

String konstante

- "Ja sam string"
- "" /* prazan string */
- String konstante se mogu spajati u vreme kompajliranja
 - "hello, " "world" se spaja u "hello, world"
- Stringovi su nizovi karaktera koji se završavaju znakom '\0'
- ```
/* strlen: return length of s */
int strlen(char s[])
{
 int i=0;

 while (s[i] != '\0')
 ++i;

 return i;
}
```
- Funkcije za rad sa stringovima: <string.h>

# String konstante

- 'a' nije isto što i "a"
- 'a' – ceo broj koji predstavlja numeričku vrednost slova **a** u skupu znakova koje računar koristi
- "a" – niz znakova koji sadrži znak 'a' i '\0'

# Nabrojive konstante

```
enum <naziv_tipa> {vrednost1, vrednost2,...};
```

## Primer

```
enum logicki {NETACNO, TACNO};
```

```
enum months { JAN = 1, FEB, MAR, APR, MAY, JUN, JUL, AUG,
SEP, OCT, NOV, DEC };
```

```
enum escapes { BELL = '\a', TAB = '\t', NEWLINE = '\n',
VTAB = '\v', RETURN = '\r' };
```

Imena u različitim nabrojivim tipovima moraju biti različita.

Vrednosti u istom nabrojivom tipu ne moraju biti različite.

# Deklaracije

```
int lower, upper, step;
char c, line[1000];
```

ili

```
int lower;
int upper;
int step;
char c;
char line[1000];
```

- Inicijalizacija prilikom deklarisanja

```
int i = 0;
int limit = MAXLINE+1;
float eps = 1.0e-5;
char esc = '\\';
```

- Promenljive čija se vrednost **ne** može menjati

```
const double e = 2.71828182845905;
const char msg[] = "warning: ";
```

```
int strlen(const char[]);
```

# Podrazumevana incijalizacija

```
#include <stdio.h>

int power(int m, int n);

main()
{
 int i;
 ...
 return 0;
}

int power(int base, int n)
{
 int i, p;
 ...
 return p;
}
```

Automatske promenljive nisu podrazumevano incijalizovane!

Spoljašnje i statičke promenljive se incijalzuju na nulu po podrazumevanom načinu rada.

O njima kasnije!

# Aritmetički operatori

- **+, - , \*, /** - sabiranje, oduzimanje, množenje i deljenje
- **%** - ostatak pri deljenju

```
if ((godina % 4 == 0 && godina % 100 != 0) || godina % 400 == 0)
 printf("%d je prestupna godina\n", godina);
else
 printf("%d nije prestupna godina\n", godina);

int / int – celobrojno deljenje!
```

# Relacioni i logički operatori

- Relacioni operatori
  - >       $\geq$       <       $\leq$
  - ==      !=
- Logički operatori
  - &&      ||
  - if( $i < MAX \ \&\& \ name[i] == 'r'$ )
  - if(!ispravno)      umesto      if(ispravno==0)
  - if ( $a+b$ )      isto što i      if ( $a+b<>0$ )  
**0 – netačno**  
**Sve ostalo – tačno**
- Šta je vrednost x, ako je  $x = 12>3;$  ?

# Konverzija tipova

- **int u float**
  - f+i
- Automatski – ‘uži’ u ‘širi’ tip
- Dodela vrednosti ‘šireg’ tipa ‘užem’ proizvodi upozorenje.
- Koju vrednost daje izraz  $14/4*2.5$ ?

# Konverzija tipova

- **char u int**

| | | | | | | | |
|-------|-------|------|-------|---------|-------|-------|-------|
| 1 r | 33 !  | 65 A | 97 a  | 129 I | 161 j | 193 Á | 225 á |
| 2 l | 34 "  | 66 B | 98 b  | 130 , | 162 ¢ | 194 Â | 226 â |
| 3 L | 35 #  | 67 C | 99 c  | 131 f | 163 £ | 195 Ã | 227 ã |
| 4 J | 36 \$ | 68 D | 100 d | 132 " | 164 ª | 196 Ä | 228 ä |
| 5 I | 37 %  | 69 E | 101 e | 133 ... | 165 ¥ | 197 Å | 229 å |
| 6 - | 38 &  | 70 F | 102 f | 134 † | 166 ¡ | 198 Æ | 230 æ |
| 7 • | 39 '  | 71 G | 103 g | 135 ‡ | 167 § | 199 Ç | 231 ç |
| 8 ■ | 40 (  | 72 H | 104 h | 136 ^ | 168 ^ | 200 É | 232 è |
| 9 ) | 41 )  | 73 I | 105 i | 137 %o  | 169 © | 201 Ê | 233 é |
| 10 *  | 42 *  | 74 J | 106 j | 138 Š | 170 ª | 202 Ë | 234 ê |
| 11 ð  | 43 +  | 75 K | 107 k | 139 < | 171 « | 203 Ë | 235 ë |
| 12 □  | 44 ,  | 76 L | 108 l | 140 œ | 172 ¬ | 204 ï | 236 ï |
| 13 -  | 45 -  | 77 M | 109 m | 141 I | 173 - | 205 í | 237 í |
| 14 ñ  | 46 .  | 78 N | 110 n | 142 Ž | 174 ® | 206 î | 238 î |
| 15 *  | 47 /  | 79 O | 111 o | 143 I | 175 ^ | 207 î | 239 î |
| 16 +  | 48 0  | 80 P | 112 p | 144 I | 176 ° | 208 Ð | 240 ð |
| 17 ▲  | 49 1  | 81 Q | 113 q | 145 ' | 177 ± | 209 Ñ | 241 ñ |
| 18 ⇧  | 50 2  | 82 R | 114 r | 146 ' | 178 ^ | 210 Ò | 242 ò |
| 19 !! | 51 3  | 83 S | 115 s | 147 " | 179 ¸ | 211 Ó | 243 ó |
| 20 ¶  | 52 4  | 84 T | 116 t | 148 " | 180 ¸ | 212 Ô | 244 ô |
| 21 ⊥  | 53 5  | 85 U | 117 u | 149 • | 181 µ | 213 Õ | 245 õ |
| 22 ⊤  | 54 6  | 86 V | 118 v | 150 – | 182 ¶ | 214 Ö | 246 ö |
| 23 ⊥  | 55 7  | 87 W | 119 w | 151 — | 183 · | 215 × | 247 + |
| 24 ↑  | 56 8  | 88 X | 120 x | 152 ~ | 184 ¸ | 216 Ø | 248 ø |
| 25 ⊥  | 57 9  | 89 Y | 121 y | 153 ™ | 185 ¸ | 217 Ù | 249 ù |
| 26 →  | 58 :  | 90 Z | 122 z | 154 š | 186 ° | 218 Ú | 250 ú |
| 27 ←  | 59 ;  | 91 [ | 123 { | 155 > | 187 » | 219 Û | 251 û |
| 28 | 60 <  | 92 \ | 124 | 156 œ | 188 ¼ | 220 Ü | 252 ü |
| 29 | 61 =  | 93 ] | 125 } | 157 I | 189 ½ | 221 Ý | 253 ý |
| 30 | 62 >  | 94 ^ | 126 ~ | 158 ž | 190 ¾ | 222 þ | 254 þ |
| 31 | 63 ?  | 95 - | 127 ॥ | 159 Ÿ | 191 ȝ | 223 ß | 255 ȝ |
| 32 | 64 @  | 96 ` | 128 € | 160 | 192 Å | 224 à | |

# Konverzija char u int

```
/* lower: convert c to lower case; ASCII only */
int lower(char c)
{
 if (c >= 'A' && c <= 'Z')
 return c + 'a' - 'A';
 else
 return c;
}
```

- **Funkcije za rad sa karakterima:** <ctype.h>
- Da li pretvaranja char u int može proizvesti negativan broj?
- Svi **vidljivi** znaci nikad neće biti negativni
- Radi portabilnosti navodi se **signed** ili **unsigned** ako se podaci različiti od znakova čuvaju u promenljivim tipa char.

# Eksplicitna konverzija

- **cast** operator  
*(novi tip) izraz*

```
double sqrt(double x)
{
 ...
}
```

...

```
int n;
sqrt((double) n)
```

...

```
root = sqrt(2)
```

# Inkrement i dekrement

- **++** - uvećava vrednost za jedan
- **--** - umanjuje vrednost za jedan

```
n=5;
```

```
x=++n; /* PREFIKSNA upotreba
 prvo se n uvecava za 1, pa x dobija vrednost 6 */
x=n++; /* POSTFIKSNA upotreba
 prvo x dobija vrednost 5, pa se n uvecava za 1 */
```

```
s[i++] = c; s[i] = c; s[i] = c;
 i++; ++i;
```

**x=(a+b)++;** *nije dozvoljeno*      **x=a+b++;** *dozvoljeno*

```

/* squeeze: delete all c from s */
void squeeze(char s[], int c)
{
 int i, j;

 for (i = j = 0; s[i] != '\0'; i++)
 if (s[i] != c)
 s[j++] = s[i];

 s[j] = '\0';
}

```

s = "bacaab" c = 'a'  
 i,j = 0 s[0] != 'a' ? s[0] = s[0] = 'b', j = 1  
 i = 1 s[1] != 'a' ?  
 i = 2 s[2] != 'a' ? s[1] = s[2] = 'c', j = 2  
 i = 3 s[3] != 'a' ?  
 i = 4 s[4] != 'a' ?  
 i = 5 s[5] != 'a' ? s[2] = s[5] = 'b', j = 3  
  
 s[3] = '\0' → s = "bcb"

```

/* strcat: concatenate t to end of s; s must be big enough */
void strcat(char s[], char t[])
{
 int i, j;

 i = j = 0;
 while (s[i] != '\0') i++; /* find end of s */

 while ((s[i++] = t[j++]) != '\0'); /* copy t */
}

```

# Binarni operatori

- Operatori za manipulisanje bitovima, koji se mogu primeniti samo na celobrojne operative

- & - logičko I nad bitovima
- | - logičko ILI nad bitovima
- ^ - logičko isključujuće ILI nad bitovima
- << - pomeranje u levo
- >> - pomeranje u desno
- ~ - komplement jedinice (unarni operator)

$$\begin{array}{r}
 n = 389 \text{ -- } 1\ 1000\ 0101 \\
 0177 \text{ -- } 111\ 1111 \\
 \hline
 \& \text{ -- } 0\ 0000\ 0101 \text{ -- } 5
 \end{array}$$

$$\begin{array}{r}
 n = 389 \text{ -- } 01\ 1000\ 0101 \\
 \sim 077 \text{ -- } 11\ 1100\ 0000 \\
 \hline
 \& \text{ -- } 01\ 1000\ 0000 \text{ -- } 384
 \end{array}$$

- Šta je rezultat sledećih komandi?

```
n = n & 0177;
n = n & ~077;
n = n << 2;
```

$$\begin{array}{r}
 n = 389 \text{ -- } 1\ 1000\ 0101 \\
 389 << 2 \text{ -- } 1\ 1000\ 010100 \text{ -- } 1556
 \end{array}$$

- Kako postaviti 1 na bitu najmanje težine broja koji je zabeležen u promenljivoj n, bez promene ostalih bitova?

# Binarni operatori

- Ako je  $x=1$  i  $y=2$ , šta se dobija kao rezultat operacija  
 $x \& y$  i  $x \&& y$ ?
- Odrediti n-bitno polje u promenljivoj  $x$ , počev od pozicije  $p$

```
/* getbits: get n bits from position p */
unsigned getbits (unsigned x, int p, int n)
{
 return (x >> (p+1-n) & ~(~0 << n));
}
```

- Šta je dobija kao rezultat poziva `getbits(315,4,3)`?

# Binarni operatori

- Ako je  $x=1$  i  $y=2$ , šta se dobija kao rezultat operacija  
 $x \& y$  i  $x \&& y$ ?
- Odrediti n-bitno polje u promenljivoj  $x$ , počev od pozicije  $p$

```
/* getbits: get n bits from position p */
unsigned getbits (unsigned x, int p, int n)
{
 return (x >> (p+1-n) & ~(~0 << n));
}
```

- Šta je dobija kao rezultat poziva `getbits(315,4,3)`?

| | |
|---------------------------------|--------------------------|
| 315 | 00000001001 <b>11011</b> |
| $315 >> (4+1-3)$ | 0000000001001110 |
| $\sim 0 << 3$ | 1111111111111000 |
| $\sim(\sim 0 << 3)$ | 0000000000000111 |
| $315 >> 2 \& \sim(\sim 0 << 3)$ | 0000000000000110 |

# Operatori i izrazi dodeljivanja

- $i = i + 2$                        $i += 2$
- $i = i * 3$                        $i *= 3$
- Za bilo koji operator  $op$  iz skupa

+        -        \*        /        %        <<        >>        &        ^        |

Operator dodeljivanja

$izr1 \ op= izraz2$       je ekvivalentno sa       $izr1 = (izr1) \ op \ (izr2)$

- Bitno:

$x *= y + 1$       je ekvivalentno sa  
a ne

$x = x * (y + 1)$ 
 $x = x * y + 1$

# Operatori i izrazi dodeljivanja

- Naredba dodeljivanja ima vrednost pa se može koristiti u izrazima, kao na primer

```
while ((c = getchar()) != EOF) {...}
```

- Tip izraza dodeljivanja je tip njegovog levog operanda
- Čitljiviji kod

```
yyval[yypv[p3+p4]+yypv[p1+p2]] += 2
```

# Operatori i izrazi dodeljivanja

- Broj bitova jedinica u broju

```
/* bitcount: count 1 bits in x */
int bitcount(unsigned x)
{
 int b;
 for (b=0; x!=0; x>>=1)
 if (x & 01) b++;
 return b;
}
```

- Zašto **unsigned** kao tip argumenta?

# Uslovni izrazi

- Određivanje maksimuma od  $a$  i  $b$

```
if (a > b)
 z = a;
else
 z = b;
```

- Ternarni operator

```
izr1 ? izr2 : izr3
```

```
z = (a > b) ? a : b; /* z = max(a, b) */
```

# Uslovni izrazi

- Pravila konverzije tipova

$(n > 0) ? f : n$  je izraz tipa float

- Šta je rezultat sledeće naredbe?

```
for(i = 0; i < n; i++)
 printf("%6d%c", a[i], (i%10==9 || i==n-1) ? '\n' : '');
```

# Prioritet operatora

| Operatori | Asocijativnost |
|-----------------------------------------------|------------------|
| ( ) [ ] -> . | sa leva na desno |
| ! ~ ++ -- + - * ( <i>type</i> ) <i>sizeof</i> | sa desna na levo |
| * / % | sa leva na desno |
| + - | sa leva na desno |
| << >> | sa leva na desno |
| < <= > >= | sa leva na desno |
| == != | sa leva na desno |
| & | sa leva na desno |
| ^ | sa leva na desno |
| | sa leva na desno |
| && | sa leva na desno |
| | sa leva na desno |
| ? : | sa desna na levo |
| = += -= *= /= %= &= ^=  = <<= >>= | sa desna na levo |
| , | sa leva na desno |

# Prioritet operatora

- Redosled po kome se izračunavaju operandi nije uvek definisan – izuzeci su ooperatori `&&`, `||`, `? :` i `,`

```
x = f() + g();
```

- Primeri loših poziva:

```
printf("%d %d\n", ++n, power(2,n));
```

```
a[i] = i++;
```

# Kontrola toka

- Naredbe
- Blokovi
- If-Else
- Else-If
- Switch
- While
- For
  - While ili For?
- Do-While
- Break i Continue
- ~~Goto~~

# FUNKCIJE I STRUKTURA PROGRAMA

# Funkcije

- Razbijaju velike računarske zadatke u manje delove
- Skrivaju detalje postupka od delova programa koji ne moraju da znaju o njima
- Čine program jasnijim i jednostavnijim za menjanje

# Struktura programa

- Programi se najčešće sastoje od više manjih funkcija
- Program se može nalaziti **u jednoj ili više izvornih datoteka**
- Izvorne datoteke se mogu kompajlirati odvojeno i od njih se može formirati izvršni program

# Definicija i deklaracija funkcije

- Primer **definicije** funkcije:

```
tip_rez ime_funk (tip1 param1, tip2 param2, ..., tipN paramN)
{
 /*telo funkcije*/
}
```

- Primer **deklaracije** funkcije:

```
tip_rez ime_funk (tip1 [param1], tip2 [param2], ..., tipN [paramN]);
```

- Prazna funkcija

```
prazna() {}
```

# Definicija i deklaracija funkcije

- Poziv funkcije u programu se ostvaruje navođenjem imena funkcije i liste stvarnih argumenata funkcije  
`faktorijel(5);`
- Mehanizam za vraćanje vrednosti iz funkcije predstavlja naredba **return**  
`return izraz;`
- Vrednost može biti bilo koji izraz.
- Tip izraza se pretvara u tip rezultata ako je neophodno.
- Ako tip rezultata nije naveden podrazumeva se int.
- Pozivalac može ignorisati vraćenu vrednost.
- Iza return može i da se ne stavi ništa, ali u tom slučaju se ni jedna vrednost ne vraća pozivaocu.
- Funkcija koja nema povratnu vrednost deklariše se da ima povratni tip void.

# Definicija i deklaracija funkcije

```
#include <stdio.h>
/* Deklaracija funkcije zbir() */
int zbir(int, int); /* int zbir(int a, int b); */

int main() {
/* Poziv funkcije */
printf("%d\n", zbir(3,5));
return 0;
}

/* Definicija funkcije */
int zbir(int a, int b) {
return a+b;
}
```