

1


Mehatronske sistemi – programski jezik C/C++

Asistent: Ivan Vengust
Soba: DV-6
Tel: 477 1744 int 744
E-mail: ivan.vengust@fs.uni-lj.si

Konzultacije: vsak delavnik od 14:00 do 15:30 v DV-6

2


Mehatronske sistemi – programski jezik C/C++

Pogoji dela pri vajah
Udeležba je obvezna (80%)

Način ocenjevanja

	točk
kratki testi	30
vmesni seminar	20
končni seminar	50
sodelovanje pri vajah	10 (bonus)

3

Mehatronske sistemi – programski jezik C/C++

Urniki

Prvi test:	13.11.2002
Teme za vmesni seminar:	4.12.2002
Drugi test:	11.12.2002
Oddaja seminarja:	18.12.2002
Tretji test:	15.01.2003
Teme za zaključni seminar:	15.01.2003
Zagovor zaključnega seminarja:	19.02.2003 (predlog)

4

Literatura

Zapiski in predloge iz vaj

CD Mehatronika vaje 2002 - CDcpp2

Brian W. Kernighan, Dennis M. Ritchie, The C Programming Language, 2.ed, Pmt.Hall, 1988

Goran Bervar, C++ na kolenih, ŠOU – Študentska založba, 1998

Bjarne Stroustrup, The C++ Programming Language, Third edition, Addison-Wesley, 1997

Bruce Eckel, Thinking in C++ I in II, Prentice Hall, 2000, 2002

Jarrold Hollingworth, C++ Builder 5 Developers Guide, Sams Publishing, 2001

5


Povezave na domače strani

Borland <http://www.borland.com/cbuilder>
DevCpp <http://www.bloodshed.net/>
GNU www.gnu.org
Djgpp <http://www.delorie.com/djgpp>
Sdcc <http://sdcc.sourceforge.net/>
Python <http://www.python.org/>

6


C/C++ tutoriali, knjige in pomoč na internetu

Thinking in C++	www.mindview.net/Books	Bruce Eckel books
Programming in C	www.cs.cf.ac.uk/Dave/C	Dave Marshall – programiranje v C
Steve Summit	www.eskimo.com/~scs	programiranje v C, tečaj, članki, faq
Learn C/C++ Today	www.cyberdiem.com/vin	seznam spletnih povezav na tutorialne
The bits	www.thebits.org	UK Borland (Builder) User Group
ProgrammersHeaven	www.programmersheaven.com/zone3	C/C++ programi, pomoč
TheTemporalDoorway	http://www.temporaldoorway.com/programming/cbuilder	pomoč za
C++Builder		

7

Namen vaj

- Osvojiti osnove programiranja v strukturnem programskem jeziku C
- Obvladati osnovne koncepte objektnega programskega jezika C++
- Osvojiti programsko RAD orodje C++Builder
- Uporabiti programsko znanje za mehatronsko aplikacijo

8

Uvod v programski jezik C/C++

- Zgodovina jezika C
- Primerjava z drugimi programskimi jeziki
- Značilnosti jezika C in C++
- Predstavitev podatkov v računalniku
- Organizacija spomina
- Faze prevajanja programa

Zgodovina jezika C/C++

- Nastanek jezika C: Dennis Ritchie 1972 Bell Laboratories
- Referenčna knjiga za C: 1978, 1988
 - Brian W. Kernighan, Dennis M. Ritchie, The C Programming Language
- Standardizacija jezika: 83 – 88
- Standard za C: leta 1990 ANSI/ISO 9899:1990

- Nastanek jezika C++: Bjarne Stroustrup 1980 AT&T
- C++ doda C-ju elemente objektno orientiranega programiranja (OOP)
- Referenčna knjiga za C++: 1997 3. edicija
 - Bjarne Stroustrup, The C++ Programming Language

Drugi visokonivojski jeziki

Fortran
Basic
Pascal
Java
COBOL
Ada
Lisp
Perl
Python
C#

11

Značilnosti jezika C

Sestavljen je iz dveh delov:

- jedra jezika
- dodatnih knjižnic

12

Značilnosti jezika C


13

Značilnosti jezika C

- srednjenivojski jezik
- sistemski jezik
- programerski jezik
- strukturiran jezik

14

Kaj uvede jezik C++ ?

- nadgradnja jezika C
- olajša ponovno uporabo kode
- objektni programi so bolj pregledni in lažje razumljivi
- objektne programe je lažje pisati, dopoljevati in vzdrževati
- nov tip spremenljivke: razred (class)


Predstavitev podatkov v računalniku

- program – strojna koda
- podatki

```

00000: 12 34 43 DE 34 8D C3 AE 85 3C B4 92 45 31 56 65
00010: 00 34 90 00 08 07 8F 4E 3A 23 45 00 00 00 23 43
00020: 52 34 43 7E 34 8D C3 AE 85 3C B4 92 45 31 56 65
00030: 00 14 90 00 08 07 8F 48 2A 23 45 00 00 50 23 C3
00040: 72 34 43 DE 36 8D C3 AE 85 3C B4 92 45 31 56 65
00050: 00 24 90 00 08 07 8F 4E 3A 23 95 07 00 00 23 43
00060: 82 34 43 7E 34 8C C3 A6 85 3C B4 92 45 31 56 65
00070: 04 E4 90 00 08 07 8F 4E 3A 23 45 00 00 00 23 83
  
```


17

Podatki – oblike zapisa (tipi)

- celoštevilčne vrednosti (integer)
- števila s plavajočo vejico (float)
- BCD zapis števil
- tekstovni nizi

18

Števila - pretvorbe

oktalni zapis	osnova 2^3
heksadecimalni zapis	osnova 2^4
decimalni zapis	osnova 10^n

Primer:

binarno	1100100
oktalno	0144
decimalno	100
heksadecimalno	0x64

Števila - pretvorbe

računalnik

uporabnik

binarno

0110 0100

0144 oktalno

0x100 decimalno

0x64 heksadecimalno

Števila - celoštevilčne vrednosti

UNSIGNED INTEGERS

7	0
[]	

 0 - 255

15	0
[]	

 0 - 65535

31	0
[]	

 0 - 4,294,967,295

SIGNED INTEGERS

7	6	0
	[]	

 -128 ... +127

15	14	0
	[]	

 -32768 ... +32767

31	30	0
	[]	

 -2,147,483,648 ... +2,147,483,647

21

Številca - realne vrednosti


22

Številca - BCD zapis

BCD - binary coded decimal

BCD

0000	- 0
0001	- 1
0010	- 2
0011	- 3
0100	- 4
0101	- 5
0110	- 6
0111	- 7
1000	- 8
1001	- 9


Prikaz podatkov - tekstovni nizi

Tekstovni niz (string) je zaporedje 8 bitnih vrednosti, ki predstavljajo alfanumerične (ASCII) znake


Prikaz podatkov - tekstovni nizi


Tabela ASCII znakov

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
20:	!	"	#	\$	%	&	'	(*	+	,	-	.	/		
30:	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40:	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50:	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60:	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70:	p	q	r	s	t	u	v	w	x	y	z	{		}	~	□

Prevajanje programa

- prevajalniki
 - compiler
 - interpreter
- faze prevajanja
 - predprocesor
 - compiler
 - leksični analizator
 - parser
 - generator asemblerske kode
 - asembliranje v strojno kodo
 - linker


27

Prvi program – 'prog1.cpp'

```
#include <stdio.h>

int main()
{
 printf("Moj prvi C program");
 return 0;
}
```

```
C:\>prog1
Moj prvi C program
```

28

Prvi program – 'prog1.cpp'

- stavek

```
printf("Moj prvi C program");
return 0;
```

- komentar

```
/* */ ali //
```

- funkcija main()

```
{
}
```

- predprocesorski ukazi

```
#include <stdio.h>
```

Prvi program – 'prog1.cpp'

```

/*****
  prog1.c Primer enostavnega C program
  Avtor: Ivan Vengust
  *****/
#include <stdio.h> // predprocesorski ukaz, ki omogoči uporabo knjižnice stdio
int main() // funkcija main() je startna točka programa
{
 printf("Moj ");
 printf("prvi");
 printf(" C program");
 return 0;
}

```

```

C:\>prog1
Moj prvi C program

```

Spremenljivke v C-ju - pregled

- imena spremenljivk
- tipi spremenljivk
 - char, int, float, double, void
 - ostali (array, user-defined)
- razširitve tipov spremenljivk (prefiksi tipov)
 - short, long, signed, unsigned, static, auto, register
- deklaracija, definicija in uporaba spremenljivk
- vidnost spremenljivk (variables scope)
 - lokalne in globalne spremenljivke
 - uvod v funkcije
- konstante
- standardne vhodno izhodne funkcije: printf(), scanf()

Imena spremenljivk

- C loči med velikimi in malimi črkami
var, Var, VAR
- imena so lahko dolga do 31 znakov
descriptiveVariableName, descriptive_variable_name
- sestavljena so iz črk, števil in nekaterih posebnih znakov
var1, var23, _var3
- ime se mora začeti s črko ali podčrtajem '_'

Tipi spremenljivk


33

Osnovni tipi spremenljivk

char


int


float


double


void

34

Uporaba spremenljivk

```
#include <stdio.h>
int main()
{
 int i;
 i=1;
 printf("Moj %d. C program", i);
}
```

```
C:\>prog2
Moj 1. C program
```

35

Uporaba spremenljivk

```
#include <stdio.h>
int main()
{
 int a,b,c;

 a=5;
 b=6;
 c=7;
 printf("Spremenljivke: %d, %d, %d", a, b, c );
}
```

```
C:\>prog3
Spremenljivke: 5, 6, 7
```

36

Deklaracija in definicija spremenljivk

z deklaracijo spremenljivke povemo prevajalniku, da bomo to spremenljivko uporabljali, uvedemo ime spremenljivke

```
extern int a; // zunanja deklaracija
int func1(char c); // deklaracija funkcije, funkcijski prototip
```

z definicijo spremenljivke zahtevamo, da prevajalnik rezervira prostor za spremenljivko in jo opcijsko inicializiramo

```
int a; // definicija
int b=4; // inicializacija je hkrati tudi definicija
int func1(char c)
{ return c; //definicija funkcije
}
```

37

```

/*****
prog3.cpp Tabela hitrosti in poti prosto padajočega telesa
*****/
#include <stdio.h>

int main()
{
 int t; // čas [s]
 float g=9.8; // gravitacijska konstanta [m/s2]
 double v; // hitrost [m/s]
 double v1; // hitrost [km/h]
 double d; // razdalja

 printf("Cas Pot Hitrost\n");
 printf(" s m m/s km/h\n");

 for(t=0; t<10; t=t+1)
 {
 v = g*t;
 v1 = v * 3.6; // m/s -> km/h
 d = g*t*t/2;

 printf("%d %6.2f %6.2f %7.2f\n", t, d, v, v1);
 }

 return 0;
}

```

38

prog3.cpp

Cas	Pot	Hitrost	
s	m	m/s	km/h
0	0.00	0.00	0.00
1	4.90	9.80	35.28
2	19.60	19.60	70.56
3	44.10	29.40	105.84
4	78.40	39.20	141.12
5	122.50	49.00	176.40
6	176.40	58.80	211.68
7	240.10	68.60	246.96
8	313.60	78.40	282.24
9	396.90	88.20	317.52

Razširitve tipov spremenljivk

- **short, long**
short int, long double
- **signed, unsigned**
unsigned char, unsigned int
- **static, auto, register**
static unsigned char

Vidnost spremenljivk (variables scope)

- globalne spremenljivke
- lokalne spremenljivke
- uvod v funkcije

Uvod v funkcije

```

#include <stdio.h>

int b=3; // globalna spremenljivka

main()
{
 printf("Vrednosti %d %d %d", b, f1(), f2());
}

char f1(void)
{
 char a=5, b=4; // lokalni spremenljivki
 a = a + b;
 return a;
}

int f2(void)
{
 static int a=2;

 a = a + b;
 return a;
}

```

globalni spomin


sklad (stack)


kopica (heap)


spremenljivka (variable)


kazalec (pointer)


program (strojna koda)


43


globalni spomin


sklad (stack)


kopica (heap)


44


Konstante

- decimalne integer vrednosti 123, 12345, -9876
- oktalne vrednosti 0123, 07654
- heksadecimalne vrednosti 0x123, 0xFE98
- realna števila 1234.56, -1.23E5, 12.3e-7
- znakovne konstante 'a', 'A', '\$' '\n', '\xnn'
- znakovni nizi "ABC"

Operatorji v C/C++

- primarni operatorji izrazov: () [] . ->
- unarni operatorji: * & - ! ~ ++ -- sizeof
- aritmetični operatorji: + - * / %
- relacijski logični operatorji: < > <= >= == !=
- logični operatorji: && ||
- bitni operatorji: & | ^ >> <<
- prireditveni operatorji: = += -= *= /= %= >>= <<= &= ^= |=

Standardne vhodno izhodne funkcije - stdio.h

- Formatirani I/O
 - printf()
 - scanf()
- dokumentacija – referenca standardne knjižnice
- Elementarni I/O
 - getchar()
 - putchar()
- Standardni I/O v C++
 - cin, cout, endl, istream, iomanip
 - namespace; std::cin, using std::cout
 - cout << "abc" << endl; cin >> a;

47

`printf("%[+- 0][width][.prec][] conv")`

```
a=5;
b=6;
c=7;
printf("Spremenljivke: %d, %d, %d", a, b, c);
```

Spremenljivke: 5, 6, 7

```
printf("Spremenljivke: %d, %d, %d", a, b, c);
```

Spremenljivke: 5, 6, 7

48

`scanf("%conv", &var)`

```
int a;
printf("Vnesi novo vrednost: ");
scanf("%d", &a);
```


Ključne besede (keywords) jezika C (in C++)

Ključne besede

asm	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		

Odločitvene in ponavljalne strukture v C/C++

- strukturirane programe sestavljajo naslednje kontrolne strukture
 - sekvenčna
 - odločitvena (pogojna)
 - ponavljalna (zančna)
- odločitvena struktura 'if'
 - if
 - if / else
 - else if
 - ?
- ponavljalna struktura 'for'
- ponavljalni strukturi
 - while
 - do / while
- odločitvena struktura 'switch / case'
- stavek 'goto'


51

pogojna struktura 'if'

```
if (pogoj)
 koda
```

primera:

```
if (a<2)
 printf("Less then");
```

```
if (a>2)
{
 b = b + a;
 printf("%d", b);
}
```


52

pogojna struktura 'if / else'

```
if (pogoj)
 koda_1
else
 koda_2
```

primer:

```
if (a<2)
{
 printf("Less then");
}
else
{
 b = b + a;
 printf("%d", b);
}
```


pogojna struktura 'if / else if'

```
if (pogoj1) koda_1
else if (pogoj2) koda_2
else if (pogoj3) koda_3
...
else koda_n
```

primer:

```
if (a < 2) printf("Less then");
else if (a == 2) printf("Equal");
else if (a > 2) printf("Greater");
else printf("Impossible!");
```


pogojni izraz '?'

```
izraz ? izraz_true : izraz_false;
```

Primeri:

```
maximum = (a > b) ? a : b;
```

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

```
for (i=0; i < 100; ++i)
 printf("%d%c", arr[i], (i%8 == 7) ? '\n': ' ');
```

55

ponavljalna struktura 'for'

```
for (init; pogoj; sprememba)
 koda
```

primera:

```
for (i=1; i<70; ++i)
 printf("**");
```

```
for (i=0; i<8; ++i, num<=<=1)
{
 if (num & 0x80)
 dest[i]='1';
 else
 dest[i]='0';
}
```


56

break, continue, goto

- break
 - prekine kontrolno strukturo
- continue
 - izvede naslednjo ponovitev zanke
- goto / label
 - 'goto' ukaz lahko vodi k nestrukturirani kodi, zato se ga izogibamo
- pogoj
 - false rezultat izraza je '0'
 - true rezultat izraza ni '0'


57

ponavljalna struktura 'while'

```
while (pogoj)  
koda
```

primer:

```
while (i<70)  
{  
  printf("**");  
  ++i;  
}
```


58

ponavljalna struktura 'do / while'

```
do  
{  
  koda  
} while (pogoj);
```

primer:

```
do  
{  
  printf("**");  
  ++i;  
} while (i<70)
```


odločitvena struktura 'switch / case'

```

switch(var)
{
  case 1: koda; break;
  case 2: koda; break;
  ...
  default: koda; break;
}

```


switch /case


naloga:

- Izdelajte program, ki bo na ekran napisal tabelo ASCII znakov od znaka z decimalno ASCII kodo 32 do znaka s kodo 127 (od 'x20' do 'x7F')
- Izdelajte program, ki bo zahteval, da uporabnik pritisne tipko, program bo nato tipko izpisal v ASCII, decimalni in heksadecimalni obliki

Podatkovna polja


Podatkovna polja

- Podatkovna polja (matrike, array-i)
 - zasedajo zaporedne spominske lokacije
 - sestavlja ga skupina spremenljivk enakega tipa
 - elementi polja imajo enotno ime
 - velikost polja določa število elementov
 - posamezen element je določen z indeksom


Podatkovna polja in nizi

- Podatkovna polja (matrike, array-i)

- Deklaracija podatkovnega polja

tip ime_spremenljivke[velikost]

– `int iArray[4];`

– `char str[30];`


- Uporaba podatkovnega polja

– `for (i=0; i<4; ++i)`

`iArray[i]=0;`

– `iArray[0] = 12;`

– `iArray[2] = iArray[0] + 24;`

– `printf("%d", iArray[3]);`

Podatkovna polja in nizi

- Inicializacija podatkovnega polja
 - `int IArray[4]={12, 14, 23, 194};`
 - `char s[3]={'A', 'B', 'C'};`
 - `char str[20]="podatkovni niz";`
- Inicializacija podatkovnega polja brez velikosti
 - `int IArray[]={12, 14, 23, 194, 55, 7};`
 - `char str[]="podatkovni nizi v C";`

Podatkovna polja in nizi

- Tekstovni nizi (stringi) so podatkovna polja ASCII znakov

```
char str[5]="abc";
```

```
printf("%s", str);
```

```
str[0]='A';
```

```
str[1]='B';
```

```
str[2]='C';
```

```
// POZOR !
```

```
str="ABC";
```

	[0]	[1]	[2]	[3]	[4]
str	A	B	C	\0	47

Podatkovna polja in nizi

- Funkcije za delo s podatkovnimi nizi

```
#include <string.h>

char str[5]="abc";
char s[10]="DA";

strcpy(str, "Miha"); // zapis
strcpy(str, "ABC");

strcpy(str, "NE");
strcat(str, s); // združevanje

strlen(str); // dolžina
strcmp(str, "Miha"); // primerjava
strchr(str, 'A'); // iskanje znaka
strstr(str, s); // iskanje niza
sprintf(s, "NE%s, %d", "NA", 3*7); // ?
```

	[0]	[1]	[2]	[3]	[4]
str	M	i	h	a	\0
str	A	B	C	\0	47
	[0]	[1]	[2]	[3]	[4]
str	N	E	\0	\0	47
str	N	E	D	A	\0

Večdimenzionalna podatkovna polja

- Večdimenzionalna polja
 - tip ime_polja[vrstic][stolpcev];

```
double dArray[3][4];

for(i=0; i<3; ++i)
{
  for(j=0; j<4; ++j)
 dArray[i][j]=0;
}
dArray[1][2]=134.9;
```

dArray	[0][0]	[0][1]	[0][2]	[0][3]
[0][0]	13.14	23.3	124.7	35.8
[1][0]	234.14	33.4	134.9	22.7
[2][0]	37.34	233.2	54.3	42.9

Večdimenzionalna podatkovna polja

- Večdimenzionalna polja - inicializacija

```
double dArray[][]=
{
 13.14, 23.3, 124.7, 35.8,
 234.14, 33.4, 134.9, 22.7,
 37.34, 233.2, 54.3, 42.9
};

for(i=0;i<3;++i)
{
 for(j=0;j<4;++j)
 {
 printf("%8.2f", dArray[i][j]);
 }
 putchar('\n');
}
```

dArray	[0][0]	[0][1]	[0][2]	[0][3]
[0][0]	13.14	23.3	124.7	35.8
[1][0]	234.14	33.4	134.9	22.7
[2][0]	37.34	233.2	54.3	42.9

Kazalci

- Kazalci (pointerji) so poseben tip spremenljivke


Kazalci

- Kazalec je spremenljivka, v katero zapisujemo adresse
 - Kaj je to adresa ?

```
int a, b=7, c;
char ch[4]="ABC";
double f=3.14159265;
```

```
01230: 00 14 90 00 08 07 8F 48 2A 23 45 00 00 50 23 C3
01240: 72 34 43 DE 07 00 00 00 85 3C B4 92 41 42 43 00
01250: F1 D4 C8 53 FB 21 09 40 3A 23 95 07 00 00 23 43
01260: 82 34 43 7E 34 8C C3 A6 85 3C B4 92 45 31 56 65
01270: 04 E4 90 00 08 07 8F 4E 3A 23 45 00 00 00 23 83
```

```
&a : 0x1240 zato: kazalec_1 = &a;
&b : 0x1244 kazalec_1 = &b;
&c : 0x1248 kazalec_1 = &c;
&ch : 0x124C  kazalec_2 = &ch;
&f : 0x1250 kazalec_3 = &f;
```

Kazalci

- Kazalci kažejo na objekte v spominu (spremenljivke, funkcije)
- Kazalci se med seboj ločijo po tipu objekta na katerega kažejo
- Za osnovne tipe spremenljivk imamo naslednje tipe kazalcev:
 - char
 - int
 - float
 - double

primer:

```
char *ch_p;
int *kazalec_1;
float *fp;
double *kazalec_3;
```

Deklaracija in inicializacija kazalcev

- Kazalec je spremenljivka, v katero zapisujemo adrese

```
int a = 7, c;
char ch[4]="ABC";
double f=3.14159265;
int *kazalec_1; // deklaracija kazalca na int sprem.
kazalec_1 = &b; // kazalcu priredimo vrednost
```

01230:	00 14 90 00 08 07 8F 48	2A 23 45 00 00 50 23 C3
01240:	72 34 43 DE 07 00 00 00	85 3C B4 92 41 42 43 00
01250:	F1 D4 C8 53 FB 21 09 40	44 12 00 00 00 00 23 43
01260:	82 34 43 7E 34 8C C3 A6	85 3C B4 92 45 31 56 65
01270:	04 E4 90 00 08 07 8F 4E	3A 23 45 00 00 00 23 83

Operacije s kazalci

- Indirektni dostop do spremenljivk
 - branje in zapisovanje spremenljivke, ki jo kaže kazalec


```
kazalec_1 = &a;
*kazalec_1 = 5;
printf("%d: %d", kazalec_1, *kazalec_1);
```
- Matematične operacije s kazalci
 - povečevanje `++kazalec_1; kazalec_1 += 3;`
 - pomanjševanje `--kazalec_1; kazalec_1 -= 2;`
 - indirektni dostop z zamikom `*(kazalec_1 + 2);`

Uporaba kazalcev

- indeksiranje po podatkovnih poljih ali po spominu
- prenašanje vrednosti v funkcije

```
strcpy(dest, source);
```
- vračanje parametrov iz funkcij

```
scanf("%d", &a);
```
- vračanje več kot ene vrednosti iz funkcij
- spremembe indeksov podatkovnih polj, subarray-i

```
int b[200], *bp;
bp = b - 1; // kaj vrne bp[1]
```
- dostop do sistemskih lokacij v spominu
- ...

Kazalci in podatkovna polja

- Ime podatkovnega polja je kazalec
- Dovoljena je zamenjava operaterja za indirektni dostop '*' z indeksnim dostopom

```
char a[10]="kazalci";
char *ap;
ap = a;

printf("%c%c", *ap, *(ap+1)); // kaj se izpiše ?
printf("%c%c", ap[0], ap[1]); // kaj se izpiše ?
```
- Kazalec se lahko spreminja, adresa podatkovnega polja pa ne !
- Demonstracija dela s pointerji (Pointers.exe)

77

Naloga

- Napiši dve funkciji za pretvorbo 8 bitnih ali 32 bitnih celoštevičnih spremenljivk v binarno obliko. Npr. char a=50: bin 00110010;

```
// Funkcijska prototipa
void strbin8(char *, char);
void strbin32(char *, int);
```
- Funkciji nato kličite iz funkcije main in izpišite 20 različnih vrednosti

```
// Primer uporabe
char v[10], char h=50;

strbin8(v, h); // string v dobi binarno vrednost "00110010"
printf("dec: %d bin: %s\n", h, v); // izpis
```
- Razmislite o dopolnitvi funkcije, da bi ta vračala kazalec na niz z rezultatom !

78

naloga:

- Izdelajte program, ki bo izračunal polinom drugega reda; obravnavajte realne in kompleksne rešitve; izdelajte funkcijo, ki bo izračunala kvadratno enačbo

$$ax^2 + bx + c = 0$$

$$x_{1,2} = (-b \pm \sqrt{b^2 - 4ac})/2a$$