

1. Tipovi podataka

TIP	ŠIRINA (U BITIMA)	OPSEG VREDNOSTI
char	8	-128..127 (-2 ⁷ ..2 ⁷ -1)
unsigned char (isto što i byte)	8	0..255 (0..2 ⁸ -1)
int	16	-32768..32767 (-2 ¹⁵ ..2 ¹⁵ -1)
unsigned int	16	0..65536 (0..2 ¹⁶ -1)
long	32	-2147483648..2147483647 (-2 ³¹ ..2 ³¹ -1)
unsigned long	32	0..4294967296 (0..2 ³² -1)
float (isto što i double)	32	realni brojevi
boolean	8	true, false

2. Promenljive i nizovi

Definicija promenljive:

tip naziv = poč.vrednost; //inicijalizacija je opcionala

char c = '@';

int a, b, c = 5;

float trica = 6.75;

boolean logicka_promenljiva;

- Promenljiva koja je definisana u okviru neke funkcije je **lokalna**. Moguće joj je pristupiti samo iz funkcije u kojoj je definisana i vrednost joj se gubi po izlasku iz funkcije.
- Promenljiva koja je definisana izvan (tj. iznad) svih funkcija je **globalna**. Moguće joj je pristupiti iz svih funkcija i statickog je karaktera, što znači da zadržava vrednost i po izlasku iz funkcije gde joj je dodeljena vrednost.

Definicija niza:

tip naziv[br.članova] = poč.vrednosti; //inicijalizacija je opcionala

char ime1[10];

char ime2[32] = "Steva";

int fibonaci[8] = {1, 1, 2, 3, 5, 8, 13, 21};

PRIMER: Sabiranje celih brojeva

```
void setup()
{
 Serial.begin(9600); //inicijalizacija serijskog porta
}

void loop()
{
 int a, b;

 //unos prvog sabirka
 Serial.print("Unesite prvi sabirak: ");
 while(Serial.available() == 0); //ceka da korisnik posalje nesto
 delay(100);
 a = Serial.parseInt(); //ocitavanje broja iz serijskog bafera
 Serial.println(a);

 //unos drugog sabirka
 Serial.print("Unesite drugi sabirak: ");
 while(Serial.available() == 0); //ceka da korisnik posalje nesto
 delay(100);
 b = Serial.parseInt(); //ocitavanje broja iz serijskog bafera
 Serial.println(b);

 Serial.print("Zbir = ");
 Serial.println(a + b);
}
```

PRIMER: Ispis prvih 8 članova Fibonačijevog niza

```
int fibonaci[8] = {1, 1, 2, 3, 5, 8, 13, 21};
int i;

void setup()
{
 Serial.begin(9600); //inicijalizacija serijskog porta
}

void loop()
{
 if(i < 8)
 {
 Serial.println(fibonaci[i]);
 i++;
 }
 delay(1000);
}
```

PRIMER: Unos stringa (niza karaktera)

```
void setup()
{
 Serial.begin(9600); //inicijalizacija serijskog porta
}

void loop()
{
 char ime[32];
 int duzina;

 Serial.println("Unesite svoje ime: ");
 while(Serial.available() == 0); //ceka da korisnik posalje nesto
 delay(100);
 duzina = Serial.available();
 Serial.readBytes(ime, duzina); //ocitavanje stringa iz serijskog bafera
 ime[duzina] = 0; //terminacija stringa

 Serial.print("Zdravo, ");
 Serial.print(ime);
 Serial.println("! :)");
}
```

3. Uslovni izrazi: if..else, switch..case

PRIMER: Provera koji igrač je pobedio

```
int prvi = 5, drugi = 3;

void setup()
{
 Serial.begin(9600);

 if (prvi == drugi)
 {
 Serial.println("Nereseno!");
 }
 else if (prvi > drugi)
 {
 Serial.println("Prvi igrac je pobedio!");
 }
 else
 {
 Serial.println("Drugi igrac je pobedio!");
 }
}

void loop()
{}
```

PRIMER: Ocene u školi

```
void setup()
{
 Serial.begin(9600);
}

void loop()
{
 int ocena;

 Serial.print("Unesite ocenu: ");
 while (Serial.available() == 0);
 delay(100);
 ocena = Serial.parseInt();
 Serial.println(ocena);

 switch (ocena)
 {
 case 1:
 Serial.println("Nedovoljan!");
 break;
 case 2:
 Serial.println("Dovoljan!");
 break;
 case 3:
 Serial.println("Dobar!");
 break;
 case 4:
 Serial.println("Vrlo dobar!");
 break;
 case 5:
 Serial.println("Odlican!");
 break;
 default:
 Serial.println("Uneli ste nepostojecu ocenu!");
 }
}
```

4. Petlje: while, do..while, for

PRIMER: String + petlje

```
void setup()
{
 Serial.begin(9600); //inicijalizacija serijskog porta
}

void loop()
{
 char ime[32];
 int duzina, index;

 Serial.println("Unesite svoje ime: ");
 while(Serial.available() == 0); //ceka da korisnik posalje nesto
 delay(100);
 duzina = Serial.available();
 Serial.readBytes(ime, duzina); //ocitavanje stringa iz serijskog bafera
 ime[duzina] = 0; //terminacija stringa

 index = 0;
 Serial.println("Spreda: ");
 while(ime[index] != 0)
 {
 Serial.println(ime[index]);
 index++;
 }

 Serial.println("otpozadi: ");
 do
 {
 index--;
 Serial.println(ime[index]);
 }
 while(index != 0);

 Serial.print("Zdravo, ");
 for(index = 0 ; index < duzina; index++)
 Serial.print(ime[index]);
 Serial.println("! :)");

 Serial.print("Vozdra, ");
 for(index = duzina-1 ; index >=0; index--)
 Serial.print(ime[index]);
 Serial.println("! :P");
}
```

PRIMER: ASCII tabela (videti primer za Serial.println() u skripti)

5. Funkcije

Definicija funkcije:

```
povratni_tip naziv_funkcije(lista_parametara )  
{  
 //telo funkcije  
 return povratna_vrednost;  
}
```

- Lista parametara je opcionala, tj. parametri mogu, ali i ne moraju da postoje
- Ukoliko funkcija ne vraća nikakvu vrednost, povratni tip je **void**. Primeri funkcija bez povratnih vrednosti i bez parametara su *void setup()* i *void loop()*.

PRIMER: Pitagorina teorema

```
float a = 3.0, b = 4.0;  
float c;  
  
float pitagora(float katetal, float kateta2)  
{  
 float hipotenuza = sqrt(katetal * katetal + kateta2 * kateta2);  
 return hipotenuza;  
}  
  
void setup()  
{  
 Serial.begin(9600); //inicijalizacija serijskog porta  
  
 Serial.print("Duzina prve katete je ");  
 Serial.println(a);  
  
 Serial.print("Duzina druge katete je ");  
 Serial.println(b);  
  
 Serial.print("Duzina hipotenuze je ");  
 Serial.println(pitagora(a, b));  
}  
  
void loop()  
{  
}
```