Bibliotečke funkcije

```
funkcije – <u>n-arni operatori</u>
(proizvoljan broj argumenata)
```

```
poziv: ime_funkcije (arg1, arg2, ..., argN)
```

Bibliotečke funkcije

- najviši <u>prioritet</u> operatora
- poredak izračunavanja argumenata <u>proizvoljan</u>
- standardne biblioteke
 (za često korišćene obrade)
- #include <ime_biblioteke>

Funkcije za čitanje i pisanje znakova

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

za nizove znakova:

- ✓ printf()
- ✓ scanf()
- √ gets(s) (u C11 je funkcija izbačena)
- ✓ puts(s)

Funkcije za čitanje i pisanje znakova

za pojedinačne znakove:

- int getchar()
 vraća kod unesenog znaka
 ili konstantu EOF
 (za kraj datoteke ili grešku)
- int putchar(c)
 ispisuje znak na ekranu
 vrednost funkcije je kod ispisanog znaka
 ili EOF za grešku

Funkcije za ispitivanje znakova

#include <ctype.h>

ispituju vrstu znaka

- √tip argumenta c char
- √ vrednost funkcije logička vrednost

Funkcije za ispitivanje znakova

```
isalnum (c)
  slovo ili cifra
isalpha (c)
  slovo
islower (c)
  malo slovo
isupper (c)
  veliko slovo
isdigit (c)
  decimalna cifra
```

Funkcije za ispitivanje znakova

```
isxdigit (c)
  hexa cifra
isspace (c)
  beli znak
isblank(c) - ' 'ili '\t'
isgraph (c)
  štampajúći znak (osim razmaka)
isprint (c)
  štampajući znak uključujući razmak
ispunct (c)
  specijalán znak (štampajući, nije slovo ni cifra
iscntrl (c)
  upravljački znak
toupper(c) pretvara u veliko, tolower(c) u malo
```

#include <string.h>

umesto operatora
za rad sa znakovnim nizovima
=> standardne funkcije
argumenti:

- √ t, u, s znakovni nizovi (u i s se ne menja, t može da prihvati rezultat, t i s se ne preklapaju
- √n int

- strcpy (t, s)
 prepisuje niz s u niz t
 uključujući i završni znak
 vrednost funkcije: niz t
- strncpy (t, s, n)
 prepisuje najviše n znakova iz s u t
 ako ih je manje, dopunjava \0
 do dužine n; vrednost funkcije: niz t

- strcat (t, s)
 dopisuje s na kraj t
 vrednost funkcije: niz t
- strncat (t, s, n)
 dopisuje najviše n znakova iz s na kraj t
 vrednost funkcije: niz t

- strcmp (t, s)
 upoređuje nizove t i s
 (po vrednosti koda znakova)
 rezultat int:
 - negativno => t ispred s
 - pozitivno => s ispred t
 - nula => t==s
 - strncmp (t, s, n) upoređuje najviše n znakova
- strlen (s)
 vraća <u>int dužinu niza</u> (ne ubraja završni znak)

- strchr (u, c)
 vraća pokazivač na prvu pojavu znaka c u niski u
- strrchr (u, c)
 vraća pokazivač na poslednju pojavu znaka c u niski u
- strstr (u, s)
 vraća pokazivač na prvu pojavu niske s u niski u
- strcspn(u,s)
 vraća int indeks prvog elementa niske u koji je znak iz s
- strspn (u,s)
 vraća int indeks prvog elementa niske u koji nije iz s

Bezbednije varijante funkcija kod kojih je m dužina niza t, rade proveru da li su t i s različiti od NULL, da se niske ne preklapaju i da je t dovoljno dugačak za prihvatanje rezultata. Vrednost 0 ako je sve u redu, ≠0 u suprotnom

- strcpy_s (t,m,s)
- strncpy_s (t,m,s,n)
- strcat_s (t,m,s)
- strncat_s (t,m,s)

#include <math.h>

vrednosti funkcija – double

argumenti:

```
√x, y - double
```

√n - int

- sin (x)
- cos (x)
- tan (x)
- asin (x) x iz [-1, 1]
- acos (x) x iz [-1, 1]
- atan (x) x iz $[-\pi/2, \pi/2]$
- atan2 (x, y) atan (x/y); x iz $[-\pi, \pi]$

- sinh (x)
- cosh (x)
- tanh (x)
- \bullet exp (x) e^x
- $exp2(x) 2^x$
- log (x) logaritam (osnova e)
- log10 (x) logaritam (osnova 10)
- log2 (x) logaritam (osnova 2)

- pow (x, y) x^y
- sqrt (x) kvadratni koren
- cbrt (x) treći koren
- hypot(x,y) hipotenuza za katete x, y
- ceil (x) najmanji ceo broj ≥ x
- floor (x) najveći ceo broj ≤ x
- round(x) najbliža celobrojna vrednost x
- trunc(x) odsecanje decimala x
- fabs (x) apsolutna vrednost

- Idexp (x, n) x*2ⁿ
- frexp (x, &n)
 - √ vraća normalizovanu mantisu od x u opsegu [0.5, 1)
 - √ n vraća binarni eksponet
- modf (x, &y)
 - √ vraća razlomljeni deo x (sa predznakom)
 - √ y je celobrojni deo sa predznakom
- fmod (x, y)
 - √ ostatak realnog deljenja x/y sa predznakom x

Uslužne funkcije

#include <stdlib.h>

funkcije različite namene

- rand ()
 vraća pseudoslučajni int
 iz opsega [0, RAND_MAX]
- srand(n)
 postavlja početnu vrednost tipa unsigned
 sekvence slučajnih brojeva (def. 1)

Uslužne funkcije

- znakovni niz; preskaču se eventualni "beli" znaci sa početka niza i zaustavlja se na prvom znaku koji nie deo broja
- atof (s) konverzija realnog broja iz znakovnog niza u <u>double</u>
- atoi (s) konverzija celog broja iz znakovnog niza u int
- atol (s) konverzija celog broja iz znakovnog niza u <u>long int</u>
- strtod(s,&pz) kao atof, a u pz pokazivač na prvi znak koji nije deo broja
- strtol(s,&pz,b) kao atol, ali je b osnova brojnog sistema izvorišnog broja. U pz pokazivač na prvi znak koji nije deo broja

Uslužne funkcije

- abs (n)
 apsolutna vrednost
 tip rezultata i argumenta <u>int</u>
- labs (n)
 apsolutna vrednost
 tip rezultata i argumenta <u>long int</u>
- Ilabs (n)
 apsolutna vrednost
 tip rezultata i argumenta <u>long long int</u>