

Programiranje 1

5. predavanje

Saša Singer

singer@math.hr

web.math.pmf.unizg.hr/~singer

PMF – Matematički odsjek, Zagreb

Sadržaj predavanja

- Uvod u programski jezik C:
 - Malo povijesti i svrha jezika C.
 - Postupak pisanja programa.
 - Osnovna struktura programa.
 - Osnove rada u Unix/Linux okruženju.
 - Osnove rada u Windows okruženju — Code::Blocks.
 - Jednostavni primjeri programa.
- Osnovni elementi jezika C:
 - Skup znakova.
 - Identifikatori.
 - Ključne riječi.
 - Osnovni tipovi podataka.

Uvod u programski jezik C

Sadržaj

- Uvod u programski jezik C:
 - Malo povijesti i svrha jezika C.
 - Postupak pisanja programa.
 - Osnovna struktura programa.
 - Osnove rada u Unix/Linux okruženju.
 - Osnove rada u Windows okruženju — Code::Blocks.
 - Jednostavni primjeri programa.

Uvod u programske jezike

Gruba podjela programskih jezika:

- Strojni jezik — izvršni program, instrukcije u binarnom kôdu.
- Asembler — izvorni program (tekst kojeg treba prevesti), jezik je prilagođen arhitekturi računala.
Tekst je direktna zamjena za binarne instrukcije i lako se prevodi u njih.
- Viši programski jezici — izvorni program, program je tekst sastavljen od naredbi, jezik je prilagođen posebnim zadaćama za koje je jezik namijenjen. Najpoznatiji jezici:
 - C, FORTRAN, Pascal, C++, Java, Perl, Python, ...

Primjer strojnih instrukcija i Assemblera (8086)

Primjer s prastarog Intelovog procesora **8086** za IBM XT.
(To je **16** bitni procesor, instrukcije se pišu byte po byte).

Strojni jezik Ekvivalentan asemblerski kôd

00011110	PUSH	DS
00101011	SUB	AX, AX
11000000		
01010000	PUSH	AX
10111000	MOV	AX, MYDATA
00000001		
10001110	MOV	DS, AX
11011000		

Mane strojnog jezika i asemblera

Osnovne mane takvih programa:

- Instrukcije su strogo određene arhitekturom računala.
Posljedica: programi se ne mogu prenijeti na računalo drugačijeg tipa.
- Pisanje programa je izrazito neefikasno.
 - Instrukcije su vrlo elementarne, prilagođene stroju, a ne poslu kojeg treba napraviti.
 - Rezultat su dugački, nepregledni programi.
 - Podložno greškama, koje se teško otkrivaju.
- Asembler je samo malo humaniji od strojnog jezika (zamjena binarnog kôda tzv. mnemoničkim kôdom — tekstualnim imenima instrukcija, registara i podataka).

Svrha programskih jezika

Stvarna svrha programiranja u asembleru je samo za:

- specifične zadaće vezane uz upravljanje hardwareom.

Programer tad ima punu kontrolu nad svim komponentama računala. Na primjer, asembler se koristi za

- dobivanje maksimalne brzine na specifičnim dijelovima arhitekture (skloovi za “paralelno” računanje, cache), u sklopu posebnih matematičkih biblioteka (poput MKL).

Za sve ostale, ljudima “bliže” poslove koriste se tzv. viši programske jezici.

- “Viši” = bliži čovjeku, a ne stroju.

Viši programski jezici

Postoji ih gomila. Najpoznatiji jezici:

- C, FORTRAN, Pascal, C++, Java, Perl, Python, ...

Osnovne prednosti nad asemblerom:

- Neovisnost o arhitekturi računala (prenosivost).
- Prilagođenost pojedinim specifičnim zadaćama (naredbe su prilagođene tipovima podataka i operacijama nad njima — u odgovarajućoj primjeni).
- Složenije naredbe, bliže ljudskom načinu mišljenja.

Rezultat: Veća efikasnost programiranja, tj.

- brže i jednostavnije obavljanje posla.

Viši programski jezici (nastavak)

Program u takvom jeziku prvo treba **prevesti**

- iz **izvornog** kôda (engl. **source code**)
- u **izvršni** kôd (engl. **executable code**).

Ovaj postupak, obično, ide u više koraka (v. malo kasnije).

- Posao prevodenja radi posebni program — **prevoditelj** (engl. **compiler**) za dani jezik.

Prednosti i **mane**:

- **Prenosivost** — program se može (barem u principu) izvršiti na bilo kojem računalu koje ima prevoditelj za određeni jezik.
- **Prevodenje** je bitno **složenije** nego kod asemblera. Zato programski jezici imaju svoja **stroga pravila** (gramatike).

Programski jezik C

C je viši programski jezik opće namjene.

- Autor: Dennis Ritchie (Bell Telephone Laboratories).
- Razvijen sedamdestih godina prošlog stoljeća.
- Osnovna svrha:
 - Pisanje jezgre operacijskog sustava UNIX.
- Ideja:
 - maksimalna portabilnost UNIXa na razne vrste računala (nadalje pišem Unix — bolje izgleda).
 - Zato je jezgra sustava napisana
 - u posebno smisljenom višem jeziku,
 - a ne u strojnom, za neko posebno računalo.

Programski jezik C — osnovna svojstva (1)

Početna svrha — razvoj sistemskih programa, uvelike određuje “izgled” jezika.

- C je jezik relativno “niskog nivoa”, ne jako daleko od arhitekture računala (“high level Assembler”).
- To znači da C operira s istim objektima kao i većina računala:
 - znakovima, brojevima, adresama (pointerima ili pokazivačima).
- C podržava sve operacije na tim podacima koje su podržane arhitekturom računala:
 - aritmetičke, logičke, relacijske (usporedbe), ali i
 - posebne operacije na bitovima, poput pomaka (engl. “shift”).

Programski jezik C — osnovna svojstva (2)

S druge strane, kao **viši jezik**, C ima:

- grupiranje naredbi (tzv. blokove), složene naredbe za kontrolu toka (petlje, uvjetne naredbe),
- izvedene ili složene tipove podataka, poput polja, struktura, datoteka,
- mogućnost razbijanja programa u manje cjeline, koje mogu biti smještene u raznim datotekama,
- manje programske cjeline (potprograme) — u C-u su to funkcije,
 - koje mogu vratiti vrijednosti svih osnovnih tipova i nekih složenih tipova (strukture),
 - i mogu se rekurzivno pozivati.

Programski jezik C — osnovna svojstva (3)

Na kraju, C ima standardiziranu programsku biblioteku koja sadrži sve strojno ovisne elemente jezika. Sastoji se iz dva bitna dijela.

- Niz funkcija za interakciju s okolinom (operacijskim sustavom), poput
 - čitanja i pisanja datoteka,
 - formatirani ulaz i izlaz,
 - alokaciju memorije,
 - operacije sa znakovima i stringovima, itd.
- Skup standardnih zaglavlja (tzv. “header files” ili, skraćeno, “headers”) koji uniformiraju pristup
 - deklaraciji funkcija i tipova podataka.

Programski jezik C — opis i standardi (1)

Opis jezika dan je u knjizi ([KR](#))

- Brian W. Kernighan i Dennis M. Ritchie,
The C Programming Language,
Prentice Hall, New Jersey, 1978.

I jezik **C** i operacijski sustav **Unix** brzo se šire sedamdesetih i osamdesetih godina prošlog stoljeća.

- American National Standard Institute (ANSI) pristupa standardizaciji **C-a**, koja je dovršena **1989.** godine.

Novi standard uveo je **značajne izmjene** u jezik.

- Osnovna pravila jezika (gramatika) su **znatno stroža**.

Posljedica: Lakše prevodenje i **otkrivanje grešaka**.

Programski jezik C — opis i standardi (2)

Za razliku od **prvotne** verzije, **novi** standard često se naziva **ANSI C**. Opisan je u knjizi (KR2)

- Brian W. Kernighan i Dennis M. Ritchie,
The C Programming Language (second edition),
Prentice Hall, Upper Saddle River, New Jersey, 1988.

Implementiran je u svim modernim **C**–prevoditeljima.

- ANSI standard usvojila je i Međunarodna organizacija za standarde (ISO) 1990. godine (tzv. ISO C).

Ovaj ANSI/ISO standard skraćeno zovemo **C90** standard.

- Godine 1999. ISO je prihvatio **novi C standard**, koji uvodi **manje dopune** u **C90** standard.

Skraćeni naziv: **C99** standard.

Programski jezik C — novi standard C11

Nakon dugih priprema, relativno nedavno,

- 2011. g., ISO je prihvatio novi C standard, neformalno poznat kao C11, punim imenom ISO/IEC 9899:2011.

Osnovne promjene:

- Standardizacija dodatnih mogućnosti koje su već neko vrijeme bile dostupne u većini prevoditelja.
- Uvođenje detaljnog modela memorije, za podršku istovremenog izvršavanja pojedinih dijelova programa (engl. “multiple threads of execution”).
- Neke stvari propisane u C99 standardu postale su optionalne (tj. neobavezne), jer se teško realiziraju — većina prevoditelja ih još ne podržava korektno.

Programski jezik C — novi standard C11

Napomena: na mom webu je [link](#) na

- završni prijedlog **C11** standarda iz travnja 2011. godine, zvan [N1570](#) (javno dostupan).

Sam standard se plaća!

Da ne bude zabune,

- mi koristimo **C90** — i to onaj dio koji radi svagdje,
- a na Prog2 spomenut ćemo jedan dodatak iz **C99**.

Postupak pisanja programa

Opći postupak pisanja programa

Postupak “programiranja” u programskom jeziku C pod raznim operacijskim sustavima vrlo je sličan.

Bitni koraci:

- Prvo se **tekst programa**, tj. **izvorni kôd**, upiše u neku tekstualnu datoteku. Standardne ekstenzije su **.c** ili **.h**, za zaglavlja. Na primjer, u datoteku **prvi.c**.
- Zatim se poziva program prevoditelj (C compiler) koji transformira (prevodi) napisani program u **izvršni kôd**. Kao rezultat dobiva se **izvršna datoteka** (standardne ekstenzije su **.out** na Unixu, ili **.exe** na Windowsima).
- Pozivom te datoteke **izvršava** se program.

Opći postupak pisanja programa (nastavak)

Napomena. U pisanju programa redovito se javljaju greške, pa treba dodati:

- Nalaženje i ispravljanje grešaka,
što, obično, rezultira ponavljanjem prethodnih koraka, sve dok program ne “proradi”!

Ovo iznad (više–manje) vrijedi

- i za Unix (identično za Linux), i za MS Windows.
Samo se imena programa koje pozivamo (koristimo) u pojedinim fazama razlikuju.

U nastavku, malo više o tome kako se to radi u pojedinom okruženju — Unix/Linux, Windows.

Opći postupak pisanja programa (nastavak)

Shematski to izgleda ovako:

Postupak pisanja programa u Unix okruženju

- Napisati izvorni kôd (engl. source code). On se sastoji od jedne ili više
 - programskih datoteka (**.c**),
 - datoteka zaglavlja (**.h**).
- Pozvati C prevoditelj (compiler) koji prevodi svaku **.c** datoteku u tzv. objektni kôd, kojeg spremi u pripadnu **.o** datoteku.
- Linker (povezivač, kolektor) povezuje sve potrebne **.o** datoteke i programske biblioteke u izvršni kôd.
- Ako mu se ne naredi suprotno,
 - prevoditelj sam poziva linker,
 - linker generira izvršnu datoteku **a.out**

Primjeri rada u Unix okruženju

Poziv **prevoditelja** i zadavanje **imena** pojedinih datoteka.

- Tekst programa je u **prvi.c**:

```
cc prvi.c
```

```
./a.out
```

- Zadavanje imena izvršne datoteke.

```
cc prvi.c -o prvi
```

```
./prvi.out
```

- Istovremeno prevođenje više datoteka.

```
cc prvi.c drugi.c treci.c -o svi
```

```
./svi.out
```

Alati za programiranje u Unix okruženju (1)

- Editor teksta

- standardni `vi`,
 - ili neki drugi, na pr. `pico`.

Svrha: kreiranje tekst datoteka, poput `ime.c`, `ime.h`.

- Prevoditelj (compiler)

- `cc`, `gcc`.

Napomena: prevoditelj ima brojne mogućnosti koje zadajemo tzv. **opcijama**.

- Povezivač ili kolektor (engl. linker ili loader)

- `ld`.

Svrha: povezivanje objektnih datoteka s programskim bibliotekama u izvršni kôd.

Alati za programiranje u Unix okruženju (2)

- Programske biblioteke

- uključivanje se vrši `-l` opcijom.

Na primjer: `-lm`, za matematičke funkcije iz `math.h`.

Ovo je bila samo ilustracija osnovnih naredbi za pisanje C programa u Unix okruženju. Opis je vrlo daleko od potpunog.

Za detaljniji opis, ili kad sve ostalo zakaže, postoji i ...

- Priručnik (engl. manual) za razne stvari (i opcije)

- `man`.

Primjeri:

- `man cc` za opcije prevoditelja,
 - `man vi` za standardni editor,
 - `man scanf` za standardne funkcije iz C biblioteke.

Code::Blocks okolina za Windows okruženje

Osnove rada u Windows okruženju

U Windows okruženju možemo standardno raditi na dva načina (samo prividno — dosta različita).

Možemo koristiti komandni prozor (engl. command prompt)

- u kojem pišemo komande operacijskom sustavu, vrlo slično kao u Unix okruženju. Treba nam (kao i tamo):
 - Tekst–editor, tj. uređivač običnog teksta (ne Word),
 - C prevoditelj
 - i razvojna podrška s linkerom i C–bibliotekom.

Primjer. Tako ja standardno koristim Intelov C compiler.

Napomena. Intelov C/C++ compiler je besplatan za studente.

Osnove rada u Windows okruženju (nastavak)

Možemo koristiti i tzv. **integriranu razvojnu okolinu**, koja omogućava

- obavljanje **svih** poslova kroz isti razvojni alat (program).

Primjeri:

- **MS Visual Studio**, baziran na Microsoftovom **C** compileru i pripadnoj razvojnoj podršci (biblioteka, linker).

Besplatan za studente (u osnovnoj varijanti). Može raditi i s **Intelovim** compilerom.

Mana: to je **ogroman** paket (čak i u osnovnoj verziji).

Alternativa:

- **Code::Blocks** okolina, koja se zasniva na tzv. **MinGW** varijanti **GNU C** compilera (**gcc**) za Windows.

Code::Blocks okolina za Windows okruženje

Prednosti Code::Blocks okoline:

- besplatna za sve (link je na webu kolegija),
- trenutna verzija koristi prilično novi gcc.
- vrlo ugodna i jednostavna za rad.

Mane:

- relativno velika za skidanje.

No, alternative su još mnogo veće (osim prastarog DevC++).

Code::Blocks je instaliran u svim praktikumima (nadajmo se).
Oprez u praktikumima:

- Pazite na naša slova na tipkovnici, pri kucanju programa!

Posebno, na razne zagrade i specijalne znakove.

Prije prvog primjera — što dalje?

Vrijeme je da napravimo prvi “pravi” program u C-u, tj.

- napišemo **tekst** programa, prevedemo ga i **izvršimo**.

Međutim, već rekosmo da C ima

- **stroga** gramatička pravila (tzv. **sintaksa**)

po kojima se piše program.

Zato, i **prije prvog** primjera, treba nešto osnovno reći o **izgledu** ili “**strukturi**” programa.

Za **početak**, **bitno** je pogledati

- **globalnu** strukturu programa — na tzv. **najvišoj** razini (za nas, kao programere).

Bez toga je teško napisati bilo kakav program!

Prije prvog primjera — što dalje? (nastavak)

Zatim ćemo napraviti nekoliko primjera programa,

- s osnovnim opisom pojedinih dijelova,
- bez svih detalja i pravila,
tek toliko da negdje počnemo, tako da
- možemo pisati i izvršavati osnovne programe.

Sve što ovdje ilustriramo bit će detaljnije obrađeno kasnije.

A onda, “nema spasa”. Moramo

- detaljno opisati sve stvari od “dna”, tj. od najniže razine.

Što to znači?

Prije prvog primjera — što dalje? (nastavak)

Program u C-u je **tekst**, koji se sastoji od **znakova** i **riječi**.

Dakle, **počinjemo** od toga

- koji znakovi se mogu koristiti u C programu,
- kako se pravilno **tvore** “veće” cjeline (“**riječi**”)
- i koja su njihova **značenja** (tzv. **semantika**).

Tek onda prelazimo na **složenije** dijelove jezika C:

- kako se pišu deklaracije i **naredbe**.

Idemo redom. Prvo o **globalnoj** strukturi programa.

Opća struktura C programa

Grubo govoreći, C program se sastoji od

- imenovanih blokova, koji se nazivaju funkcije.

“Glavni” program = funkcija `main` (fiksno ime — “glavni”).

Osnovni opis bloka:

- Blok započinje znakom {, a završava znakom }.
- Blok obuhvaća, ili sadrži:
 - deklaracije/definicije, naredbe i neimenovane blokove.
- Svaka definicija/deklaracija i naredba mora završavati znakom ; (tj. točka-zarez je kraj, a ne separator).
- Blok ne završava znakom ;,
 - tj. iza znaka } za kraj bloka, ne piše se ; .

Opća struktura C programa (nastavak)

Opći izgled C programa i njegova veza s okolinom:

Primjeri programa kroz Code::Blocks

Napomena — predavanja i dodatak

Napomena. Ovdje su napisani

- samo **tekstovi** programa, **bez** dodatnih **objašnjenja!**

Detaljna objašnjenja napisana su u **dodatku** ovog predavanja.

Većinu toga ću **ispričati**, prolazeći kroz programe, ali **unutar Code::Blocks** okoline.

- Ako sam u **Code::Blocks**-u, onda je teško **istovremeno** pokazivati i ostatak teksta!

Prvi program — “Hello world”

Primjer 1. Standardni prvi C program u većini knjiga izgleda (otprilike) ovako:

```
#include <stdio.h>

/* Glavni program - funkcija main. */

int main(void)
{
 printf("Dobar dan.\n");
 return 0;
}
```

Što radi ovaj program?

Prvi program — svrha

Iskreno, ništa jako pametno:

- ispisuje tekst **Dobar dan.** na standardni **izlazni** uređaj.

Sjetite se, svaki program (algoritam) **mora** imati neki **izlaz**.

- Naš program ima **samo** to i **ništa** više!

Dakle, to je (skoro) “**najmanji**” mogući program:

- napiši zadani tekst.

Jedini “višak” u programu je **komentar** (v. malo kasnije).

Program je vrlo **jednostavan**, ali **potpun**, u smislu da se može

- korektno prevesti i izvršiti,
bez grešaka!

Prvi program — Unix okruženje

Pod **Unixom**, treba napraviti sljedeće:

- Utipkati tekst programa (u nekom **editoru**) i spremiti ga u neku datoteku — recimo, **prvi.c**,
- Pozvati **C** prevoditelj (recimo, **cc**) naredbom
 - **cc prvi.c**
- Prevoditelj prevodi program u **objektni kôd**, sam poziva linker koji uključuje standardnu biblioteku i kreira **izvršni kôd** u datoteci **a.out** (jer nismo drugačije rekli).
- Program **izvršavamo** tako da utipkamo naredbu
 - **./a.out**
- Rezultat izvršavanja je (prema očekivanju) ispis poruke
 - **Dobar dan.**

Prvi program — Code::Blocks

Na Windowsima, ako želimo raditi u Code::Blocks okolini,

- prvo treba startati Code::Blocks.

Zatim, treba redom:

- Odabratи File (na vrhu), pa New — Empty file, jer želimo utipkati tekst novog programa.
- Otvorit će se prozor za unos teksta programa, u kojeg treba utipkati tekst programa.
- Kad ste gotovi, vrlo je zdravo spremiti taj tekst u neku datoteku:
 - File, Save file, izaberite mapu i ime datoteke.
Na primjer, prog_1.c .

Prvi program — Code::Blocks (nastavak)

Ako **odmah** želite “**obojani**” tekst (tzv. **syntax highlighting**), onda postupak ide ovako:

- Odabratи **File** (na vrhu), pa **New — File . . .**
- U prozoru **New from template** treba redom:
 - Izabratи (kliknuti) **C/C++ source**, pa **Go**,
 - onda **Next** (ili isključite tu stranicu),
 - izabratи **C**, pa **Next**,
 - upisati puni put i **ime** datoteke, ili preko . . . izabratи **mapu** i upisati **ime** datoteke, pa **Finish**.
- Sad (na)pišete program, a **spremite** ga ovako:
 - **File, Save file**.

Prvi program — Code::Blocks ('odi tamo)

- Tu sam u Code::Blocks-u i pričam po dodatku.

Prvi program — još malo

Zadatak. Probajte što radi prvi program kad izbrisemo `\n` na kraju stringa u pozivu funkcije `printf`.

Zadatak. Sljedeći program radi isto kao i prvi. Probajte!

```
#include <stdio.h>

int main(void)
{
 printf("Dobar ");
 printf("dan.");
 printf("\n");
 return 0;
}
```

Primjer 2 — učitaj, izračunaj, ispiši (int)

Primjer 2. Napišite program koji

- učitava dva cijela broja a , b (tipa int),
- računa vrijednost izraza $3a^2 - b$ i spremi tu vrijednost u varijablu c ,
- a zatim ispisuje vrijednost te varijable c .

Ovo je ponešto komplikiraniji program od prvog, jer sadrži ulaz podataka, računanje izraza i ispis rezultata.

Tekst programa spremljen je u datoteci **prog_2.c**.

Drugi program — tekst

```
#include <stdio.h>

int main(void) {
 int a, b, c;

 scanf("%d%d", &a, &b);

 c = 3 * a * a - b;

 printf(" Rezultat = %d\n", c);

 return 0;
}
```

Drugi program — izvršavanje i rezultat

Kad pokrenemo program u Code::Blocks, otvori se komandni prozor u kojem se ništa ne događa!

- U stvari, program uredno radi, ali čeka nas da upišemo vrijednosti za a i b.

Zato je vrlo korisno, prije svakog čitanja, ispisati neki tekst koji kaže što se od nas očekuje (v. treći program).

Kad (na ulazu) napišemo niz znakova:

- 3_2 i stisnemo ENTER,

dobivamo izlaz (opet niz znakova):

- Rezultat = 25

Nevjerojatno, ali radi! Provjerite!

Ulez je u datoteci prog_2.in, a izlaz u prog_2.out.

Drugi program — još malo

Zadatak. Program možemo napisati i tako da **odmah ispisemo** vrijednost izraza, **bez** spremanja u varijablu **c**.

```
#include <stdlib.h>

int main(void) {
 int a, b;

 scanf("%d%d", &a, &b);
 printf(" Rezultat = %d\n", 3 * a * a - b);

 return 0;
}
```

Primjer 3 — učitaj, izračunaj, ispiši (double)

Primjer 3. Napišite program koji

- učitava dva realna broja x , y (tipa double),
- računa vrijednost izraza $2x^2 - y^3$ i spremi tu vrijednost u varijablu z ,
- a zatim ispisuje vrijednost te varijable z .

Osnovna razlika između ovog i prethodnog programa je u **tipu** podataka s kojim radimo. Tamo su bili **cijeli** brojevi, a ovdje su **realni**.

Sve ostalo je vrlo slično!

Tekst programa spremljen je u datoteci **prog_3.c**.

Treći program — tekst

```
#include <stdio.h>

int main(void) {
 double x, y, z;

 printf(" Upisi x i y:\n");
 scanf("%lg %lg", &x, &y);

 z = 2 * x * x - y * y * y;

 printf(" Rezultat = %g\n", z);
```

Kad nema žute crte na kraju, nastavak je na sljedećoj stranici!

Treći program — tekst (nastavak)

```
 return 0;  
}
```

Jedina **stvarna** razlika obzirom na prethodni program je

- u oznakama konverzije za formatirano čitanje i pisanje.

Zato obratite pažnju na ta mesta u programu.

Treći program — izvršavanje i rezultat

Kad pokrenemo program, prvo se ispise poruka

- Upisi x i y: s prijelazom u novi red.

Zatim program čeka da upišemo vrijednosti za x i y.

Ako napišemo niz znakova:

- 3.0_↙2.0 i stisnemo ENTER,

dobivamo izlaz:

- Rezultat = 10

Oznaka konverzije %g ne piše nepotrebne nule i decimalnu točku, pa rezultat izgleda kao cijeli broj.

Probajte neke druge vrijednosti na ulazu!

Ulez je u datoteci prog_3.in, a izlaz u prog_3.out.

Treći program — još malo (čitanje)

Oprez s oznakom konverzije za čitanje realnih brojeva:

- `%g` — služi za čitanje vrijednosti tipa `float`,
- `%lg` — služi za čitanje vrijednosti tipa `double`.

Nemojte zaboraviti slovo `l` kod čitanja za `double`!

Što se dogodi ako zaboravimo slovo `l`?

- Pristojan prevoditelj se pobuni s porukom — ako ste ga “zamolili” da javlja sve što može. Inače, može i “šutiti”!

Na pr., `gcc` u `Code::Blocks`, uz `-Wall -Wextra -pedantic`,

- javi: 0 errors, 2 warnings,
- s vrlo urednim opisom što ga “smeta”.

Nemojte ignorirati te poruke, čak ni upozorenja!

Treći program — još malo (pisanje)

Ako ipak izvršimo takav program,

- čita se `float` i spremi u prva 4 bajta na zadanoj adresi,
a ne na svih 8 bajtova.

Dobijemo “svašta” na zadnja 4 bajta!

- Rezultati su slučajni.

Pogledati: `prog_4.c`, ulaz `prog_4.in`, izlaz `prog_4.out`.

Kod pisanja nema te opasnosti.

Oznaka konverzije za formatirano pisanje realnih brojeva:

- `%g` — služi i za `double` i za `float`.

(Tip `float` se pretvara u `double`.)

Osnovni elementi jezika C

Sadržaj

- Osnovni elementi jezika C:
 - Skup znakova.
 - Identifikatori.
 - Ključne riječi.
 - Osnovni tipovi podataka.

Skup znakova

Programski jezik C koristi sljedeći skup znakova:

- velika i mala **slova** engleske abecede A-Z i a-z ,
- numeričke znakove — dekadske **znamenke** 0-9 ,
- specijalne znakove:

+	-	*	/	=	%	&	#
!	?	^	"	,	~	\	
<	>	()	[]	{	}
:	;	.	,	_	(bjelina)		

Pod **bjelinom** se podrazumijeva, osim same **bjeline** (blanka), horizontalni i vertikalni tabulator, te znakovi za prijelaz u novi red, na novu stranicu i vraćanje na početak reda.

Razmak ili bjelina = separator

Gramatički gledano, razmak ili “praznina” (engl. blank) služi

- odvajanju pojedinih riječi ili drugih cjelina u jeziku, tj. kao separator.

Potpuno isto vrijedi i na kraju reda teksta programa.

- Znak za kraj reda je “bjelina” — pa i separator.

Takvih separatora smije biti i više, a prevoditelj preskače (ignorira) “višak separatora”.

Naravno, ovo vrijedi izvan stringova i sl.

- Tamo se svaki znak, pa i praznina, interpretira naprosto kao podatak.

Komentari

Program treba **komentirati** radi lakšeg razumijevanja njegovog funkcioniranja.

- Prevoditelj **ignorira** (preskače) komentare pri prevodenju!

Pravila za pisanje **komentara**:

- Komentar **započinje** parom znakova **/***
- i **završava** prvim sljedećim parom ***/**.

Komentar može sadržavati **više** linija teksta.

Primjer.

```
/* Ovo je
komentar. */
```

Komentari (nastavak)

Tipične greske u pisanju komentara:

- Ako je **ispušten** jedan graničnik (zadnji), može se dogoditi gubitak kôda.

```
/* Ovo je prvi komentar. Nezatvoren!!!
x = 72.0;
/* Ovo je drugi komentar. */
```

Prevoditelj **ignorira** tekst do prvog para znakova ***/**.

Posljedica. Dodjeljivanje

```
x = 72.0;
```

je dio komentara.

Komentari (nastavak)

Nije dozvoljeno pisati komentar **unutar** komentara — greška.

Primjer.

```
/*
x = 72.0; /* Inicijalizacija */
y = 31.0;
*/
```

Prvi komentar **završava** prvim sljedećim parom znakova ****/***, tj. na kraju **druge** linije.

Drugi komentar **nema** početak ***/**** (onaj kojem bi kraj bio u **četvrtoj** liniji).

Komentari (nastavak)

Noviji standard **C99** dovoljava **još** jedan “skraćeni” oblik komentara — tzv. **C++** tip komentara.

- Takav komentar počinje parom znakova **//**
- i **završava krajem linije**.

Oprez: ovaj oblik komentara **nije** dozvoljen u **starijim** prevoditeljima.

Primjer.

```
x = 2.17; // Inicijalizacija
```

Identifikatori

Identifikatori su imena koja pridružujemo različitim elementima programa — na primjer,

- varijablama, poljima i funkcijama.

Pravila za pisanje identifikatora:

- Sastoje se od slova i znamenki (alfanumeričkih znakova), s tim da prvi znak mora biti slovo.
- Velika i mala slova se razlikuju.
- Znak _ (donja crta) smatra se slovom.

Duljina identifikatora je proizvoljna (katkad se ograničava na 255 znakova). Međutim, prevoditelj

- nije dužan razlikovati identifikatore koji su isti na prvih 6–63 znakova (ovisno o standardu i vrsti varijable).

Ključne riječi

Ključne riječi imaju posebno značenje u jeziku i

- ne smiju se koristiti kao identifikatori.

Programski jezik C, standardno, ima 32 ključne riječi:

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

Proširenja jezika C mogu imati i više ključnih riječi!

Primjeri identifikatora

Primjer. Ispravno napisani identifikatori:

```
x, y13, sum_1, _temp,  
names, Pov1, table, TABLE
```

Primjer. Neispravno napisani identifikatori:

```
3dan, /* prvi znak je broj */  
"x", /* nedozvoljeni znak " */  
ac-dc /* nedozvoljeni znak - */  
print f /* nedozvoljeni znak praznina,  
 pa su to dvije riječi */  
extern /* ključna riječ */
```

Osnovni tipovi podataka

Imena za osnovne tipove podataka u C-u su **ključne riječi**.

- **int**: **cjelobrojni** podatak. Tipično zauzima **4** bajta.
- **char**: **znakovni** podatak. Sadržava **jedan znak**. Tipično zauzima **1** bajt.
- **float**: **realni** broj s pomičnom točkom (floating-point) u **jednostrukoj** preciznosti. Tipično zauzima **4** bajta. (IEEE **single**, ili **binary32**).
- **double**: **realni** broj s pomičnom točkom (floating-point) u **dvostrukoj** preciznosti. Tipično zauzima **8** bajtova. (IEEE **double**, ili **binary64**).
- **pokazivač**: podatak je **adresa** nekog drugog podatka u memoriji. Tipično zauzima **4** bajta ili **8** bajtova (**Oprez!**).

Kratki i dugi tip int

Cjelobrojni tip **int** može se modificirati

- pomoću kvalifikatora **short** i **long**.

Tako dobivamo **nove** cjelobrojne tipove.

Cjelobrojni tipovi za brojeve s predznakom:

- **short int**, ili, kraće, **short**: “kratki” cjelobrojni podatak. U memoriji zauzima **manje** (\leq) mesta od **int**, pa mu je **manji** raspon prikazivih cijelih brojeva.
- **long int**, ili, kraće, **long**: “**dugi**” cjelobrojni podatak. U memoriji zauzima **više** (\geq) mesta od **int**, pa mu je **veći** raspon prikazivih cijelih brojeva.

Neki prevoditelji dozvoljavaju i **long long**, tj. “vrlo dugi” cjelobrojni podatak.

Tipovi za brojeve bez predznaka

Cjelobrojne tipove za brojeve **bez predznaka** dobivamo

- upotrebom **kvalifikatora `unsigned`**.

Oni zauzimaju **isti** memorijski prostor kao **osnovni** tipovi podataka (**`int`, `short`, `long`**), a mogu reprezentirati samo **nenegativne** cijele brojeve.

- Pokrivaju približno dvostruko veći raspon **pozitivnih** cijelih brojeva od osnovnih tipova. (Ponoviti prikaz!)

Cjelobrojni tipovi za brojeve **bez predznaka**:

- **`unsigned int`**, ili, kraće, **`unsigned`**,
- **`unsigned short int`**, ili, kraće, **`unsigned short`**,
- **`unsigned long int`**, ili, kraće, **`unsigned long`**.

Još o cjelobrojnim tipovima

C propisuje samo **minimalnu preciznost** (tj. **duljinu**) pojedinih cjelobrojnih tipova:

- tip `int` mora imati najmanje **16** bitova, a
- tip `long` mora imati najmanje **32** bita.

Operator `sizeof` (piše se kao funkcija) daje broj bajtova rezerviranih za prikaz vrijednosti odgovarajućeg **tipa**. Vrijedi:

`sizeof(short) <= sizeof(int) <= sizeof(long)`

Datoteka zaglavlja `<limits.h>` sadrži **simboličke konstante** za **minimalne** i **maksimalne** dozvoljene vrijednosti pojedinih cjelobrojnih tipova.

Tipovi char i signed char

Osnovni tip **char** služi primarno za prikaz **znakova**. Znakovi se prikazuju svojim **kôdom**,

- kao “vrlo kratki” cijeli brojevi **bez predznaka**.

Standardno, ovaj tip zauzima **1 bajt**, a prikazivi brojevi (odnosno, kôdovi) imaju raspon od **0** do **255**.

Tip **char** može se modificirati

- pomoću **kvalifikatora signed**,

tako da tip **signed char** sadrži

- “vrlo kratke” cijele brojeve s **predznakom**.

Standardno, i ovaj tip zauzima **1 bajt**, a prikazivi brojevi imaju raspon od **-128** do **127**.

Svrha tipa signed char

Tip **signed char** ima koristi samo kad treba

- “**gusto**” pakirati podatke u složenijim strukturama,
recimo, pri **komunikaciji** sa specijalnim vanjskim uređajima.

Za stvarno **računanje** — nema puno smisla,

- osim za “**štednju**” memorije,
zbog **automatskog** pretvaranja tipova (v. sljedeći put).

Realni tipovi

Kvalifikator `long` se može primijeniti i na **realne** tipove podataka.

- `long float` je isto što i `double`, a
- `long double` ima četverostruku preciznost (ako postoji).

Datoteka zaglavlja `<float.h>` sadrži simboličke konstante koje daju različite informacije o **realnim** tipovima podataka.

Osnovni tipovi podataka — sažetak

Osnovni tipovi podataka u jeziku C su:

- **char** — znakovni tip, `sizeof(char) = 1` (bajt),
- **int** — cjelobrojni tip, `sizeof(int) = 4`,
- **float** — realni tip, jednostruka preciznost,
`sizeof(float) = 4`,
- **double** — realni tip, dvostruka preciznost,
`sizeof(double) = 8`.

Kvalifikatori:

- **unsigned** — brojevi bez predznaka,
- **short** — “skraćuje” duljinu tipa,
- **long** — “produljuje” duljinu tipa.