
Projekti iz predmeta Ra£unarska elektronika

Aleksandra Leki¢, Aleksandra Brki¢

8. april 2017

1

Za svaki od zadataka potrebno je dostaviti:

• Folder sa kodom programa koji zadovoljava traºenu funkcionalnost. Ukoliko
program generi²e izlazne fajlove, potrebno je i njih priloºiti.

• Izve²taj u kome se opisuje funkcija zadatka i kako je sam program realizovan.
Na kraju izve²taja potrebno je dodati ceo kod projekta.

Izve²taj i programe sa£uvati u folderu sa imenom REx, gde je x broj projekta. Folder
u vidu arhive poslati do 04.06.2017. mejlom sa subject-om
REx_projekat na mejl adrese:

lekic.aleksandra@etf.rs

aleksandra_brkic@live.com

Odrbrana projekata ¢e se organizovati po rasporedu koji ¢e biti naknadno objavljen
14.06.2017.

Projekti ozna£eni ∗ se mogu predati prvi dan ispitnog roka: junskog, julskog,
septembarskog ili oktobarskog. Njihova odbrana ¢e biti organizovana u danima
pomenutog ispitnog roka po dogovoru.

Obrada slike

PGMA format slike

PGMA je grayscale ASCII format slike £iji je zapis:

P2

pepper.ascii.pgm created by PGMA_IO::PGMA_WRITE.

256 256

255

26 47 49 43 44 44 46 41 43 42 43 43

42 42 41 39 44 39 42 45 46 42 39 39

42 42 41 39 44 39 42 45 46 42 39 39

36 39 37 37 35 41 37 35 33 34 33 37

...

Prvi red £ini �magi£ni broj� koji je u slu£aju PGMA formata uvek P2. Zatim sledi karakter
za novi red 0x0A i red koji po£inje sa #. Ovaj red predstavlja komentar. U slede¢em redu je
data ²irina slike odvojena sa dva razmaka i visina slike. �etvrti red predstavlja maksimalnu
vrednost piksela slike, ²to je u slu£aju 8-bitne slike 255. Od petog reda nadalje su date decimalne
vrednosti piksela me�usobno odvojene razmakom ili sa razmakom i znakom za novi red.

PGM slika se moºe prikazati kori²¢enjem programa IrfanView koji se moºe na¢i na linku:
http://www.irfanview.com/. Detaljnije uputstvo je dato u datoteci Obrada_slike pod na-
zivom pgm_files.pdf u okviru fajlova za izradu projekta. Dato je i nekoliko slika PGMA
formata koje se mogu koristiti za testiranje projekata.

Primer slike.

Na sajtu http://people.sc.fsu.edu/~jburkardt/data/pgma/pgma.html se moºe na¢i
jo² primera slika, pri £emu ih je za upotrebu u programu potrebno dodatno umanjiti kori²¢enjem
programa IrfanView.

Prikaz i promenu dimenzija slike mogu¢e je uraditi i kori²¢enjem programa MATLAB, ko-
ri²¢enjem slede¢ih naredbi:

• U£itavanje i prikaz slike:

pmga_img = imread('pepper.pgm');

figure; imshow(pgma_img);

• Promena dimenzija slike:

pgma_res = imresize(pgma_img,[a b]);

Vi²e informacija o na£inu de�nisanja konstanti a i b moºe se dobiti pozivom komande
help imresize.

1

http://www.irfanview.com/
http://people.sc.fsu.edu/~jburkardt/data/pgma/pgma.html

• �uvanje slike u PGMA formatu:

imwrite(pgma_res,'pepper_res.pgm','Encoding','ASCII');

Jako je bitno speci�cirati encoding type prilikom £uvanja slike, jer ukoliko se on ne navede
kao rezultat dobi¢e se binarni pgm fajl, odnosno PGMB format. Tako�e, MATLAB
generi²e PGMA fajl tako ²to u jednom redu stoje, odvojeni razmacima, �magi£ni broj�,
dimenzije slike i maksimalni intenzitet u slici, pa je radi konzistentnosti sa prethodnim
opisom fajla potrebno kori²¢enjem nekog text editora, modi�kovati fajl tako da ima formu
shodno de�nisanim pravilima.

U narednih ²est projekta potrebno je napraviti program koji po pokretanju pita za ime slike
koju je potrebno obraditi. Nakon izvr²ene obrade slike, pita se za naziv izlazne slike i upisuju
se obra�eni podaci.

Projekat 1 - skaliranje slike primenom bilinearne transformacije

Napisati program za skaliranje slike primenom bilinearne transformacije. Faktor s, sa kojim
se vr²i skaliranje, unosi se sa standardnog ulaza i uvek je ve¢i ili jednak 1. Pored toga, sa
standardnog ulaza na odre�eni na£in de�ni²e se da li se vr²i pove¢anje ili decimacija slike s

puta.
. .

Pove¢anje dimenzija slike primenom bilinearne transformacije, vr²i se na slede¢i na£in:

Neka je g (x′, y′) intenzitet piksela u skaliranoj slici na poziciji (x′, y′). Koordinate u ulaznoj
slici koje odgovaraju ovom pikselu izlazne slike su:

x =
x′

s
i y =

y′

s

Kako x i y ne moraju biti celi brojevi, intezitet piksela (g (x′, y′)) dobija se posmatranjem
intenziteta 4 najbliºa piksela u originalnoj slici: f(x0, y0), f(x0, y0 + 1), f(x0 + 1, y0) i f(x0 +
1, y0 + 1), pri £emu je:

x0 =
⌊x′
s

⌋
i xr = x′ − x0 s

y0 =
⌊y′
s

⌋
i yr = y′ − y0 s

Sada se intenzitet piksela u izlaznoj slici ra£una upotrebom slede¢ih relacija:

f(x0, y) =
f(x0, y0) (s− yr) + f(x0, y0 + 1) yr

s

f(x0 + 1, y) =
f(x0 + 1, y0) (s− yr) + f(x0 + 1, y0 + 1) yr

s

pa je:

g (x′, y′) = f(x, y) =
f(x0, y) (s− xr) + f(x0 + 1, y)xr

s

Primer: Na slici 1 prikazan je jedan primer pove¢anja dimenzija slike u kome je faktor
skaliranja s = 3. Ozna£eni piksel u izlaznoj slici ima koordinate (x′, y′) = (5, 4), pa su
ekvivalentne koordinate ovog piksela u ulaznoj slici (x, y) = (1.67, 1.33), odnosno (x0, y0) =
(1, 1) i (xr, yr) = (2, 1). Neka je:

2

Slika 1: Primer skaliranja slike sa faktorom s=3

f(x0, y0) = 128,

f(x0, y0 + 1) = 150,

f(x0 + 1, y0) = 132 i

f(x0 + 1, y0 + 1) = 145

Odavde je:

f(x0, y) =
128 · (3− 1) + 150 · 1

3
= b135.33c = 135,

f(x0 + 1, y) =
132 · (3− 1) + 145 · 1

3
= b136.33c = 136,

iz £ega sledi da je:

g (x′, y′) = f(x, y) =
135 · (3− 2) + 136 · 2

3
= b135.667c = 135

U slu£aju decimacije slike dimenzije slike se odre�uju kao:
⌊N
s

⌋
i
⌊M
s

⌋
gde su M i N dimenzizije

slike, a intenziteti piksela u izlaznoj slici odre�uju se prema formuli:

g (x′, y′) = f(sx′, sy′)

. .

Projekat 2 - skaliranje slike primenom metoda najbliºeg suseda

Napisati program za skaliranje slike primenom metode najbliºeg suseda. Faktor s, sa kojim
se vr²i skaliranje, unosi se sa standardnog ulaza i uvek je ve¢i ili jednak 1. Pored toga, sa
standardnog ulaza na odre�eni na£in de�ni²e se da li se vr²i pove¢anje ili decimacija slike s

puta.
. .

Pove¢anje dimenzija slike primenom metoda najbliºeg suseda, vr²i se na slede¢i na£in:

3

Neka je g (x′, y′) intenzitet piksela u skaliranoj slici na poziciji (x′, y′). Koordinate u ulaznoj
slici koje odgovaraju ovom pikselu izlazne slike su:

x =
x′

s
i y =

y′

s

Kako x i y ne moraju biti celi brojevi, intezitet piksela (g (x′, y′)) dobija se posmatranjem 4
najbliºa piksela u originalnoj slici: f(x0, y0), f(x0, y0 + 1), f(x0 + 1, y0) i f(x0 + 1, y0 + 1), pri
£emu je:

x0 =
⌊x′
s

⌋
i xr = x′ − x0 s

y0 =
⌊y′
s

⌋
i yr = y′ − y0 s

Sada se intenzitet piksela u izlaznoj slici ra£una tako ²to se:

• ukoliko je xr < s − xr, uzima piksel u ulaznoj slici £ija je x koordinata x0, dok se u
suprotnom uzima piksel £ija je x koordinata x0 + 1

• ukoliko je yr < s − yr, uzima piksel u ulaznoj slici £ija je y koordinata y0, dok se u
suprotnom uzima piksel £ija je y koordinata y0 + 1

Primer: Na slici 1 prikazan je jedan primer pove¢anja dimenzija slike u kome je faktor
skaliranja s = 3. Ozna£eni piksel u izlaznoj slici ima koordinate (x′, y′) = (5, 4), pa su
ekvivalentne koordinate ovog piksela u ulaznoj slici (x, y) = (1.67, 1.33), odnosno (x0, y0) =
(1, 1) i (xr, yr) = (2, 1). Neka je:

f(x0, y0) = 128,

f(x0, y0 + 1) = 150,

f(x0 + 1, y0) = 132 i

f(x0 + 1, y0 + 1) = 145

Kako je xr > s− xr i yr < s− yr, sledi da je:

g (x′, y′) = f(x, y) = f(x0 + 1, y0) = 132

U slu£aju decimacije slike dimenzije slike se odre�uju kao:
⌊N
s

⌋
i
⌊M
s

⌋
gde su M i N dimenzije

slike, a intenziteti piksela u izlaznoj slici odre�uju se prema formuli:

g(x′, y′) = f(sx′, sy′)

. .

Projekat 3 - ekvalizacija histograma slike

Napisati program kojim se vr²i ekvalizacija histograma ulazne slike.
. .

Histogram ekvalizacija predstavlja metod pobolj²anja slike transformacijom intenziteta i moºe
se opisati slede¢im setom koraka:

4

Korak 1 : formiranje histograma slike

Histogram slike moºe se predstaviti nizom koji sadrºi onoliko £lanova koliko razli£itih
intenziteta piksela postoji u slici (pri izradi zadatka smatrati da su to intenziteti od 0-
255), a vrednost svakog pojedina£nog elementa niza predstavlja koliko piksela odre�enog
intenziteta postoji u slici.

Korak 2 : transformacija intenziteta

Transformacija koja se vr²i nad ulaznim pikselima sada se moºe opisati na slede¢i na£in:

gk =
Lmax

M N

k∑
i=0

ni, k = 0, ..., Lmax

Lmax - maksimalna vrednost intenziteta piksela u slici

ni - broj piksela u slici koji imaju intenzitet i

M, N - dimenzije slike

Dakle, svaki piksel inteziteta sk, k = 0, ..., Lmax u ulaznoj slici, zamenjuje se pikselom
intenziteta gk odre�enog na na£in koji je prethodno opisan.

Primer: Na slici 2 prikazan je jedan primer procesiranja slike primenom histogram ekvalizacije.
Ukoliko niz H(sk) predstavlja histogram slike, pri £emu sk = 0, ..., 255 predstavlja indeks niza
H, i ujedno odgovaraju¢i intenzitet piksela, a vrednost ovog elementa niza predstavlja broj
piksela u ulaznoj slici sa intenzitetom sk, tada za ulaznu sliku vaºi:

H(38)=16

H(89)=32

H(127)=16

H(191)=13

H(255)=117

dok su svi ostali elementi niza jednaki 0. Dimenzije ulazne slike su 12×16.

Slika 2: Primer histogram ekvalizacije slike

Na osnovu prethodno opisanog algoritma vaºi da je:

g38 =
255

192

∑38
i=0 ni =

255

192
· 16 = 21

5

g89 =
255

192

∑89
i=0 ni =

255

192
(16 + 32) = 63

g127 =
255

192

∑127
i=0 ni =

255

192
(16 + 32 + 16) = 85

g191 =
255

192

∑191
i=0 ni =

255

192
(16 + 32 + 16 + 13) = 102

g255 =
255

192

∑255
i=0 ni =

255

192
(16 + 32 + 16 + 13 + 117) = 255

Odnosno, piksel sa intenzitetom 38 slika se u piksel intenziteta 21, i analogno za sve ostale
piksele.
. .

Projekat 4 - otkrivanje/skrivanje tajne poruke

Napisati program kojim se vr²i otkrivanje tajne poruke koja se nalazi u slici i zapisuje je u
novi PGMA �le, a zatim u ulaznu sliku sakriva proizvoljnu novu poruku.
. .

U slikama koje su zapisane u 8-bitnom formatu, mogu se izdvojiti pojedine bitske ravni, kao
²to je to prikazano na slici 3a. Pokazuje se da na izgled slike dominantno uti£e nekoliko
najvi²ih bitskih ravni, dok najniºe ravni jako malo, moglo bi se re¢i i neprimetno, uti£u na sam
izgled slike. Zbog ove osobine, u poslednju bitsku ravan mogu¢e je sakriti tajnu poruku koja se
posmatranjem cele slike ne moºe primetiti, ali se moºe dobiti izdvajanjem najniºe bitske ravni
iz slike, kao ²to se vidi na slici 3b.

(a) originalna slika (b) slika sa skrivenom porukom

Slika 3: Izgled bitskih ravni slike

Ukoliko tajna poruka/slika sadrºi vi²e nivoa sivog (nije crno-bela), njena bitska ravan naj-
ve¢e teºine ume¢e se kao bitska ravan najmanje teºine u sliku u koju se sakriva poruka. Ukoliko
je slika crno-bela sasvim je svejedno koja se bitska ravan tajne poruke izdvaja, jer su sve iden-
ti£ne. Nakon izdvajanja najniºe bitske ravni, a pre zapisivanja poruke u izlazni PGMA �le,
potrebno je sve elemente pomnoºiti sa 255 kako bi se ostvario ²to bolji kontrast.

6

. .
Projekat 5 - set jednostavnih akcija nad slikom

Napisati program koji sa u£itava sliku u PGMA formatu i nakon u£itavanja slike, sa stan-
dardnog ulaza u£itava se akcija koju je potrebno izvr²iti nad slikom.. Naziv slike koja se u£itava
unosi se sa standardnog ulaza. Akcija koja se izvr²ava nad slikom de�ni²e se uno²enjem nekog
od slede¢ih karaktera:

rr - rotiranje slike u desno

rl - rotiranje slike u levo

rf - rotiranje slike za 180 stepeni

mh - ogledanje slike oko leve ivice slike

mv - ogledanje slike oko desne ivice slike

Rezultat izvr²avanja programa je PGMA �le koji sadrºi sliku nad kojom je obavljena ºeljena
akcija.
. .

Projekat 6 - binarizacija slike iterativnim odre�ivanjem praga binarizacije

Napisati program koji u£itava sliku u PGMA formatu, zatim primenom iterativnog metoda
odre�uje prag binarizacije T i zatim vr²i binarizaciju slike tako ²to se svi pikseli sa vredno²¢u
ve¢om od T postavljaju na 255, a svi manji od T na 0.
. .

Iterativno odre�ivanje praga zasniva se na formiranju histograma slike (vi²e informacija o
histogramu moºe se pro£itati u tekstu projekta 3) i de�nisanju po£etnog praga binarizacije T.
Zatim se ra£unaju srednje vrednosti osvetljaja piksela intenziteta manjeg od T (T1) i piksela
intenziteta ve¢eg od T (T2). Novi prag binarizacije dobija se kao srednja vrednost pragova T1

i T2. Ovaj postupak ponavlja se dok god je razlika izme�u pragova dobijenih u dva susedna
koraka ve¢a od neke prede�nisane konstante.

Rezultat izvr²avanja programa je slika u PGMA formatu binarizovana primenom dobijenog
praga.
. .

7

�ifrovanje i de²ifrovanje

Projekat 7 - (de)²ifrovanje primenom Rail Fence algoritma

Napisati program koji u£itava ulazni fajl koji u prvom redu sadrºi

mode ∈ {e, d} - karakter koji de�ni²e da li tekst koji se nalazi u fajlu treba ²ifrovati (e)
ili de²ifrovati (d) primenom Rail Fence algoritma.

n - parametar koji de�ni²e broj redova koji se koristi ili je kori²¢en prilikom enkripcije
fajla

koji su razdvojeni jednim znakom razmaka, a od drugog reda na dalje nalazi se tekst koji je
potrebno obraditi. Kao rezultat izvr²avanja programa, potrebno je u izlazni fajl, prema formatu
speci�caranom za ulazni fajl upisati mode i broj redova, kao i rezultat obrade ulaznog teksta
(parametar n je isti kao i u ulaznom fajlu, parametar mode je suprotan od onog koji je de�nisan
u ulaznom fajlu).
. .

Rail Fance algoritam zasniva se na zapisivanju poruke u cik-cak formatu u n redova, nakon
£ega se ²ifrovana poruka dobija £itanjem red po red. Na slici 4 je prikazan primer ²ifrovanja
primenom Rail Fence algoritma za razli£ite vrednosti parametra n.

Slika 4: Primer ²ifrovanja primenom Rail Fence algoritma

De²ifrovanje poruke koja je ²ifrovana primenom Rail Fance algoritma, trivijalna je ukoliko
je poznat broj redova u kojem se vr²i ²ifrovanje. Ukoliko pogledamo sam algoritam, moºe se
primetiti postojanje ciklusa, pri £emu jedan ciklus predstavlja skup karaktera koji se nalaze
izme�u dva karaktera u prvom redu. Na slici 4 karakteri koji pripadaju jednom ciklusu spojeni
su punom linijom. Broj karaktera u jednom punom ciklusu je 2n − 2 i ukoliko postoji k punih
ciklusa, broj karaktera u i-tom redu (i= 1..n) dat je izrazom:

num_of_c(i) =

{
k, i ∈ {1, n}
2k, 1 < i < n

Broj punih ciklusa se prilikom de²ifrovanja dobija deljenjem ukupnog broja karaktera u
poruci sa duºinom ciklusa. Ukoliko postoji ostatak pri deljenju, jednostavno se odre�uje koliko

8

jo² karaktera postoji u kom redu. Nakon odre�ivanja broja karaktera u redovima, mogu¢e
je podeliti ²ifrovanu poruku u redove i zatim originalnu poruku dobiti cik-cak i²£itavanjem iz
redova.
. .

Projekat 8 - (de)²ifrovanje primenom Row Transposition algoritma

Napisati program koji u£itava ulazni fajl koji u prvom redu sadrºi

mode ∈ {e, d} - karakter koji de�ni²e da li tekst koji se nalazi u fajlu treba ²ifrovati (e)
ili de²ifrovati (d) primenom Row Transposition algoritma.

n - broj koji de�ni²e koliko puta se prilikom ²ifrovanja ponavlja algoritam

koji su razdvojeni jednim znakom razmaka, u drugom redu sadrºi klju£ koji ima maksimalno 9
cifara i speci�cira redosled i²£itavanja kolona prilikom formiranja ²ifrovane poruke, a od tre¢eg
reda na dalje nalazi se tekst koji je potrebno obraditi. Kao rezultat izvr²avanja programa,
potrebno je u izlazni fajl, prema formatu speci�caranom za ulazni fajl upisati mode, parametar
n i klju£, kao i rezultat obrade ulaznog teksta (parametar n i klju£ su isti kao i u ulaznom fajlu,
parametar mode je suprotan od onog koji je de�nisan u ulaznom fajlu).
. .
Row Transposition algoritam moºe se podeliti u dva osnovna koraka:

Korak 1: Podela poruka u k redova duºine klju£a, pri £emu je broj k zavisan od duºine
poruke koja se ²ifruje

Korak 2: I²£itavanje poruka po kolonama prema redosledu de�nisanim klju£em.

Ovaj algoritam ponavlja se n puta, nakon £ega se dobija ²ifrovana poruka. Na slici 5 je prikazan
primer ²ifrovanja poruke primenom Row Transposition algoritma.

Slika 5: Primer ²ifrovanja primenom Row Transposition algoritma

De²ifrovanje poruke koja je ²ifrovana primenom Row Transposition algoritma, trivijalna je
ukoliko je poznat broj ponavljanja algoritma i klju£ kojim se vr²i ²ifrovanje. Broj karaktera
po kolonama dobija se podelom broja karaktera u poruci sa duºinom klju£a, nakon £ega se
moºe izvr²iti podela ²ifrovanog teksta po kolonama, a zatim se i²itavaju karakteri cikli£no po
kolonama u redosledu de�nisanom klju£em.

9

. .

Projekat 9 - (de)²ifrovanje primenom Vigenèr-ovog/Beaufort-ovog algoritma

Napisati program koji u£itava ulazni fajl koji u prvom redu sadrºi

mode ∈ {e, d} - karakter koji de�ni²e da li tekst koji se nalazi u fajlu treba ²ifrovati (e)
ili de²ifrovati (d)

type ∈ {v, b} - karakter koji de�ni²e da li se (de)²ifrovanje obavlja primenom Vigenèr-ovog
(v) ili Beaufort-ovog (b) algoritma

key_type ∈ {s, a} - karakter koji de�ni²e da li (de)²ifrovanje obavlja kori²¢enjem stan-
dardne (s) ili autokey metode (a)

koji su razdvojeni jednim znakom razmaka, u drugom redu nalazi se re£ koja predstavlja klju£
koji se koristi prilikom formiranja ²ifrovane poruke, a od tre¢eg reda na dalje nalazi se tekst
koji je potrebno obraditi. Kao rezultat izvr²avanja programa, potrebno je u izlazni fajl, prema
formatu speci�caranom za ulazni fajl upisati mode, type, key_type i klju£, kao i rezultat obrade
ulaznog teksta (parametari type, key_type i klju£ su isti kao i u ulaznom fajlu, parametar mode
je suprotan od onog koji je de�nisan u ulaznom fajlu).
. .
Na slici 6 prikazana je matrica koja se koristi prilikom upotrebe ovih algoritama.

Slika 6: Matrica koja se koristi prilikom ²ifrovanja

Naime, ova dva algoritma su jako sli£na, samo se razlikuju delovi matrice koji se koriste kao
klju£:

Vigenèr-ovo algoritam matricu sa slike 6 interpretira na slede¢i na£in:

Prva kolona predstavlja slova klju£a, prvi red predstavlja slova poruke koja se ²ifruje, a
u preseku reda koji odgovara slovu klju£a i kolone koja odgovara slovu poruke nalazi se
slovo ²ifrovane poruke. Ovo se tako�e moºe predstaviti formulom:

Ci = (Mi +Ki) mod 26

De²ifrovanje poruke ²ifrovane ovim algoritmom moºe se predstaviti formulom:

Mi = (Ci −Ki) mod 26

10

Beaufort-ov algoritam matricu sa slike 6 interpretira na slede¢i na£in:

Prvi red predstavlja slova poruke koja se ²ifruju, a unutra²nja matrica predstavlja slova
klju£a. Slovo ²ifrovane poruke dobija se tako ²to se u koloni koja odgovara slovu poruke
na�e slovo klju£a, i slovo iz prve kolone kome odgovara taj red predstavlja slovo ²ifrovane
poruke. Ovo se tako�e moºe predstaviti formulom:

Ci = (Ki −Mi) mod 26

De²ifrovanje poruke ²ifrovane ovim algoritmom moºe se predstaviti formulom:

Mi = (Ki − Ci) mod 26

gde je Mi slovo poruke koja se ²ifruje, Ki slovo klju£a i Ci slovo dobijeno ²ifrovanjem.
U slu£aju da je poruka koja se ²ifruje kra¢a od duºine klju£a, koristi se samo potreban broj

slova iz klju£a, nezavisno da li se koristi standardna ili autokey metoda. Ukoliko je poruka koja
se ²ifruje duºa od klju£a, na£in produºavana klju£a razlikuje se u slu£aju ove dve metode:

Standardna metoda zasniva se na periodi£nom ponavljanju klju£a potreban broj puta,
tako da se pokriju sva slova poruke

Autokey metoda zasniva se na dodavanju slova iz poruke koja se ²ifruje na originalni
klju£, dok se ne pokriju sva slova poruke

. .

Projekat 10 - (de)²ifrovanje upotrebom Tri�d algoritma

Napisati program koji u£itava ulazni fajl koji u prvom redu sadrºi karakter mode in{e, d}
koji de�ni²e da li tekst koji se nalaziu fajlu treba ²iforvati (e) ili de²ifrovati (d) primenom Tri�d
algoritma. Od drugog reda na dalje nalzi se tekst koji je potrebno obraditi. Kao rezultat
izvr²avanja programa, potrebno je u izlazni fajl, prema formatu speci�ciranom za ulazni fajl
upisati mode, koji je suprotan od onog koji je de�nisan u ulaznom fajlu i rezultat obrade.
. .

Ovaj algoritam prilikom ²ifrovanja i de²ifrovanja koristi 3 matrice karaktera dimenzija 3×3:

Layer 1 Layer 2 Layer 3

1 2 3 1 2 3 1 2 3

1 A B C 1 J K L 1 S T U

2 D E F 2 M N O 2 V W X

3 G H I 3 P Q R 3 Y Z .

Postupak ²ifrovanja najlak²e je objasniti na primeru:
Poruka koja se ²ifruje: r a c u n a r s k a e l e k t r o n i k a .

Layer: 2 1 1 3 2 1 2 3 2 1 1 2 1 2 3 2 2 2 1 2 1 3

Kolona: 3 1 3 3 2 1 3 1 2 1 2 3 2 2 2 3 3 2 3 2 1 3

Red: 3 1 1 1 2 1 3 1 1 1 2 1 2 1 1 3 2 2 3 1 1 3

Slede¢i korak je formiranje trojki i²£itavanjem redova sleva na desno:

211 321 232 112 123 222 121 331 332 131 212 322 233 232 133 111 213 111 212 113

223 113

a zatim se ovde trojke koduju ponovo kori²¢enjem istih matrica, tako ²to prvi broj predstavlja
layer, drugi kolonu, a tre¢i red, tako da je dobijena ²ifrovana poruka: jtodhnbuxcmwroiapamgug.
. .

11

Pravimo igrice

Projekat 11∗ - Igra memorije

Potrebno je realizovati igru memorije (http://www.primarygames.com/puzzles/match_
up/memory/). Primer izgleda prozora prikazan je na slici 7. Tabla se sastoji od matrice karata

dimenzija M × N. Broj razli£itih karata na tabli je
M ×N

2
. Cilj igre je poga�anje parova

karata. Igra funkcioni²e tako ²to igra£ u svakom potezu moºe da otvori dve karte, i ukoliko su

one iste, one ostaju otvorene i igra£ dobija K poena. U slu£aju da karte nisu iste igra£ gubi
K

4
poena i karte se zatvaraju. K je broj po izboru ve¢i od 0, deljiv sa 4. Igra£ bira kartu koju ºeli
da otvori kori²¢enjem tastera tastature za pomeranje u 4 smera, i kori²¢enjem dodatnog tastera
za potvrdu otvaranja karte. Karta koja bi se otvorila pritiskom tastera za potvrdu otvaranja
karte, treba da bude uokvirena. Potrebno je da se u svakom trenutku na ekranu nalazi trenutni
broj poena koje je igra£ osvojio. Treba obratiti paºnju da nije mogu¢e ponovo otvoriti ve¢
otvorenu kartu.

Igrica se zavr²ava poga�anjem svih karata ili pritiskom tastera ESC.

Slika 7: Igra memorije

. .

Projekat 12∗ - Pattern memory

Potrebno je realizovati igru Pattern memory (http://www.primarygames.com/puzzles/
memory/patternmemory/). Primer izgleda prozora u trenutku prikaza pattern-a i u trenutku
kada igra£ treba da poga�a prethodno prikazani pattern prikazan je na slici 8. Tabla se
sastoji iz matrice dimenzija N×N, pri £emu su minimalne dimenzije 3×3. Potrebno je podrºati
minimum 5 razli£itih pattern-a (5 nivoa). Igrica se sastoji u tome da se najpre u odre�enom
vremenskom intervalu (tshow) na ekranu prikazuje zadati pattern, koji se nakon isteka tog
vremena uklanja nakon £ega korisnik poga�a zadati pattern. Poga�anje pattern-a korisnik
obavlja tako ²to se kroz matricu kre¢e pomo¢u 4 tastera na tastaturi, i koristi dodatni taster za
potvrdu polja za koje misli da pripada pattern-u. Polje koje bi se trenutno selektovalo pritiskom
tastera za potvrdu, treba da bude obojeno nekom bojom koja se razlikuje od boje kojom se
prikazuje pattern, a koje se nakon pritiska tastera za potrvdu boji u boju koja se koristi za
prikazivanje pattern-a. Nakon ²to je koristik K puta, pritiskom tastera za potvrdu izabrao

12

http://www.primarygames.com/puzzles/match_up/memory/
http://www.primarygames.com/puzzles/match_up/memory/
http://www.primarygames.com/puzzles/memory/patternmemory/
http://www.primarygames.com/puzzles/memory/patternmemory/

ºeljena polja, proverava se uneti pattern. Ukoliko je pattern koji je korisnik uneo, jednak onom
koji je inicijalno prikazan, korisnik dobija poene, i prelazi se na slede¢i nivo, dok se u suprotnom
zavr²ava igra. Broj K opciono moºe da varira u zavisnosti od nivoa i predstavlja broj elemenata
u prikazanom pattern-u. tshow je proizvoljan razuman vremenski interval koji tako�e opciono
moºe varirati izme�u nivoa. Broj N se de�ni²e unapred i isti je za svaki nivo. Tako�e, treba
obratiti paºnju da kada je korisnik ozna£io odre�eno polje, ukoliko poku²a da ga u istom nivou
ozna£i ponovo, ne treba ni²ta raditi.

Slika 8: Igrica Pattern memory

. .

Projekat 13 - Ve²ala

Potrebno je realizovati igru Ve²ala (Hangman). Pogledati http://www.playhangman.com/
PH.asp?g=car. Primer izgleda prozora prikazan je na slici 9. Potrebno je uneti niz pojmova
koji se poga�aju u igrici (minimum 10), i omogu¢iti igra£u da uno²enjem slova sa standardnog
ulaza poga�a pojam. Ukoliko slovo koje je uneto sa standardnog ulaza ne postoji, dodaje se
deo �i£a Gli²e, dok ukoliko postoji, upisuje se na odgovaraju¢u poziciju u re£i. Ukoliko je
slovo ve¢ ranije poga�ano, potrebno je o tome obavestiti korisnika, i ne preduzimati nikakve
druge akcije. Svaki put kada se sa standardnog ulaza unese novo slovo, potrebno ga je ispisati
na ekranu. Kada korisnik pogodi trenutni pojam, omogu¢ava mu se da poga�a novi. Ukoliko
korisnik pogre²i slova dovoljan broj puta, tako da se iscrta ceo �i£a Gli²a, gubi igru.

Igricu je mogu¢e prekinuti i pritiskom tastera ESC.

Slika 9: Igrica ve²ala

. .

13

http://www.playhangman.com/PH.asp?g=car
http://www.playhangman.com/PH.asp?g=car

Projekat 14∗ - Maze race

Potrebno je realizovati igru Maze race:
http://www.mobogenie.com/download-maze-race-king-2645086.html

Primer izgleda prozora prikazan je na slici 10. U lavirintu treba da postoje dva kvadrati¢a jedan
zeleni i jedan crveni koji su sastavljeni od dva blok karaktera (DBh). Potrebno je omogu¢iti
kretanje zelenog kvadrati¢a kroz lavirint koriste¢i tastere na tastaturi. Crveni kvadradi¢ kre¢e
se prema cilju prema unapred de�nisanoj putanji (bez upadanja u zamke) nekom konstantnom
brzinom koja je manja od brzine kretanja zelenog kvadrati¢a. Svaki put kada se crveni kvadrati¢
pomeri bliºe cilju, igra£ gubi po 1 poen od maksimalnog broja poena koji osvaja ukoliko stigne
do cilja pre crvenog kvadrati¢a. Ukoliko crveni kvadrati¢ stigne do cilja pre igra£a, igra£
gubi igru. Cilj, koji je na slici 10 ozna£en zastavicom, ozna£iti kvadrati¢em napravljenim od
2 karaktera sa ASCII kodom B2h, u boji po izboru. Za iscrtavanje zidova lavirtinta, koristiti
karaktere po izboru koji pripadaju pro²irenom skupu ASCII kodova (http://www.asciitable.
com/).

Slika 10: Igrica maze race

. .

Projekat 15 - Battleship

Potrebno je realizovati igru potapanje brodi¢a (Battleship). Standardni izgled table za
brodi¢e prikazan je na slici 11.

Slika 11: Igrica battleship

. .

14

http://www.mobogenie.com/download-maze-race-king-2645086.html
http://www.asciitable.com/
http://www.asciitable.com/

Potrebno je u aplikaciji najpre omogu¢iti igra£ima da unesu imena fajlova u kojima se nalaze
njihove mape rasporeda brodi¢a a koji treba da sadrºe 10 redova sa po 10 karaktera razdvojenih
razmakom u slede¢em formatu:

1 1 - 2 - - 3 3 3 3

- - - 2 - - - - - -

6 - - 2 - 4 4 4 - 5

6 - - - - - - - - 5

6 - - - - - - - - -

6 - - - - 9 - - - 0

- - - - - 9 - - - 0

7 7 - - - - - - - 0

- - - - - - - - - -

- - - - 8 8 8 8 8 8

Ovaj fajl bi predstavljao opis mape kao na slici 11. Mapa sadrºi 10 brodi¢a numerisanih
ciframa 0-9, i to 1 brodi¢ od 5 polja, 2 brodi¢a od 4 polja, 3 brodi¢a od 3 polja i 4 brodi¢a od
2 polja, koji mogu biti postavljeni horizontalno ili vertikalno. Nakon ²to igra£i unesu imena
fajlova u kojima se nalaze njihove mape, potrebno je iscrtati dve mape koje odgovaraju svakom
pojedina£nom igra£u:

Player 1 Player 2

A B C D E F G H I A B C D E F G H I

0 - - - - - - - - - 0 - - - - - - - - -

1 - - - - - - - - - 1 - - - - - - - - -

2 - - - - - - - - - 2 - - - - - - - - -

3 - - - - - - - - - 3 - - - - - - - - -

4 - - - - - - - - - 4 - - - - - - - - -

5 - - - - - - - - - 5 - - - - - - - - -

6 - - - - - - - - - 6 - - - - - - - - -

7 - - - - - - - - - 7 - - - - - - - - -

8 - - - - - - - - - 8 - - - - - - - - -

9 - - - - - - - - - 9 - - - - - - - - -

Borba se odvija tako ²to igra£i sa standardnog ulaza unose koordinate polja koje ºele da gadjaju
u formi slovo pa broj, koji nisu razdvojeni razmakom (A5, F3, ...). Ukoliko je igra£ proma²io
protivni£ki brod, potrebno je na tom polju upisati x i omogu¢iti drugom igra£u da poga�a, dok
u slu£aju da je igra£ pogodio protivni£ki brod, na tom polju potrebno je iscrtati blok karakter
(DBh) i omogu¢iti istom igra£u da pogadja ponovo. Pobednik je onaj igra£ koji prvi pogodi
sve protivni£ke brodi¢e
. .

Projekat 16∗ - Snake

Potrebno je realizovati igru zmijica (Snake).
Koriste¢i kursor tastere na tastaturi pomerati zmijicu u £etiri pravca. Blokove zmijice

realizovati u vidu praznog prostora (spacebar � FFFFh), tako da je prazan prostor kojim se
iscrtava zmijica obojen u boju druga£iju od pozadine. Hrana se pojavljuje na nasumi£no
generisanim lokacijama (kori²¢enjem random funkcije) i tako�e se realizuje kori²¢enjem praznog
prostora obojenog u boju druga£iju od zmijice i pozadine.

15

Po£etna pozicija zmijice je na sredini igrali²ta i po£etna duºina zmijice je £etiri polja. Igrica
se napu²ta pritiskom na taster ESC, prilikom kolizije sa preprekom ili prilikom kolizije zmijice
sa samom sobom. Nakon zavr²etka igre, ispisuje se broj osvojenih poena.

Prilikom pokretanja programa, i nakon napu²tanja igre, program treba da u�e u glavni
meni, u kojem je mogu¢e odabrati po£etak igre, napu²tanje programa i brzinu kretanja zmijice.

Na slici 12 je prikazan primer izgleda prozora prilikom igranja igrice.

Slika 12: Igrica Snake.

. .

Projekat 17∗ - Pong

Napaviti igricu Pong za slu£aj jednog i dva igra£a (pogledati: http://www.ponggame.org/).
Igra£i su predstavljeni pedalama veli£ine £etiri prazna bloka. Kuglica je tako�e oblika pra-

znog bloka, i po£etna pozicija joj je na sredini ekrana. Svaki put kada kuglica udari u pedalu
ili gornju ili donju ivicu prozora, ona se odbija pod istim uglom u odnosu na normalu pedale/i-
vice, samo u suprotom smeru. Tako�e, svaki put kada udari pedalu, brzina kuglice se pove¢ava.
Ukoliko kuglica dotakne levu ili desnu ivicu prozora, onda se zavr²ava taku¢e �dodavanje� ku-
glice. Broj poena igra£a koji je odigrao poslednji potez dodavanja se inkrementira za jedan i
po£inje nova partija.

Ukoliko se izabere igranje ponga u dva igra£a, potrebno je aktivirati 4 kursora na tastaturi:
po dva za pokretanje oba igra£a. U slu£aju da se izabere igranje sa jednim igra£em, aktiviraju
se dva tastera za pokretanje pedale. Drugog igra£a je potrebno realizovati u programu tako da
se kre¢e u smeru u kom se odbila kuglica od pedalu/ivicu prozora konstantnom brzinom.

Igrica se zavr²ava kada se odigra 10 partija ili pritiskom tastera ESC. Nakon zavr²etka igrice
se ispisuje pobednik sa osvojenim brojem bodova i ponovo se ulazi u glavni meni gde se moºe
izabrati igranje u paru, sa jednim igra£em ili izlazak iz igrice.

Na slici 13 je prikazan primer izgleda prozora prilikom igranja igrice.

16

http://www.ponggame.org/

Slika 13: Igrica Pong.

. .

Projekat 18∗ - Asteroids

Potrebno je realizovati igricu Asteroids (pogledati: http://www.freeasteroids.org/).
Na po£etku igrice na sredini ekrana se nalazi svemirski brod veli£ine 4 prazna bloka. Svake

sekunde se pojavljuje po jedan asteroid sastavljen od 8 praznih blokova na proizvoljnim pozi-
cijama. Svemirski brod pritiskom tastera SPACE ispaljuje mine oblika jednog praznog bloka.
Mina se kre¢e unapred zadatom brzinom, a ako se i svemirski brod kre¢e onda je brzina mine
jednaka:

vM = vM,const + 3 vB,

gde je vM brzina mine, vM,const unapred zadata konstantna brzina mine i vB brzina broda.
Brod moºe da se druga£ije orijenti²e pritiskom tastera levo i desno na tastaturi gde se

svakim pristkom ob¢e u smeru kazaljke na satu (odnosno obrnutom smeru od kazaljke na satu)
za pribliºno 10◦. Pritiskom kursora na gore se brod ubrzava tako ²to se doda inkrement na
njegovu brzinu, a taster na dole ga usporava. U toku kretanja u svemiru postoji i trenje koje
se ogleda u tome ²to se na svakih nekoliko polja smanjuje brzina broda koji staje ukoliko nije
pritisnut taster na gore (pogledati video: Asteroids.mp4).

Kada mina udari u asteroid, asteroid biva raznet i nestaje, a broj bodova osvojen u igrici se
uve¢ava za 100. Ukoliko svemirski brod udari u asteroid ili se novi asteroid pojavi na svemirskom
brodu, onda se igrica zavr²ava i ispisuje se ukupan broj osvojenih bodova. Igrica se zavr²ava i
pritiskom tastera ESC.

. .

Projekat 19∗ - Tetris

Potrebno je napraviti igricu Tetris (pogledati: http://www.freetetris.org/game.php,
http://www.classicgamesarcade.com/game/21602/tetris-flash-arcade-game.html i https:
//www.youtube.com/watch?v=O0gAgQQHFcQ).

U igrici je raspoloºivo 6 komponenata sa slike 14 od kojih se jedna nasumi£no izabrana po-
javljuje na sredini gornje ivice ekrana. Nova komponenta se pojavljuje na po£etku igrice i svaki

17

http://www.freeasteroids.org/
http://www.freetetris.org/game.php
http://www.classicgamesarcade.com/game/21602/tetris-flash-arcade-game.html
https://www.youtube.com/watch?v=O0gAgQQHFcQ
https://www.youtube.com/watch?v=O0gAgQQHFcQ

put kada prethodna komponenta dodirne donju ivicu prozora ili ve¢ naslagane komponente.
Komponenta se pomera ka donjoj ivici prozora unapred izabranom konstantnom brzinom i
moºe da se ubrza kursorom na dole na tastaturi. Kursori levo i desno pomeraju komponentu
levo odnosno desno, a kursor ka gore je rotira za 90◦ u suprotnom smeru kazaljke na satu. Kom-
ponenta koja treba da se slede¢a pojavi se crta levo od prozora u kome se slaºu komponente.
Sa desne strane se ispisuje broj bodova osvojenih u toku igranja igrice.

Svaki put kada se jedan red u potpunosti popuni, on se bri²e, a broj osvojenih poena se
pove¢a za 100. Igrica se napu²ta kada komponenta dodirne gornju ivicu prozora ili pritisnom
tastera ESC. Prilikom izlaska iz igrice ispisuje se ukupan osvojen broj poena.

Slika 14: Delovi u igrici tetris.

Na slici 15 je prikazan primer izgleda prozora prilikom igranja igrice.

Slika 15: Igrica Tetris.

. .

Projekat 20 - Tic Tac Toe

Potrebno je napraviti igricu Tic Tac Toe (pogledati: http://www.classicgamesarcade.

com/game/21622/tic-tac-toe.html) za igranje u dve osobe.
U igrici se 9 praznih polja popunjava tako ²to se pritiska jedan od 9 tastera rezervisanih

za igranje igrice, £ime se upisuje u dato polje X ili O. Po pravilu prvom igra£u odgovara O, a

18

http://www.classicgamesarcade.com/game/21622/tic-tac-toe.html
http://www.classicgamesarcade.com/game/21622/tic-tac-toe.html

drugom X, a igra£i igraju naizmeni£no. Igra se zavr²ava kada jedan od igra£a sakupi 3 ista
simbola (O ili X) u vrsti, koloni ili dijagonalno. Tada se ispisuje da je dati igra£ pobedio. Igrica
moºe da se prekine i pritiskom tastera ESC.

Prilikom realizacije programa voditi ra£una o izgledu glavnog prozora igrice.
Na slici 16 je prikazan primer izgleda prozora prilikom igranja igrice.

Slika 16: Igrica Tic Tac Toe.

. .

Projekat 21∗ - Arkanoid
Napraviti igricu Akranoid (pogledati: http://www.classicgamesarcade.com/game/21603/

arkanoid.html).
Igra£ u igrici kontroli²e pedalu pomeraju¢i je levo i desno tako da kuglica ne dodirne donju

ivicu prozora. Kuglica i pedala se na po£etku nalaze na sredini donje ivice prozora i kuglica
zapo£inje svoje �kretanje� uvek pod istim uglom. Kada kuglica udari u neku od gornjih pre-
preka, ru²i ih i igra£ osvaja bodove. Udarom o bilo koju prepreku, izlazni ugao kuglice je
jednak ulaznom u odnosu na normalu prepreke, pedale ili leve i desne ivice prozora. Prepreke
u zavisnosti od boje nose razli£it broj poena: zelena - 80 poena, crvena - 90 poena, ºuta - 120
poena, ljubi£asta - 100 poena i plava - 50 poena. Siva prepreka se uni²tava ukoliko je dva puta
udarena, a ako pedala uhvati sru²enu sivu prepreku, pove¢ava se dva puta.

Igrica se zavr²ava kada se uni²te sve prepreke ili kada se izgubi 10 ºivota kuglice. Na ekranu
je sve vreme potrebno ispisivati preostali broj ºivota kuglice i broj osvojenih poena. Igrica
moºe da se prekine i pritiskom tastera ESC.

Na slici 17 je prikazan primer izgleda prozora prilikom igranja igrice.

Slika 17: Igrica Arkanoid.

. .

19

http://www.classicgamesarcade.com/game/21603/arkanoid.html
http://www.classicgamesarcade.com/game/21603/arkanoid.html

Projekat 22 - Connect4
Napraviti igricu Connect 4 (pogledati: http://www.classicgamesarcade.com/game/21660/

connect4.html) za igranje u 2 osobe.
Tabla veli£ine 7× 6 polja se sastoji od 42 kvadratna prazna polja (umesto kuglica). Igra£i

igraju naizmeni£no ubacuju¢i kuglice (u ovom slu£aju popunjavaju¢i jedan kvadrat od 4 bloka
istim blokom samo neke druge boje) od gore u kolonu. Ubacivanje se moºe realizovati kori-
²¢enjem 7 tastera na tastaturi, svaki za po jedan red. Trenutni igra£ pritiskom odgovaraju¢eg
tastera ubacuje jednu �kuglicu� u teku¢u kolonu. Kolone trebaju da imaju labele sa oznakom
tastera koji treba pritisnuti, a igra£i treba da imaju legende sa bojom njihovih �kuglica�.

Pobednik je igra£ koji prvi sastavi 4 �kuglice� u koloni, vrsti ili dijagonalno. Ako se popune
sva polja, a niko nema 4 kuglice u koloni/vrsti ili dijagonalno, onda je partija nere²ena. Nakon
zavr²etka partijese ispisuje ko je pobednik, ondosno da je nere²ena partija. Igrica moºe da se
prekine i pritiskom tastera ESC.

Na slici 18 je prikazan primer izgleda prozora prilikom igranja igrice.

Slika 18: Igrica Connect 4.

. .

Projekat 23∗ - Pocket Tanks
Napraviti igricu Pocket Tanks (pogledati: http://www.miniclipgamez.com/fullsizegame/

669/play-pocket-tanks-game.html) za dva igra£a koji naizmeni£no igraju.
Igricu je potrebno realizovati tako da se izme�u tenkova nalazi trougaona prepreka. Tenkovi

su kvadrati sa£injeni od 4 bloka. Levi tenk moºe da se kre¢e samo ka desno, a desni na levo
kursorima desno i levo na tastaturi. Poloºaj glavnog topa tenka je na po£etku igrice pod uglom
od 45◦ za levi tenk i 135◦ za desni tenk. Poloºaj topa moºe da se menja pritiskom kursora
gore i dole na tastaturi. Tenk ispaljuje minu pritiskom tastera SPACE. Mina moºe da poru²i
prepreku ukoliko u nju udari ili da smanji broj ºivota tenka za 1. Tenkovi imaju po 10 ºivota.
U gornjem levom, odnosno desnom, uglu je potrebno ispisati preostali broj ºivota tenka i ugao
pod kojim je postavljen top.

Igrica se zavr²ava kada jedan od tenkova izgubi sve ºivote. Po zavr²etku se ispisuje pobednik.
Igricu je mogu¢e prekinuti i pritiskom tastera ESC.

Na slici 19 je prikazan primer izgleda prozora prilikom igranja igrice.

20

http://www.classicgamesarcade.com/game/21660/connect4.html
http://www.classicgamesarcade.com/game/21660/connect4.html
http://www.miniclipgamez.com/fullsizegame/669/play-pocket-tanks-game.html
http://www.miniclipgamez.com/fullsizegame/669/play-pocket-tanks-game.html

Slika 19: Igrica Pocket Tanks.

. .

Projekat 24∗ - Bejeweled
Napraviti igricu Bejeweled (http://www.classicgamesarcade.com/game/21730/bejeweled.

html). Prozor je podeljen na 8× 8 polja u kojima su pore�ani kvadrati u 4 razli£ite boje: cr-
vene, ºute, plave i zelene. Na po£etku igrice se popunjavaju polja kvadratima nasumi£nih boja.
Kursorima na tastaturi se pomera kroz kvadrate, a tasterom SPACE se markiraju blokovi koji
bi trebalo da zamene mesta. Mesta mogu da zamene samo susedni blokovi u vrsti ili koloni i to
samo ukoliko s zamenom dobijaju u vrsti ili koloni bar tri kvadrata iste boje. Program treba
da registruje i grupe ve¢a od tri polja iste boje.

Svaki put kada se sloºi drupa od vi²e od tri polja, data polja se bri²u. Polja koja su iznad
izbrisanih polja se pomeraju ka dole, a dobijena prazna polja na vrhu se popunjavaju poljima
nasumi£ne boje (crvene, ºute, plave ili zelene).

Igrica traje 3 minuta. Svaki put kada se sloºi vi²e od tri polja iste boje, broj osvojenih
poena se pove¢ava za 100n, gde je n broj polja. Na kraju izvr²avanja igrice se ispisuje broj
osvojenih poena. Igrica se moºe prekinuti pritiskom tastera ESC.

Slika 20: Igrica Bejeweled.

. .

21

http://www.classicgamesarcade.com/game/21730/bejeweled.html
http://www.classicgamesarcade.com/game/21730/bejeweled.html

Projekat 25∗ - Minesweeper
Napraviti igricu Minesweeper:
http://www.classicgamesarcade.com/game/21649/minesweeper.html,
https://en.wikipedia.org/wiki/Minesweeper_(video_game).
Prozor igrice (tabla) je podeljen na 9× 9 polja koja su na po£etku igrice sva iste boje. Na

10 lokacija na tabli, odnosno iza 10 polja se nalaze mine koje su prikrivene. Kroz polja se kre¢e
kursorima na tastaturi (na neki na£in ozna£iti polje na kome se trenutno nalazi kursor). Polja
napraviti veli£ine 2× 2.

Pritiskom tastera SPACE se otvara polje. Ukoliko se na polju ne nalazi mina, rekurzivno
se otvaraju i sva susedna polja (promeniti boju ovih polja) na kojima nema mine. Na ivicama
otvorene oblasti bez mina se ispisuje broj koliko se mina nalazi pored datog polja u redu, koloni
i djagonalno. Pritiskom na minu se zavr²ava igrica. Ako se pretpostavlja da se iza datog polja
nalazi mina, onda se to polje ozna£ava pritiskom tastera Left Shift i tada dato polje postaje
druge boje.

Igrica se zavr²ava kada se otvore sva polja na kojima nema mine i ozna£e sva polja sa
minama. Ukoliko se otvori polje na kome se nalazi mina, tako�e se zavr²ava igrica. Pritiskom
tastera ESC omogu¢iti prekid programa.

Slika 21: Igrica Minesweeper.

. .

Projekat 26∗ - 2048
Napraviti igricu 2048 (https://en.wikipedia.org/wiki/2048_(video_game)).
Igrica se igra na 4 × 4 mreºi kao na slici 22. Na po£etku igrice na mreºi se popunjava

nasumi£no jedno polje kvadratom na kome je ispisan broj koji predstavlja stepen dvojke. Svi
stepeni dvojke imaju odgovaraju¢u boju polja. Pritiskom kursora na tastaturi se popunjena
polja pomeraju skroz levo, desno, gore ili dole.

Ukoliko se pomeranjem dodirnu dva polja sa istim stepenom dvojke, ona se zamenjuju
poljem £ija je vrednost jednaka zbiru ova dva polja, a ukupan broj poena se inkrementira za tu
istu vrednost. U slu£aju ako se desi da postoje 3 susedna polja koja imaju istu vrednost, onda
se dva koja su bliºa onoj granici mreºe na koju ukazuje pritisnuti kursor zamenjuju jednim
poljem sa duplo ve¢om vredno²¢u.

Svaki put kada se pritisne neki od kursora na tastaturi, nakon pomeranja svih polja u smeru
tog kursora, na neko od praznih polja se nasumi£no generi²e novi element. Vrednost na polju

22

http://www.classicgamesarcade.com/game/21649/minesweeper.html
https://en.wikipedia.org/wiki/Minesweeper_(video_game)
https://en.wikipedia.org/wiki/2048_(video_game)

se generi²e nasumi£no i to 2 sa verovatno¢om 5/8, 4 sa verovatno¢om 2/8 i 8 sa verovatno¢om
1/8.

Igrica se zavr²ava pritiskom tastera ESC ili kada na mreºi ne postoji vi²e nijedno prazno
polje, a susedni elemenati ne mogu pomeranjem da daju jedno polje.

Slika 22: Igrica 2048.

23

Obrada zvuka

PCM format

PCM format je binarni format za zapis zvuka. Datoteka se sastoji iz odbiraka zvu£nog
signala kodovanog sa 16 bita. Ulazni signal se predstavlja kao 16-bitni ozna£eni ceo broj, ²to
zna£i da su mu odbirci u opsegu [−215, 215 − 1]. Odbirci u PCM fajlu se £itaju tako ²to se
uzme podatak od 16 bita, odnosno 2 bajta.

Veli£ina PCM fajla je jednaka broju odbiraka zvu£nog signala pomnoºenog sa 2B. To zna£i
da fajl sa 5000 odbiraka zauzima 10000 B.

Pravljenje PCM fajla

Proizvoljna melodija u MP3 formatu moºe da se konvertuje u WAV format kori²¢enjem
programa Audacity c© koji se moºe skinuti sa linka: http://www.audacityteam.org/. Uput-
stvo za konverziju MP3 fajla u WAV fajl je dato na linku: https://www.3cx.com/docs/

converting-wav-file/.
Za konverziju WAV fajla u PCM format koji se koristi prilikom izrade projekata koristi se

skripta convert_pcm.m pisana za MATLAB.

. .

Projekat 27 - FIR �ltar sa signalnim baferom
Potrebno je napraviti �ltar niskih u£estanosti. Projektovani �ltar �propu²ta� niske u£esta-

nosti do frekvencije fg = 5 kHz, dok na visokim u£estanostima slabi signal 80 dB. Ulazni signal
je dat u pcm formatu, a koe�cijenti �ltra su izra£unati i nalaze se u fajlu fir.txt. Koe�cijenti
FIR �ltra se mogu na po£etku programa kao konstantni niz.

Potrebno je napraviti program koji �ltrira ulazni signal u pcm formatu kori²¢enjem FIR �ltra
£iji su koe�cijenti dati u fajlu fir.txt. Inicijalizovati signalni bafer u koji ¢e biti sme²teno L
odbiraka ulaznog signala. U svakom ciklusu obrade se £ita po jedan odbirak ulaznog signala i
vr²i ra£unanje signala na izlazu kori²¢enjem formule:

y[n] =
L∑
l=0

h[l]x[n− l],

gde je L broj odbiraka FIR �ltra, x[n] ulazni signal, a h[n] odbirak FIR �ltra. Nakon ob-
rade jednog podatka se £ita novi odbirak iz ulaznog fajla i vr²i pomeranje ostalih odbiraka u
signalnom baferu kao na slici 23.

Slika 23: Signalni bafer.

Nakon zavr²etka £itanja ulaznog fajla, potrebno je generisati izlazni fajl u kome se nalaze
odbirci izlaznog signala y[n] u pcm formatu. Nazvati izlazni fajl kao ulazni *_out.pcm, gde je
* ime ulaznog fajla (npr. ako je ulazni fajl ime.pcm, izlazni je ime_out.pcm).

24

http://www.audacityteam.org/
https://www.3cx.com/docs/converting-wav-file/
https://www.3cx.com/docs/converting-wav-file/

Rezultat izvr²avanja programa veri�kovati na fajlu input.pcm tako ²to ¢e se pokretanjem
skripte u MATLAB-u compare.m prikazati rezultati �ltriranja u MATLAB-u sa rezultatima
�ltriranja kori²¢enjem realizovanog programa. Dati dijagrami bi trebalo da se slaºu.

Izmeriti vreme izvr²avanja programa.

. .

Projekat 28 - FIR �ltar kori²¢enjem simetrije
Potrebno je napraviti �ltar niskih u£estanosti. Projektovani �ltar �propu²ta� niske u£esta-

nosti do frekvencije fg = 5 kHz, dok na visokim u£estanostima slabi signal 80 dB. Ulazni signal
je dat u pcm formatu, a koe�cijenti �ltra su izra£unati i nalaze se u fajlu fir.txt. Koe�cijenti
FIR �ltra se mogu na po£etku programa kao konstantni niz.

Potrebno je napraviti program koji �ltrira ulazni signal u pcm formatu kori²¢enjem FIR �ltra
£iji su koe�cijenti dati u fajlu fir.txt. Inicijalizovati signalni bafer u koji ¢e biti sme²teno L/2
odbiraka ulaznog signala. U svakom ciklusu obrade se £ita po jedan odbirak ulaznog signala i
vr²i ra£unanje signala na izlazu kori²¢enjem simetrije ili antisimetrije FIR �ltra pomo¢u formule:

y[n] =

L/2−1∑
l=0

bl (x[n− l]± x[n− L+ 1 + l])

gde je L broj odbiraka FIR �ltra, x[n] ulazni signal, a h[n] odbirak FIR �ltra. Nakon ob-
rade jednog podatka se £ita novi odbirak iz ulaznog fajla i vr²i pomeranje ostalih odbiraka u
signalnom baferu kao na slici 24.

Slika 24: Signalni bafer.

Nakon zavr²etka £itanja ulaznog fajla, potrebno je generisati izlazni fajl u kome se nalaze
odbirci izlaznog signala y[n] u pcm formatu. Nazvati izlazni fajl kao ulazni *_out.pcm, gde je
* ime ulaznog fajla (npr. ako je ulazni fajl ime.pcm, izlazni je ime_out.pcm).

Rezultat izvr²avanja programa veri�kovati na fajlu input.pcm tako ²to ¢e se pokretanjem
skripte u MATLAB-u compare.m prikazati rezultati �ltriranja u MATLAB-u sa rezultatima
�ltriranja kori²¢enjem realizovanog programa. Dati dijagrami bi trebalo da se slaºu.

Izmeriti vreme izvr²avanja programa.

. .

FIR �ltar je simetri£an ukoliko su mu oko centralnog odbirka na lokaciji ceil
(
L
2

)
odbirci

jednaki, a antisimetri£an ako su mu odbirci oko centralnog odbirka jednaki po apsolutnoj
vrednosti, ali suprotnog znaka. Na slici 25 je prikazano ra£unanje izlaznih odbiraka kada se
koristi osobina simetrije/antisimetrije FIR �ltra.

25

Slika 25: Simetri£ni FIR �ltar.

. .

Projekat 29 - pravljenje stereo zvuka
Napraviti program koji od dva ulazna PCM fajla koji predstavljaju stereo zvuk jedne iste

melodije pravi izlazni fajl u WAV formatu. Odbirci stereo zvuka se zapisuju tako ²to se upisuju
redom odbirci za levi i desni zvu£nik. Naime, upisuje se jedan odbirak signala za levi zvu£nik,
a zatim jedan odbirak za desni zvu£nik i tako dok se ne upi²u svi odbirci.

Izlazni WAV fajl ima specijalno zaglavlje koje iznosi 44B, nakon £ega slede odbirci signala.
Zaglavlje WAV falja je kao na linku: http://www.topherlee.com/software/pcm-tut-wavformat.
html. Obratiti paºnju da izme�u 41-44 bajta u zaglavlju treba ispisati veli£inu segmenta koji
£ine odbirci signala u bajtovima. Odbirci se predstavljaju kao 16-bitni i prepisuju direktno kao
u PCM fajlu.

. .

Projekat 30 - otkrivanje Sublimal poruka
Napraviti program za £itanje skrivenih poruka (Sublimal messages, https://www.youtube.

com/watch?v=mFIzn9NrPVo) u pesmama. Program treba da £ita stereo pesmu u WAV formatu
i ispisuje je u obrnutom redosledu. Izlazni fajl je tako�e u WAV formatu.

Na po£etku programa potrebno je omogu¢iti da se izabere ulazni fajl, a zatim segment u
pesmi koji je potrebno izvrnuti. Jedna od ponu�enih opcija je potrebno da bude i cela pesma.

26

http://www.topherlee.com/software/pcm-tut-wavformat.html
http://www.topherlee.com/software/pcm-tut-wavformat.html
https://www.youtube.com/watch?v=mFIzn9NrPVo
https://www.youtube.com/watch?v=mFIzn9NrPVo

