

- Programski jezik C je **viši programski jezik** opšte namene.
- Tesno je povezan sa **UNIX OS** uz koji je razvijan.
- Razvio ga je **Dennis Ritchie** 1970 u Bell Telephone Laboratories, Inc.
- Opis jezika dat je u knjizi Brian W. Kernighan, Dennis M. Ritchie: ***The C Programming Language, Prentice-Hall, 1978.***
- Tokom 70 i 80 godina jezik se brzo širio pa je **American National Standard Institute** (ANSI) izvršio njegovu **standardizaciju 1989** god.
- Definisano kao **strukturni jezik opšte namene** i otklonjene su mnoge neodređenosti i izmenjeni neki koncepti u njemu
- Ima neke specifičnosti koje ga **približavaju asemblerskim jezicima**
- C je **portabilan** a to znači da se ne vezuje za OS ili hardware.
- Programi napisani u C-u su **efikasni**, uglavnom **manji i brži** od programa pisanih u drugim programskim jezicima.
- Smatra se za jedan od **najvažnijih programskih jezika** u istoriji komercijalne računarske industrije.

C jezik se preporučuje svima onima koji se nikada ranije nisu susreli sa bilo kakvim programiranjem.

- Jezik vrlo **niskog nivoa** jer su programi u C bliski načinu rada hardvera
- C jezik koristi **kratke sintaksne konstrukcije** – **teško čitljiv program**
- Koristi se kada je ključna **brzina izvođenja i/ili prenosivost programa**
- Fleksibilan jezik opšte namene, što znači da se u njemu mogu programirati gotovo **sve vrste aplikacija**:
 - ✓ Razni namenski programi,
 - ✓ CAD, igre, komercijalni sistemi,
 - ✓ Veštačka inteligencija (ekspertni sistemi, robotika)
 - ✓ Upravljanje procesima, real-time sistemi
 - ✓ Sistemski softver (operat.sistemi, kompajleri, linkeri, drajveri itd.)
 - ✓ Aplikacije na mobilnim telefonima, ...
- Dozvoljava **operacije niskog nivoa**:
 - ✓ nedostatak (slabi pouzdanost sistema)
 - ✓ prednost (sprega niskog nivoa sa resursima sistema)
- Pod uticajem C-a razvijeni su **brojni drugi programski jezici**
- Mnogi od njih su **nasledili njegovu sintaksu**: C++, Java, JavaScript, C#, PHP, Objective-C, ...

II - Prednosti upotrebe C jezika

- ✓ Kompaktnost asemblerskog jezika
- ✓ Mali skup komandi tj. mali broj ključnih reči
- ✓ Efikasnost
- ✓ Nije jezik sa jakom tipizacijom
- ✓ Strukturni jezik visokog nivoa
- ✓ Modularan dizajn
- ✓ Integracija sa asemblerskim jezikom
- ✓ Rad sa bitovima - ima bogat i složen operatorski jezik
- ✓ Pokazivačke promenljive
- ✓ Razvijen sistem funkcija
- ✓ Prilagođene strukture i mogućnost prenosivosti
- ✓ Podrška nezavisnih proizvođača

II - Nedostaci upotrebe C jezika

- Ne postoje operacije za direktnu manipulaciju sa složenim objektima (stringovi, liste, polja) - ne postoji operacija za manipulaciju sa celim poljem ili stringom
- Ne postoji direktna podrška za ulaz i izlaz – ne postoje READ i WRITE naredbe
- Nije ugrađen pristup fajlovima tj. ne postoje metode pristupa
- C nije strogo tipiziran jezik
- Ne postoji automatska konverzija neusaglašenih tipova
- C je relativno mali jezik, opisan kratko i uči se brzo.
- Ima reputaciju da je težak za učenje.
- Većina koncepata u C-u se nalaze i u Pascalu: funkcije, povezane liste, polja, parametri

II - Razvoj C programa

Faze:

1. *Editovanje*
2. *Preprocesiranje*
3. *Kompilacija*
4. *Linkovanje*
5. *Učitavanje (Load)*
6. *Izvršenje*

II - Razvoj C programa

II - Razvoj C programa

- Svako izradi programa prethodi **analiza problema i izrada algoritama** za rešenje problema
- U toku pisanja programa često je potrebno **ispravljati sintaktičke greške** koje mogu da se dogode.
- Ukoliko se program ne izvršava u potpunosti, moguće je **postojanje greške u korišćenju računarskih resursa** (na primer korišćenje memorije).
- Postojanje takvih grešaka se ispituje posebnim programima – **dibagerima** (*debugger*).
- Postupak programiranja **ne može biti završen** ako program pri izvršavanju **iskazuje nelogične rezultate**.
- Tada ne preostaje ništa drugo nego da se krene od početka i da se ponovo **kritički sagleda zadatak programiranja**.

- Izvorni program (*source code*) u C-u je **običan tekstualni fajl**, kreiran u bilo kom editoru teksta (npr. *Notepad*).
- Svaki C program sastoji se od **funkcija i promenljivih**.
- **Funkcija sadrži naredbe** koje određuju računarske operacije koje treba da se obave prilikom izvršavanja programa
- **Promenljive** čuvaju **vrednosti** koje se koriste tokom izračunavanja.
- C funkcije su **slične potprogramima** i funkcijama u *Fortranu* ili procedurama i funkcijama u *Pascalu*.
- Jedan od metoda za razmenu podataka između funkcija je da pozivajuća funkcija obezbedi **listu vrednosti**, tzv. **argumenata**, za funkciju koju poziva.
- Zagrade iza imena funkcije **okružuju listu argumenata**.
- Ako funkcija ne očekuje ni jedan argument, to se **označava praznom listom ()**.
- Naredbe u C-u su razdvojene znakom ‘;’-ima ulogu **separatora naredbi**

- Naredbe od kojih se sastoji funkcija čine **telo funkcije**.
- Telo funkcije se navodi iza **zaglavlja funkcije**, unutar velikih (vitičastih) zagrada { }.
- Funkcija koja mora da postoji u svakom programu je **main()**.
- Izvršavanje programa se svodi na **izvršavanje tela** ove funkcije.
- Telo funkcije se navodi **iza zaglavlja** funkcije **main()**, između velikih zagrada { }
- U telu funkcije se na početku navode **deklaracije pomenljivih**, nakon čega sledi **proizvoljan niz naredbi**.

```
int main() /*zaglavlje funkcije main*/  
  
{ /*ovde počinje telo funkcije*/  
  
 /*deklaracije promenljivih*/  
  
 /*naredbe*/  
  
} /* kraj tela funkcije */
```

Primer: *Napisati program koji na standardni izlaz ispisuje poruku "Zdravo, svete!"*

```
#include <stdio.h>
int main()
{
 printf("Zdravo, svete!\n");
 return 0;
}
```

- **Objašnjenje:**
- **#include <stdio.h>** - ukazuje prevodiocu da uključi informacije o standardnoj ulazno/izlaznoj biblioteci; ovaj red se nalazi na početku mnogih izvornih datoteka u C-u.
- **int main()** – obavezna funkcija u svakom C programu
- **{ }** – velike zagrade ograničavaju svako telo funkcije main()
- **printf("Zdravo, svete!\n")** - funkcija kojom se na standardnom izlazu ispisuje poruka *"Zdravo, svete!"*.
- **return 0** – izlaz iz funkcije gde 0 označava da nema nekog rezultata

- Svaka funkcija se poziva **navođenjem njenog imena** i iza toga liste argumenata u zagradama koji su potrebni za izvršenje ove funkcije.
- Sekvenca znakova između dvostrukih navodnika, kao što je „**Zdravo, svete!\n**“, naziva se znakovni string ili string konstanta.
- Sekvenca **\n** u stringu je C notacija koja označava novi red, koji kada se navede proizvodi prelazak u levu marginu novog reda.
- Ako se izostavi onda se **ne dolazi do prelaska u novi red**

Primer: Šta je izlaz iz sledećeg programa?

```
#include <stdio.h>
int main()
{
 printf("Zdravo, ");
 printf("svete!");
 printf("\n");
 return 0;
}
```

Rešenje

Zdravo svete!

➤ *Uvođenje promenljivih u program.*

```
#include <stdio.h>
int main()
{
/* Deklaracija vise promenljivih istog tipa */
int rez, pom1, pom2;
pom1 = 20;
pom2 = 15;
rez = pom1 - pom2;
/* Ispisivanje rezultata */
printf("Rezultat je %d - %d = %d\n", pom1, pom2, rez);
return 0;
}
```

Izlaz iz programa je: **Rezultat je 20 – 15 = 5**

II - Okruženje za pisanje programa

- Microsoft Visual Studio 2013 predstavlja **integrirano okruženje** za razvoj softvera. Sastoji se od **sledećih celina**:
 - Visual C++,
 - Visual Basic,
 - Visual C#
 - MSDN Library.
 - Druge...
 - Visual studio C++ je okruženje koje omogućava razvoj i pisanje programa u program. jeziku C++, a samim tim i u **prog.jeziku C**.
- ## **Pokretanje Visual Studio 2013 okruženja**
- Okruženje Visual Studio 2013 se može otvoriti klikom na taster **Start** i izborom stavke **Microsoft Visual Studio 2013** iz liste programa.
 - Nakon startovanja otvoriće se **osnovi prozor okruženja** Visual Studio 2013 koji je prikazan na sledećoj slici:

II - Okruženje za pisanje programa

The image shows the Microsoft Visual Studio Express 2013 for Windows Desktop interface. The main window displays the Start Page with the following content:

Express 2013 for Windows Desktop

Discover what's new in Express 2013 for Windows Desktop

Start

- [New Project...](#)
- [Open Project...](#)
- [Open from Source Control...](#)

You can find information about new features and enhancements in Express 2013 for Windows Desktop by reviewing the following sections.

- [Learn about new features in Express 2013 for Windows Desktop](#)
- [See what's new in .NET Framework 4.5.1](#)

The interface also includes a Solution Explorer on the right and an Output window at the bottom. The status bar at the bottom left shows "Ready".

II - Okruženje za pisanje programa

Kreiranje projekta za konzolnu aplikaciju

- Da bi se napisao, kompilirao, izvršio i eventualno debugirao C program, u Visual Studiju je potrebno **kreirati projekat** koji sadrži odgovarajuće datoteke sa izvornim kodom programa.
- Za potrebe pisanja programa u C-u biće korišćen najjednostavniji tip projekta koji obezbeđuje **pravljenje konzolnih aplikacija**.
- Konzolne aplikacije su programi koji se izvršavaju u **komandnom (DOS) prozoru** i koriste **standardni ulaz i izlaz**.
- Kreiranje projekta se vrši startovanjem stavke iz menija **File/New**, izborom kartice **Project** i stavke **Visual C++** i zatim **Win32 Console Application** (vidi sliku na sledećem slajdu).
- Pri kreiranju projekta potrebno je uneti naziv projekta u polje **Project name**, i eventualno promeniti direktorijum na disku gde će projekat biti kreiran (polje **Location**).
- Po unosu naziva projekta aktiviraće se taster **OK**.
- Klikom na ovaj taster pojaviće se prozor za izbor **tipa konzolnog projekata** koji se želi kreirati (sledeći slajdovi).

II - Okruženje za pisanje programa

II - Okruženje za pisanje programa

Win32 Application Wizard - Test1

 Application Settings

Overview
Application Settings

Application type:

- Windows application
- Console application
- DLL
- Static library

Additional options:

- Empty project
- Export symbols
- Precompiled header
- Security Development Lifecycle (SDL) checks

Add common header files for:

- ATL
- MFC

< Previous Next > Finish Cancel

II - Okruženje za pisanje programa

II - Okruženje za pisanje programa

- U ovom slučaju ne treba ništa menjati jer je već odabrana opcija za kreiranje **praznog projekta** (*An empty project*).
- Da bi se kreirao projekat potrebno je kliknuti na taster **Finish**.
- Ukoliko želite možete kliknuti i na dugme **Next**.
- U tom slučaju će Vam biti prikazan **prozor sa dodatnim opcijama**.
- Nakon kreiranja praznog projekta za konzolnu aplikaciju potrebno je kreirati i dodati u projekat **datoteke koje će se koristiti za unos izvornog koda programa**.
- U VS2013 obično je za Vas **već kreiran fajl** koji se zove isto kao vaš projekat.
- Ukoliko nije, potrebno je **kreirati i dodati** datoteku na sledeći način.
- Pozivate stavku iz menija **File/New File** i stavke **Visual C++**.
- Zatim možete izabrati između **C++ File** ili **Header File**.
- Potrebno je uneti **željeni naziv datoteke** u polje **File name** i kliknuti na taster **OK**.

II - Okruženje za pisanje programa

- Po kreiranju i dodavanju nove datoteke u projekat potrebno je **uneti odgovarajući sadržaj** (ukucati program).
- Za to se koristi **centralni deo glavnog prozora**
- Visual Studio poseduje neke **napredne opcije** za prikaz izvornog koda programa kao što su **bojenje ključnih reči i komentara**.

II - Osnovni pojmovi u C jeziku

- **Izraz** (*Expression*) – kombinacija literalnih vrednost, promenljivih, operatora ili funkcija
- **Opseg važenja** (*Scope*) – deo programa u kome je ime nekog entiteta (promenljive ili funkcije) validno i može se iskoristiti za pristup tom entitetu
- **Deklaracija** (**definicija**) promenljive – određivanje tipa promenljive prilikom koje se rezerviše memorijski prostor za taj tip promenljive.
Primer: int broj (rezerviše 4B), char p (rezerviše 1B)
- **Inicijalizacija** promenljive – dodeljivanje inicijalne vrednosti nekoj promenljivi
- **Komentar** – komentar jedne linije ili komentar dela programa
- **Promenljiva** (*Variable*) – ime ili referenca na zapamćenu vrednost (obično u memoriji)
- **Tip podatka** (*Data type*) – određuje veličinu promenljive u memoriji, definiše koje vrednosti ona može da uzme kao i koje operacije su dozvoljene sa njom

- Program se piše povezivanjem osnovnih simbola u logičke izraze
- Koriste se velika i mala slova, cifre i specijalni simboli iz ASCII skupa
 - ✓ slova engleske abecede A, B, C, ... , X, Y, Z, a, b, c, ... , x, y, z
 - ✓ cifre 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 - ✓ specijalni znaci: + = _ - () * & % # ! | . , ; : ' / ? { } ~ \ [] ^
 - ✓ neštampajući znaci blanko (*space*), znak za novu liniju, tab, ...
- Programski jezik C razlikuje velika i mala slova! - *case sensitive*.
`int x, X; /*To su dve različite promenljive!!!*/`
- **Komentari** služe za objašnjenja u toku pisanja programa.
- Pomoću komentara program postaje čitljiviji i jasniji za čoveka
- Prevodiocu (kompajleru) je potpuno sve jedno da li postoji sto hiljada linija komentara ili ni jedna jedina jer ih on jednostavno ignoriše.
- Komentar počinje znakom /* , a završava se znakom */
- Ako se koriste znakovi /* i */ komentari se mogu prostirati u više linija ali ne mogu biti ugnježdjeni.
- Ako je za komentar dovoljan jedan red teksta možemo koristiti i znakove // na primer: // ovo je komentar

II - Elementi prog.jezika - Tokeni

- Osnovni element svakog programskog jezika je reč ili **token**
- **Reč** (*token*) je niz znakova koji predstavljaju elementarnu logičku celinu koja **ima neko značenje** u programskom jeziku.
- Tokeni se razdvajaju **belinama**(*blanko*), **tabulatorima** i **novim redovima**
- Prilikom prevođenja kompajler prepoznaje tokene i proverava u sintasniom analizatoru da li je **njihov redosled odgovarajući**
- Postoji **šest vrsta tokena**:
 1. Ključne reči
 2. Identifikatori
 3. Separatori
 4. Konstante
 5. Stringovi (Literali)
 6. Operatori

- To su rezervisane reči koje imaju **unapred definisano značenje**
- Postoje **32 ključne reči** i one se ne mogu koristiti kao identifikatori.
- Ključne reči se koriste za: **definisanje jezičkih konstrukcija** (*if, while, for*), **imena tipova** (*int, float, char*), *itd.*
- Sve ključne reči u programskom jeziku C pišu se **malim slovima**.

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

1. Identifikatori (simbolička imena)

- Identifikatore čine reči koje se sastoje od: slova, cifara i znaka '_'
- Svaki identifikator **mora da počne** sa slovom ili znakom '_'
- Koriste se za označavanje **osnovnih objekata jezika**: konstanti, labela, promenljivih, funkcija i korisničkih tipova podataka.
- Identifikator može **biti proizvoljne dužine**, ali stari kompajleri tretiraju:
 - **31** znak za interna imena koja se definišu i koriste samo u jednom fajlu
 - **6** znakova za imena koja se koriste u više fajlova.
- Primeri ispravnih imena: **skola, x, a, zbir, Programski_jezik_C, INT**
- Nedoovoljeno je: **3dan, int, x+y, programski jezik, -povrsina, \$a, ...**

Primer:

```
Ulaz: N;  
F=1;  
for i=2, N do  
 F=F+i  
end  
Prikaz: F;
```

- Separatori su **posebni specijalni znaci** koji imaju određeno (unapred definisano) **sintaksno i semantičko značenje** u programu
- Separatori **ne označavaju nikakvu operaciju** već razdvajaju druge tokene u grupe.

U ovu grupu reči spadaju:

1. { - početak neke programske celine (bloka)
2. } - kraj programske celine (bloka)
3. (- početak liste parametara funkcije
4.) – kraj liste parametara u funkciji
5. ; - kraj naredbe (ne predstavlja prelazak u novi red)
6. // - oznaka za linijski deo koda – komentar, koji kompajler ne prevodi
7. /* ... */ - oznaka za blokovski deo koda – komentar, koji kompajler ne prevodi

Hvala na pažnji !!!

Pitanja

? ? ?