

Uvod u programski jezik C

Tipovi programa

- **Mašinski programi**
 - Računar ih može neposredno razumeti
 - Program se sastoji samo od 0 i 1
- **Asemblerski programi**
 - Sastoje se od naredbi kojima se jednoznačno pridružuju mašinske naredbe
 - Naredbe su mnemoničke skraćenice rezumljive čoveku npr. LD (**LoaD**)
- **Programi pisani na jeziku visokog nivoa**
 - Naredbe programa visokog nivoa su bliske engleskom jeziku

Mašinski program

```
11000010 00000000 00101000 00101100  
11000100 00000000 00101000 00110000  
10000110 10001000 11000000 00000000
```

Asemblerski program

LD R1, x

LD R2, y

ADD R0, R1, R2

Učitaj sadržaj promenljive x u registar R1
procesora

Učiraj sadržaj promenljive y u registar R2
procesora

Saberi sadržaj registara R1 i R2 i rezultat
sačuvaj u registru R0

Ono što želimo programom je $x+z$

Prevodenje programa

Uvod u C-jezik

- C je programski jezik opšte namene
- Nastao je 1972 godine (Denis Ritchie)
- On je blisko povezan sa operativnim sistemom UNIX na kome je razvijen, jer su i taj sistem i većina programa koji se izvršavaju pod njim napisani u C-u
- Jezik C je mašinski nezavisan jezik
- Naziva se još i "jezik za sistemsko programiranje"- koristi se za pisanje kompjlera i operativnih sistema
- Blizak je asemblerskom jeziku

Osnovna struktura C programa

- Program se kreira da bi se podaci transformisali u informcije (podatke koji imaju značenje za nekog korisnika)
- Podaci se čuvaju u promenljivama
- Podaci se analiziraju i menjaju korišćenjem naredbi
- Naredbe se grupišu u blokove koji se označavaju litičastim zagradama {}
- C programi se sastoje od naredbi koje manipulišu promenljivama

main funkcija

- C program počinje i završava se main funkcijom
- Funkcija se može shvatiti kao mini program unutar C programa
- Svaki C program mora imati main funkciju
- Main funkcija obično poziva druge funkcije u cilju izvršavanja određenih zadataka
 - To su korisnički definisane funkcije
 - Funkcije iz biblioteke funkcija koju obezbeđuje programsko okruženje
- Jednostavniji programi imaju samo jednu korisnički definisanu funkciju - main funkciju

Hello World Program

```
#include <stdio.h> uključivanje standardne  
main() input/output biblioteke  
{ Definisanje funkcije main  
/* prikazi "Hello, world!" na ekranu */ bez ulaznih parametara  
printf("Hello, world! \n");  
}
```


Naredbe unutar funkcija se nalaze između litičastih zagrada

/* prikazi "Hello, world!" na ekranu */ ← Komentar

printf("Hello, world! \n"); ← \n predstavlja newline character

main poziva bibliotečku funkciju printf
Da bi se odštampala sekvenca karaktera

Rezultat izvršavanja programa

Hello World Program - objašnjenja

- Preprocesor vrši analizu i pripremu programa pre kompjiranja
- Preprocesorske direktive počinju znakom #
- U primeru preprocesorska direktiva ukazuje da treba uključiti informacije koje se nalaze u fajlu stdio.h
- printf je bibliotečka funkcija koja štampa string koji se nalazi između navodnika na standardnom izlazu
- Svaka komanda u programskom jeziku C završava se sa ;
- Komentar služi za dokumentovanje program i ignoriše se od strane kompjlera

Komponente C program

Preprocessors

```
function2() {  
 statement1;  
 statement2;  
 statement3;  
}
```

```
function1() {  
 statement1;  
 statement2;  
}
```

```
main() {  
 function1();  
 function2()  
}
```

Kreiranje izvršne verzije programa-1

Kreiranje izvršne verzije programa-1

- **Source kod (program) se unosi korišćenjem teksta editora programskog okruženja**
 - C programi imaju ekstenziju .c
- **Preprocesor fajl izvornog koda transformiše prema direktivama koje se u njemu nalaze**
- **Compiler fajl izvornog koda prevodi u fajl izvornog koda na asemblerskom jeziku**
- **Asembler fajl asemblerskog koda translira u objektni kod (mašinski program)**
- **Linker od kreiranog objektnog koda, objektnog koda iz biblioteka i tzv. start up koda kreira izvršnu verziju programa (.exe)**
 - Start-up kod je interfejs između programa i operativnog sistema
- **Kod većine sistema preprocesor, assembler i linker se automatski startuju startovanjem kompjerala**