnik = veckratnik + 6; //nato večkratnik povečamo za 6
 }
 cin >> veckratnik;
 return 0;
}

//Izpis bi bil brez zadnje vejice, če bi zanko zaključili s predzadnjim
//večkratnikom, zadnjega pa bi izpisali posebej brez vejice:
int main()
{
 int veckratnik = 6;
 while (veckratnik < 100 - 6) //mejo za konec ponavljanja zmanjšamo za en
 //večkratnik
 {
 cout << veckratnik << ", ";
 veckratnik = veckratnik + 6;
 }
 cout << veckratnik; //izpis zadnjega večkratnika brez vejice
 cin >> veckratnik;
 return 0;
}
```

2. naloga

```
int main()
{
 char crka = 'A'; //nastavimo prvo črko
 while (crka <= 'Z') //zanka se ponavlja do črke Z
 {
 cout << crka << " ";
 crka++; //gremo na naslednjo črko v tabeli ASCII
 }
 cout << endl; //gremo v novo vrsto
 //postopek ponovimo še za male črke:
 crka = 'a';
 while (crka <= 'z')
 {
 cout << crka << " ";
 crka++;
 }
 cin >> crka;
 return 0;
}
```

3. naloga

```
int main()
{
 int i = 0, vsota = 0; //postavimo začetno vrednost števca in vsote
 int stevilo;
 while (i < 7)
 {
 cout << "Vnesi " << i + 1 << ". stevilo: ";
 cin >> stevilo;
 vsota = vsota + stevilo; //obstoječi vsoti prištejemo prebrano število
 i++; //povečamo števec za 1
 }
 cout << "Vsota prebranih stevil je " << vsota << endl;
 double povprecje = vsota / 7.0;
 cout << "Povprecje prebranih stevil je " << round(povprecje * 1000) / 1000;
 cin >> i;
 return 0;
}
```

4. naloga

```
int main()
{
 srand(time(NULL));
 int i = 20; //števec za števila
 int soda = 0; //števec za soda števila
 while (i > 0) //ponavljam, dokler je števec večji od 0
 {
 int stevilo = rand() % 90 + 10; //naključno dvomestno število
 if (stevilo % 2 == 0) //preveri, če je število sodo
 {
 soda++; //števec sodih števil zvečamo za 1
 }
 i--; //števec števil zmanjšamo za 1
 }
 cout << "Sodih stevil je bilo: " << soda;
 cin >> i;
 return 0;
}
```

5. naloga

```
//RAZLIČICA S POGOJNIM STAVKOM:  
int main()  
{  
 int i = 1; //začnemo z 1, ker je 0 deljiva z 12 in bi šli takoj v novo vrsto  
 while (i <= 120)  
 {  
 cout << "*";  
 if (i % 12 == 0) //če je števec deljiv z 12  
 {  
 cout << endl; //skočimo v novo vrsto  
 }  
 i++;  
 }  
 cin >> i;  
 return 0;  
}  
  
//RAZLIČICA Z GNEZDENO ZANKO:  
int main()  
{  
 int i = 0, k = 0; //začnejo z 1, ker je 0 deljiva z 12 in bi šli takoj v  
 //novo vrsto  
 while (i < 10) //ta zanka ponavlja izpis vrstice  
 {  
 while (k < 12) //ta zanka izpiše vrstico 12 zvezdic  
 {  
 cout << "*";  
 k++; //naslednja zvezdica  
 }  
 cout << endl;  
 i++; //naslednja vrstica  
 k = 0; //števec zvezdic v vrstici gre na 0  
 }  
 cin >> i;  
 return 0;  
}
```

6. naloga

```
int main()
{
 int r, a, b;
 while (true)
 {
 cout << "IZBERI:" << endl;
 cout << "a-krog\nb-kvadrat\nc-pravokotnik\nd-izhod" << endl;
 char izbira = _getch();
 if (izbira == 'a')
 {
 cout << "Vnesi polmer kroga: ";
 cin >> r;
 double pl = M_PI * pow(r, 2);
 cout << "Polscina kroga: " << round(pl * 1000) / 1000 << endl;
 cout << "Pritisni ENTER na nadaljevanje!" << endl;
 _getch(); //zaustavimo program pred brisanjem, da lahko
 //preberemo vsebino konzole
 system("cls"); //brisanje konzole
 }
 if (izbira == 'b')
 {
 cout << "Vnesi stranico kvadrata: ";
 cin >> a;
 double pl = pow(a, 2);
 cout << "Polscina kvadrata: " << pl << endl;
 cout << "Pritisni ENTER na nadaljevanje!" << endl;
 _getch();
 system("cls");
 }
 if (izbira == 'c')
 {
 cout << "Vnesi stranico a: ";
 cin >> a;
 cout << "Vnesi stranico b: ";
 cin >> b;
 double pl = a * b;
 cout << "Polscina pravokotnika: " << pl << endl;
 cout << "Pritisni ENTER na nadaljevanje!" << endl;
 _getch();
 system("cls");
 }
 if (izbira == 'd')
 {
 exit(0); //ukaz za končanje programa
 }
 }
 return 0;
}
```

Zanka for

1. naloga

```
int main()
{
 int a;
 for (int st = 1000; st >= 500; st = st - 10)
 {
 cout << st << " ";
 }
 cin >> a;
 return 0;
}
```

2. naloga

```
int main()
{
 int a;
 for (double st = 2.4; st <= 2.5; st = st + 0.01)
 {
 cout << st << " " << endl;
 }
 cin >> a;
 return 0;
}
```

3. naloga

```
int main()
{
 srand(time(NULL));
 int vsota = 0, i = 0;
 for (; i < 10; i++)
 {
 int met = rand() % 6 + 1;
 vsota = vsota + met;
 cout << "Met st. " << i + 1 << ":" << met << " Pritisni ENTER" << endl;
 _getch();
 }
 cout << "Povprecje metov: " << vsota / (double)i;
 cin >> i;
 return 0;
}
//Števec i smo deklarirali pred zanko, ker smo ga potrebovali za izračun povprečja.
//Pri izračunu smo ga pretvorili v decimalno število, da dobimo decimalke.
```

4. naloga

```
int main()
{
 int a;
 for (int n = 0; n < 12; n++)
 {
 double clen = 1 / (1 + pow(n, 2));
 cout << n + 1 << ". clen: " << round(clen * 10000) / 10000 << endl;
 }
 cin >> a;
 return 0;
}
```

Znakovni nizi

1. naloga

```
#include <string> //kadar delamo z znakovnimi nizi, potrebujemo knjižnico string
int main()
{
 string stavek;
 cout << "Vnesi stavek:" << endl;
 getline(cin, stavek); //metoda za vnos znakovnega niza s presledki
 cout << "Stevilo znakov v stavku: " << stavek.length();
 cin >> stavek;
 return 0;
}
```

2. naloga

```
int main()
{
 string stavek;
 cout << "Vnesi stavek:" << endl;
 getline(cin, stavek);
 cout << stavek[0] << " "; //izpis prve črke (ker ta ni za presledkom)
 for (int i = 0; i<stavek.length(); i++)
 {
 if (stavek[i] == ' ') //izpis črk, ki sledijo presledkom
 {
 cout << stavek[i + 1] << " ";
 }
 }
 cin >> stavek;
 return 0;
}
```

3. naloga

```
int main()
{
 int stevec = 0;
 string stavek;
 cout << "Vnesi stavek:" << endl;
 getline(cin, stavek);
 for (int i = 0; i<stavek.length(); i++)
 {
 if (stavek[i] >= '0' && stavek[i] <= '9') //če je trenutni znak števka
 {
 stevec++; //se stevec poveča za 1
 }
 }
 cout << "V satvku je " << stevec << " stevk.";
 cin >> stavek;
 return 0;
}
```

4. naloga

```
int main()
{
 string stavek1, stavek2;
 cout << "Vnesi prvi stavek:" << endl;
 getline(cin, stavek1);
 cout << "Vnesi drugi stavek:" << endl;
 getline(cin, stavek2);
 //v pogojnih stavkih primerjamo dolžini obeh stavkov:
 if (stavek1.length() >= stavek2.length())
 {
 if (stavek1.length() != stavek2.length())
 {
 cout << "Prvi stavek je daljsi." << endl;
 }
 else
 {
 cout << "Stavka sta enako dolga." << endl;
 }
 }
 else
 {
 cout << "Drugi stavek je daljsi." << endl;
 }
 cin >> stavek1;
 return 0;
}
```

5. naloga

```
int main()
{
 string dvojisko = ""; //sem bomo shranjevali ostanke po deljenju z 2
 int desetisko;
 cout << "Vnesi desetisko stevilo:" << endl;
 cin >> desetisko;
 while (desetisko > 0) //ponavljamo postopek, dokler je število večje od 0
 {
 int ost = desetisko % 2; //poiščemo ostanek po deljenju z 2
 dvojisko = to_string(ost) + dvojisko; //in ga z leve strani dodamo v niz
 desetisko = desetisko / 2; //število delimo z 2
 }
 cout << "Dvojisko stevilo: " << dvojisko;
 cin >> desetisko;
 return 0;
}
//Ostanek v niz dajemo z leve strani, ker moramo ostanke brati od zadnjega proti
//prvemu, da dobimo dvojiško število. Pred dodajanjem moramo ostanek spremeniti v
//znakovni niz.
```

Break, continue in switch

1. nalog

```
int main()
{
 short int vsota = 0, stev; //uporabimo tip short int,
 //ker vsota ne bo veliko število
 for (;;) //neskončna zanka
 {
 cout << "Vnesi stevilo do velikosti 200: ";
 cin >> stev;
 vsota = vsota + stev;
 if (vsota > 200)
 {
 vsota = vsota - stev; //vrnemo vsoto na prejšnjo vrednost
 break; //prekinemo zanko
 }
 }
 cout << "Vsota je: " << vsota;
 cin >> stev;
 return 0;
}
```

2. naloga

```
int main()
{
 //Pripravimo dve spremenljivki, prva je pravo geslo, ki je skrito v
 // programski kodi, druga pa geslo, ki ga vnese uporabnik:
 string geslo = "Geslo123", vnos = "";
 //Vnos gesla:
 cout << "Vnesi geslo:" << endl;
 for (int i = 0; i<12; i++) //dovolimo vnos 12 znakov
 {
 char znak = _getch(); //vnesemo znak
 if (znak == 13) //če je ENTER
 {
 break; //konec vnosa
 }
 cout << "*"; //izpiše *
 vnos = vnos + znak; //dodamo znak v niz z imenom vnos
 }
 //Preverimo vnešeno geslo:
 if (geslo == vnos)
 {
 cout << "\nGeslo je pravilno." << endl;
 }
 else
 {
 cout << "\nGeslo ni pravilno." << endl;
 }
 cin >> geslo;
 return 0;
}
```

3. naloga

```
int main()
{
 double rezultat = 0;
 int a, b;
 cout << "Program za izračun ploscine, obsega, in diagonale pravokotnika" << endl;
 cout << "Vnesi dolžino stranice a: ";
 cin >> a;
 cout << "Vnesi dolžino stranice b: ";
 cin >> b;
 cout << "IZBERI:" << endl;
 cout << "A-Obseg\nB-Ploščina\nC-Diagonala" << endl;
 char izbira = _getch();
 switch (izbira) //preverimo, kaj je uporabnik izbral in tista možnost se izvede
 {
 case 'A':
 rezultat = 2 * (a + b);
 cout << "\nObseg pravokotnika: ";
 break;
 case 'B':
 rezultat = a * b;
 cout << "\nPloščina pravokotnika: ";
 break;
 case 'C':
 rezultat = round(sqrt(pow(a, 2) + pow(b, 2)) * 100) / 100;
 cout << "\nDiagonala pravokotnika: ";
 break;
 default: cout << "Napacna izbira!! Si uporabil veliko crko?"; break;
 }
 cout << endl << rezultat;
 cin >> rezultat;
 return 0;
}
```

Napredna raba metod

1. naloga

```
char metoda(int a, int b, string s); //napoved metode
//GLAVNA METODA:
int main()
{
 double rezultat = 0;
 char znak = metoda(11, 22, "neko besedilo"); //klic metode
 cin >> rezultat;
 return 0;
}
//METODA:
char metoda(int a, int b, string s)
{
 return 'x'; //vrnemo neko znakovno vrednost
}
```

2. naloga

```
void metoda1(); //napoved metode1
void metoda2();
//GLAVNA METODA:
int main()
{
 int x;
 metoda1(); //klic prve metode
 cin>>x;
 return 0;
}
//METODA1:
void metoda1()
{
 cout << "Metoda1" << endl;
 metoda2(); //klic druge metode
}
```

3. naloga

```
double vzporedno(int R1, int R2);
double zaporedno(int R1, int R2);
//GLAVNA METODA:
int main()
{
 int R1, R2;
 cout << "Vnesi upornost za R1: ";
 cin >> R1;
 cout << "Vnesi upornost za R2: ";
 cin >> R2;
 cout << "Skupna upornost je " << zaporedno(R1, R2) << " ohm." << endl;
 cout << "Skupna upornost je " << vzporedno(R1, R2) << " ohm." << endl;
 cin >> R1;
}
//ZAPOREDNA VEZAVA:
double zaporedno(int R1, int R2)
{
 cout << "Zaporedna vezava:" << endl;
 return R1 + R2;
}
//VZPOREDNA VEZAVA:
double vzporedno(int R1, int R2)
{
 cout << "Vzporedna vezava:" << endl;
 return R1 * R2 / (double)(R1 + R2);
}
```

4. naloga

```
void nakljucna_stevila(int spodnja, int zgornja);
//GLAVNA METODA:
int main()
{
 int prvo, drugo;
 cout << "Vnesi prvo stevilo: ";
 cin >> prvo;
 cout << "Vnesi drugo stevilo: ";
 cin >> drugo;
 if (prvo < drugo)
 {
 nakljucna_stevila(prvo, drugo); //klic metode
 }
 else
 {
 cout << "Napacen vnos!!" << endl;
 }
 cin >> prvo;
}
//METODA ZA IZPIS NAKLJUČNIH VREDNOSTI:
void nakljucna_stevila(int spodnja, int zgornja)
{
 srand(time(NULL));
 for (int i = 0; i<10; i++)
 {
 cout << (rand() % (zgornja - spodnja) + spodnja) << " ";
 }
}
```

Večvrednostne spremenljivke

1. naloga

```
int main()
{
 char male_crke[25]; //tabela za 25 znakov
 return 0;
}
```

2. naloga

```
int main()
{
 int x;
 int veckratniki[33]; //tabela za 33 celih števil
 for (int i = 0; i < 33; i++)
 {
 veckratniki[i] = 3 * (i + 1);
 }
 cin >> x;
 return 0;
}
//Indeks se vedno začne pri številu 0, zato je začetna vrednost števca
//v zanki enaka 0. V izrazu za izračun večkratnika števec povečamo za 1,
//da se večkratniki začnejo s številom 3.
```

3. naloga

```
int main()
{
 int x;
 string dnevi[] = { "pon", "tor", "sre", "cet", "pet", "sob", "ned" };
 for (int i = 0; i < size(dnevi); i++)
 {
 cout << dnevi[i] << endl;
 }
 cin >> x;
 return 0;
}
```

4. naloga

```
int main()
{
 int x;
 srand(time(NULL));
 double stevila[50];
 for (int i = 0; i < size(stevila); i++) //ustvarimo števila med 1000 in 2000
 {
 stevila[i] = (rand() % 1000 + 1000) / 100.0; //pri deljenju s 100
 //dobimo 2 decimalki
 }
 //Decimalne dele dobimo tako, da številu odštejemo celi del:
 double vsota = 0;
 for (int i = 0; i < size(stevila); i++)
 {
 vsota = vsota + (stevila[i] - (int)stevila[i]);
 }
 cout << "Vsota decimalnih delov: " << vsota << endl;
 cout << "Povprečje decimalnih delov: " << vsota / size(stevila);
 cin >> x;
 return 0;
}
```

5. naloga

```
int main()
{
 int x;
 char znaki[100]; //predvidimo, da bo stavek krajši od 100 znakov
 srand(time(NULL));
 string samog = "aeiou"; //iz tega niza naključno jemljemo samoglasnike
 string stavek;
 cout << "Vnesi stavek:" << endl;
 getline(cin, stavek);
 strcpy_s(znaki, stavek.c_str()); //prenos stavka v znakovno tabelo
 for (int i = 0; i < size(znaki); i++)
 {
 switch (znaki[i])
 {
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u': znaki[i] = samog[rand() % 5]; break;
 }
 }
 cout << "Dobljeni stavek:" << znaki;
 cin >> x;
 return 0;
}
//V stavek switch vstopimo na katerikoli samoglasnik, izstopimo
//pa s stavkom break.
```

Večdimensionalne tabele

1. naloga

```

int main()
{
 int a = 1;
 int stevila[5][8];
 //VNOS VREDNOSTI V TABELO:
 for (int i = 0; i < size(stevila); i++)
 {
 for (int k = 0; k < size(stevila[0]); k++)
 {
 stevila[i][k] = a; //vnesemo vrednost
 a++; //povečamo vrednost za 1
 }
 }
 //IZPIS VSEBINE TABELE V KONZOLO:
 for (int i = 0; i < size(stevila); i++)
 {
 for (int k = 0; k < size(stevila[0]); k++)
 {
 cout << setw(3) << stevila[i][k];
 }
 cout<<endl; //gremo v novo vrsto
 }
 cin >> a;
 return 0;
}
//Metoda setw() določi širino izpisa za posamezno število. Na ta način
//uredimo stolpce. Nahaja se v knjižnici iomanip.

```

2. naloga

```

int main()
{
 int vrstica, stolpec;
 string besede[3][5] = { { "avto", "vlak", "kolo", "barka", "letalo" },
 { "figa", "hruška", "breskev", "sliva", "češnja" },
 { "pes", "mačka", "miš", "srna", "zajec" } };
 cout << "Vnesite stevilko vrstice od 1 do 3: ";
 cin >> vrstica;
 cout << "Vnesite stevilko stolpca od 1 do 5: ";
 cin >> stolpec;
 cout << "Izbrana beseda: " << besede[vrstica - 1][stolpec - 1];
 cin >> vrstica;
 return 0;
}
//Pri obeh indeksih izbrane besede odštejemo 1, ker se indeksi začnejo z ničlo.

```

3. naloga

```
int main()
{
 char znaki[3][5];
 //VNOS ZNAKOV:
 cout << "Vnesi 15 znakov!";
 for (int i = 0; i < size(znaki); i++)
 {
 for (int k = 0; k < size(znaki[0]); k++)
 {
 znaki[i][k] = _getch();
 }
 }
 //PRENOS ZNAKOV V NIZ:
 string nizznakov = ""; //prazen niz
 for (int i = 0; i < size(znaki); i++)
 {
 for (int k = 0; k < size(znaki[0]); k++)
 {
 nizznakov = nizznakov + znaki[i][k];
 }
 }
 cout<<"\nDobljeni niz znakov: " << nizznakov;
 cin >> nizznakov;
 return 0;
}
```

4. naloga

```
int main()
{
 char crke[10][10];
 //VNOS ČRK V TABELO:
 char crka = 'A'; //pripravimo prvo črko
 for (int i = 0; i < size(crke); i++)
 {
 crke[i][i] = crka++; //vnesemo črko in se premaknemo na naslednjo
 }
 //PRIKAZ TABELE V KONZOLI:
 for (int i = 0; i < size(crke); i++)
 {
 for (int k = 0; k < size(crke[0]); k++)
 {
 cout << setw(2) << crke[i][k];
 }
 cout << endl;
 }
 cin >> crka;
 return 0;
}
//Pri vnosu v tabelo zadostuje le ena zanka, ker sta indeksa diagonale enaka.
//Pri izpisu vidimo le diagonalo, ostale vrednosti so 0,
//v tabeli ASCII kodi 0 ne pripada noben znak.
```