	Basic
	Pascal
	c++
	Značenje

	Uvod

	REM komentar
	' komentar
	{ komentar }
	(* komentar *)
	// komentar
	/* komentar */
	komentar (može biti u jednom redu ili između zagrada)

	CLS
	program imePrograma;
	#include <iostream>

using namespace std;
	početak programa

	od početka do kraja kako pišu naredbe
	begin

     naredbe

end.
	int main()

{

     naredbe

}
	glavni (izvršni) dio programa

	u Basic-u ako želimo više naredbi ispisati u jednom redu koristimo : dvotačku (npr. naredba1: naredba2: naredba3)
	
	

	PRINT varijabla;
	write(varijabla);
	cout<<varijabla;
	ispis varijable sa položajem kursora iza nje

	PRINT "tekst"
	writeln('tekst');
	cout<<"tekst"<<endl;
	ispis teksta sa položajem kursora u novom redu

	;          ,
	,
	<<   
	znakovi koji nam omogućavaju da u naredbi pisanja povezujemo kombinacije različitih varijabli i drugačijeg teksta

	+          -          *
	+          -          *
	+          -          *
	sabiranje, oduzimanje i množenje

	u Pascal-u treba obratiti pažnju kod ispisa realnog broja. Naime ako ne stavimo format ispisa (koji ima oblik da se iza ispisujućeg realnog broja stavi :brojC :brojD), ispisuje se broj u eksponencijalnoj notaciji. Dakle rezultat treba ispisati u obliku: rezultat:brojC:brojD gdje brojC predstavlja broj cijelih a brojD broj decimalnih mijesta. Ako se brojC prekorači  on se zanemaruje
	/* u c++ treba voditi računa da bar jedan od dva djeljena broja bude realan broj. U protivnom, kao rezultat djeljenja dva cijela broja, ćemo dobiti cijeli broj (biće izvršeno cjelobrojno djeljenje). Dva cijela broja je moguće podjeliti da kao rezultat dobijemo realan broj i tu je potrebno samo iza jednog broja staviti tačku tj.: brojA. / brojB */

	brojA / brojB
	brojA / brojB
	rezultat:brojC:brojD
	brojA / brojB
	brojA. / brojB
	djeljenje dva broja

	Promjenjive

	sam Basic ne zahtijeva da se promjenjive prethodno najave ali pri pisanju dužih programa to dovodi do velikih opasnosti od mogućih greški. Ako želimo da deklarišemo varijable, to je potrbno uraditi prije neko što je upotrijebimo u uprogramu
	program                ... ;

uses                       ... ;

label                      ... ;

const                     ... ;

type                       ... ;

var                         ... ;

procedure              ... ;

function                 ... ;

begin

     naredbe 

end.
	u c++ jedino je ograničenje da se promjenjiva mora deklarisati

prije nego se upotrijebi 
	generalni izgled čitavog programa u Pascal-u (kojim bi se redom deklaracije trebale primjenjivati)

	DIM imeVarijable AS tip
	var imeVarijable: tip;
	tip imeVarijable;
	deklaracija varijable

	DIM imeV1 AS tip, imeV2 AS tip
	var imeV1, imeV2: tip;
	tip imeV1, imeV2;
	deklaracija dvije varijable

	DIM imeV1 AS tip1, imeV2 AS tip2, imeV3 AS tip3
	var imeV1: tip1;

      imeV2, imeV3: tip2;
	tip1 imeV1;

tip2 imeV2, imeV3;
	deklaracija tri varijable koje mogu biti različitog tipa

	INTEGER

LONG
	SINGLE

DOUBLE
	STRING
	integer

longint
	real

double
	string

char
	int

long
	float

double
	char
	tipovi varijabli

	{  za korištenje tipa double u Pascal-u se na samom početku programa (prije naredbe program) mora dodati: {$N+}    }
	

	INPUT varijabla
	INPUT "tekst"; varijabla
	read(varijabla);
	readln(varijabla);
	cin>>varijabla;
	naredba čitanja (u jednom ili dva oblika)

	,
	,
	>>
	znakovi koji nam omogućavaju da u naredbi čitanja povezujemo više varijabli

	imeVarijable = izraz
	imeVarijable := izraz;
	imeVarijable = izraz;
	znak dodjeljivanja

	i=i+j

a=a-b

c=c*d

e=e/f
	k=k+1

k=k-1


	i=j

j=j+1

j=j+1

i=j
	i:=i+j;

a:=a-b;

c:=c*d;

e:=e/f;
	k:=k+1;

k:=k-1;


	i:=j;

j:=j+1;

j:=j+1;

i:=j;
	i+=j;

a-=b;

c*=d;

e/=f;
	k++;

++k;

k--;

--k;
	i=j++;

i=++j;
	ekvivalenti i upotreba znaka dodjele

povečavanje i smanjivanje vrijednosti varijable k za jedan

ekvivalenti i slične upotrebe znakova dodjele

	Složenije računske operacije

	
	/* za korištenje matematičkih funkcija u c++ treba, na samom početku programa, uključiti math.h biblioteku, tj. treba napisat: #include <math.h> */

	x ^ y
	exp(y*ln(x))
	pow(x,y)
	xy (x na y)

	EXP(n)
	exp(n)
	exp(n)
	en (e na n) e=2.718281828459045240

	x ^ 2
	sqr(x)
	pow(x,2)
	x2 (x na kvadrat)

	SQR(m)
	sqrt(m)
	sqrt(m)
	drugi korijen broja m

	LOG(a)
	ln(a)
	log(a)
	logaritam broja a po bazi e

	LOG(x) / LOG(10)
	ln(x) / ln(10)
	log10(x)
	logaritam broja x po bazi 10

	SIN(ugla)

COS(ugla)

TAN(ugla)
	ATN(ugla)
	sin(ugla)

cos(ugla)
	arctan(ugla)
	sin(ugla)          

cos(ugla)          

tan(ugla)           
	asin(ugla)

acos(ugla)

atan(ugla)
	trigonometriske funkcije (sinus, kosinus, tangens, arkussinus, arkuskosinus i arkustangens) koje daju ispravan rezultate za ugao u radijanima 

	ABS(a)
	abs(a)
	abs(a)
	apsolutna vrijednost broja a

	INT(x)
	trunc(x)
	int(x)
	odsjeca decimalni dio broja x

	ATN(1)*4

radijan=(ATN(1)*4) / 180

ugao=ugao*radijan
	arctan(1)*4

radijan:=(arctan(1)*4) / 180;

ugao:=ugao*radijan;
	atan(1)*4

radijan=(atan(1)*4) / 180;

ugao*=radijan;
	vrijednost broja pi (pi=3.141592653589793240)

vrijednost jednog radijana (1rad = pi / 180)

pretvaranje ugla koji je u stepenima u ugao radijana 

(da bi se mogle ispravno primjeniti trigonometrijske funkcije)

	\

mod
	div

mod
	/

%
	računske operacije koje se upotrebljavaju samo na cijelim br.:

cijeli dio djeljenja dva broja (cjelobrojno djeljenje)

ostatak pri djeljenju (modul)

	Ciklične strukture (petlje)

	Naredbe koje su skoro izašle iz upotrebe: naredba goto i naredba case (naredba goto se treba izbjegavati pod svaku cijenu) 

	...

GOTO labela

...                                    'ili

labela: naredba

...
	...

labela: naredba

...

GOTO labela

...
	label imeLabele;

...

goto imeLabele;           {ili}

...

imeLabele: naredba

...
	label imeLabele;

...

imeLabele: naredba

...

goto imeLabele;

...
	...

goto imeLabele;

...                               /*ili*/

imeLabele: naredba

...
	...

imeLabele: naredba

...

goto imeLabele;

...
	dva načina upotrebe naredbe goto

	SELECT CASE varijabla

     CASE konstanta

          naredbe

     ...

     CASE konstanta

          naredbe

     CASE ELSE

          naredbe

END SELECT
	case varijabla of

     konstanta: naredba;

     ...

     konstanta: naredba;

else

     naredba

end
	switch(varijabla)

{

     case konstanta:

          naredba

     ...

}
	opšti oblici case naredbe

	Ostale naredbe ponavljanja

	=

<
	<>

>=
	>

<=
	=

<
	<>

>=
	>

<=
	==

<
	!=

>=
	>

<=
	relacioni operatori (znakovi jednakosti, različito, veće od, manje od, veće ili jednako i manje ili jednako  )

	
	begin

     ...

end;
	{

     ...

}
	početak i kraj neke cjeline ili bloka (može i tijela petlje)

	DO

...

LOOP WHILE uvjet 
	DO

...

LOOP UNTIL uvjet
	repeat

...

until uvjet;
	do

{

     ...

}

while (uvjet);
	naredba do (tačnije strukture do-loop while i do-while) za Basic i c++ 

i naredba repeat-until za Pascal

(struktura do-loop until za Basic)

	DO WHILE uvjet

...

LOOP
	DO UNTIL uvjet

...

LOOP
	
	
	do petlje kod kojih se uvjet provjerava na početku petlje

	EXIT
	break;
	break;
	naredba za izlaženje iz petlji ponavljanja

	WHILE uvjet

...

WEND
	while uvjet do

begin

     ...

end;
	while(uvjet)

{

     ...

}
	naredba while

	FOR varijablaP=prvaVrijednost TO broj

     naredbe

NEXT varijablaP

FOR varijablaP=nekiBrojA TO NekiBrojB STEP brojK

     naredbe

NEXT VarijablaP
	for i:=prviBroj to broj do

begin

     naredbe

end;

for brojač:=zadnjeBroj downto nekiBroj do

begin

     naredbe

end;
	for (inicijalizacija; uvjet; izmjena)

{

     tijeloPetlje

}

for (i=10; i>=1; i-- )

     cout<<i<<endl;

/* gornji primjer ispisuje brojeve od 10 do 1 unatraške */
	neki od oblika naredbe for

	Strukture grananja

	IF uvjet THEN

     naredbe

ELSE

     naredbe

END IF
	if uvjet then

     begin

          naredbe

     end 

else

     naredba     
	if (uvjet)

     naredba

else

     {

          naredbe

     }
	naredba grananja if

	RANDOMIZE TIMER

a=INT(1000*RND)

'RND se ponaša kao promjenjiva čija je vrijednost veća ili 'jednaka nuli a strogo manja od jedinice (0<=RND<1)
	randomize;

a:=trunc(1000*random);

{ riječ random ima isto značenje kao rijeć RND u Basic-u }
	randomize();

a=random(1000);

/* za korištenje funkcije random() potrebno je uključiti stdlib.h biblioteku, tj. treba napisati:  #include <stdlib.h>  */
	uključivanje generatora slučajnih brojeva

broj a će dobiti vrijednost iz intervala {0,1,...,999}

	AND
	OR
	NOT(izraz)
	and
	or
	not(izraz)
	&&
	||
	!(izraz)
	konjukcija, disjunkcija i negacija

	Nizovi kao složene strukture podataka

	DIM imeNiza (brojElemenata) AS tip

naredba imeNiza(brojElementa)
	var imeNiza: array[1..brojElemenata] of tip;

naredba imeNiza[brojElementa]
	tip *imeNiza;

...

//kad unesemo broj elemenata

imeNiza = new tip[brojElemenata+1];

tip imeNiza[brojElemenata+1];

naredba imeNiza[brojElementa]
	dinamički način definiranja niza

statički način definiranja niza

pristup nizu

	DIM imeMatrice(brojRedova, brojKolona) AS tip

naredba imeMatrice(brojReda,brojKolone)
	var imeMatrice: array[1..brojRedova, 1..brojKolona] of tip;

naredba imeMatrice[red,kolona]
	tip imeMatrice[brojRedova+1][brojKolona+1];

naredba imeMatrice[red][kolona]
	definiranje matrice

pristup matrici

	Stringovi (alfanumeričke promjenjive)

	DIM imeS AS STRING
	var imeS: string;
	char imeS[maksimalnaDužinaStringa];
	definiranje alfanumeričke promjenjive pod imenom: imeS

	imeS="tekst"
	imeS:='tekst';
	
	dodjeljivanje vrijednosti alfanumeričkoj promjenjivoj

	+
	+
	
	znak za nadovezivanje stringova

	INPUT imeS
	readln(imeS);
	cin.getline(imeS,maksimalnaDužinaStringa);

cin>>imeS;
	učitavanje stringova u varijablu imeS

učitavanje stringova u varijablu imeS do prvog praznog mjesta

	LEN(imeS)
	length(imeS)
	strlen(imeS)

/* za korištenje funkcije strlen() potrebno je uključiti string.h biblioteku, tj. treba napisati:  #include <string.h>  */
	funkcija koja za rezultat vraća broj znakova alfa. promj. imeS

	LEFT$(imeS,m)
	
	
	izdvaja prvih m znakova iz alfa. promjenjive imeS

	RIGHT$(imeS,m)
	
	
	izdvaja posljednjih m znakova iz alfa. promjenjive imeS

	MID$(imeS,m,n)
	copy(imeS,m,n)
	
	izdvaja n znakova iz prom. imeS počevši od m-tog znaka

	MID$(imeS,i,1)
	imeS[i]
	imeS[i]
	pristup i-tom znaku u stringu imeS

	MID$(imeS,m)
	
	
	izdvaja sve znakove iz imeS počevši od m-tog znaka do kraja

	Potprogrami

	...

GOSUB linija

...

END
	linija: naredba

...

RETURN
	
	
	poziv

i pisanje potprograma u izvornom BASICU (u ovom slučaju potprogram smo napisali iza glavnog programa mada se u načelu mogu napisati bilo gdje)

	'potprogrami se u QBasicu počnu pisati u glavnom prozoru s tim što čim ukucamo zaglavlje  'potprograma QBasic nam automatski otvori novi potpuno prazan prozor rezervisan samo za taj 'potprogram. Kasnije se sa pritiskom na tipku F2 možemo prebacivati između glavnog programa 'i potprograma pomoću menija koji se tom prilikom prikaže na ekranu
	{potprogrami se u Pascal-u pišu prije početka glavnog programa}
	/*u c++ potprogrami se mogu pisati bilo prije bilo poslije glavnog programa. Ja ću, radi nešto lakše varijante, potprograme pisati prije početka glavnog dijela programa*/
	

	1O SUB imePotprograma

          naredbe

     END SUB
	1O procedure imePotprograma;

     ...

     begin

          naredbe

     end;
	1O void imePotprograma()

     {

           naredbe

     }
	definiranje potprograma

	'potprograme u Basic-u možemo pozivati na dva načina: pomoću korištenja naredbe CALL ili kucajući samo ime potprograma. U drugom slučaju na samom početku glavnog programa je potrebno 'dodati naredbu DECLARE iza koje slijedi zaglavlje potprograma (QBasic nam ovdje pruža nekakvu prednost jer čim snimimo program  on će automatski dodati naredbu DECLARE)
	

	CALL imePotprograma

DECLARE SUB imePotprograma()

.  .  .
imePotprograma
	imePotprograma;
	imePotprograma();
	dva načina pozivanja potprograma 1O za Basic i

poziv potprograma 1O za Pascal i c++

	2O SUB imePotprograma

         DIM imeVarijable AS tip

          ...

     END SUB
	2O procedure imePotprograma;

     var imeVarijable: tip;

     ...

     begin

          naredbe

     end;
	2O void imePotprograma()

     {

           tip imeVarijable;

           ...

     }
	definiranje potprograma koji će koristiti svoju lokalnu promjenjivu 

	CALL imePotprograma

DECLARE SUB imePotprograma()

.  .  .
imePotprograma
	imePotprograma;
	imePotprograma();
	dva načina pozivanja potprograma 2O za Basic i

poziv potprograma 2O za Pascal i c++

	'u Basicu ako želimo da istu varijablu možemo koristiti u dva ili više potprograma (da ta varijabla bude 'zajednička), prvo je potrebno da tu varijablu u glavnom programu definišemo sa DIM imeVarijable AS tip pa 'onda u potprogramu u kojem je želimo koristiti, dodamo na početku SHARED imeVarijable AS istiTip
	sasvim je legalno da postoje lokalne i globalne promjenjive istog imena. Tada unutar potprograma vrijedi lokalna promjenjiva a ne globalna promjenjiva istog imena, dok u ostatku programa vrijedi globalna promjenjiva
	

	3O SUB imePotprograma(formalniParametar AS tip)

          ...

     END SUB
	3O procedure imePotprograma(formalniParametar:tip);

     ...

     begin

          naredbe

     end;
	3O void imePotprograma(tip formalniParametar)

     {

           naredbe

     }
	definiranje potprograma koji će koristiti prenos parametara po vrijednostima (vrijednosni parametri) u Pascal-u i c++-u

i 

definiranje potprograma sa jednim formalnim parametrom u Basic-u

	CALL imePotprograma(stvarniParametar)

DECLARE SUB imePotprograma(formalniParametar AS tip)

.  .  .
imePotprograma stvarniParametar
	imePotprograma(stvarniParametar);
	imePotprograma(stvarniParametar);
	dva načina pozivanja potprograma 3O za Basic (ukoliko je stvarni parametar promjenjiva prenos se vrši po referenci)

i

poziv potprograma 3O za Pascal i c++

	CALL imePotprograma((stvarniParametar))

DECLARE SUB imePotprograma(formalniParametar AS tip)

.  .  .
imePotprograma (stvarniParametar)
	CALL imePotprograma(stvarniParametar+0)

DECLARE SUB imePotprograma(formalniParametar AS tip)

.  .  .
imePotprograma 0+stvarniParametar
	
	neki od načina pozivanja potprograma 3O za Basic pri ćemu će stvarni parametar biti prenesen po vrijednosti

	4O SUB imePot(forPar1 AS tip, foPar2 AS tip, forPa3 AS tip)

          ...

     END SUB
	4O procedure imePotpr(forPar1, forPar2, forPar3 :tip);

     ...

     begin

          naredbe

     end;
	4O void imePotpr(tip forPar1, tip forPar2, tip forPar3)

     {

           naredbe

     }
	definiranje potprograma koji koristi tri formalna parametra  i koji će koristiti prenos parametara po vrijednostima (vrijednosni parametri) u Pascal-u i c++-u

 i definiranje potprograma koji koristi tri formalna parametra u Basic-u

	CALL imePotpr(stvPar1, stvPar2, stvPar3)

DECLARE SUB imPo(foP1 AS tip, foP2 AS tip, foP3 AS tip)

.  .  .
imePotprograma stvPar1, stvPar2, stvPar3
	imePotprograma(stvPar1, stvPar2, stvPar3);
	imePotprograma(stvPar1, stvPar2, stvPar3);
	dva načina pozivanja potprograma 4O za Basic (ukoliko je stvarni parametar promjenjiva prenos se vrši po referenci)

i

poziv potprograma 4O za Pascal i c++

	CALL imePotpr((stvPar1), (stvPar2), (stvPar3))

DECLARE SUB imPo(foP1 AS tip, foP2 AS tip, foP3 AS tip)

.  .  .
imePotpr(stvPar1), (stvPar2), (stvPar3)
	CALL imePotpr(stvPar1+0, stvPar2+0, stvPar3+0)

DECLARE SUB imPo(foP1 AS tip, foP2 AS tip, foP3 AS tip)

.  .  .
imePotpr stvPar1+0, stvPar2+0, stvPar3+0
	
	neki od načina pozivanja potprograma 4O za Basic pri ćemu će stvarni parametar biti prenesen po vrijednosti

	' pri definisanju potprograma kao f-ja koja će vratiti vrijednost treba definisati kojeg će tipa f-ja biti. U Basic-u to je moguće samo 'ako se iza imena f-je i u deklaraciji i u definiciji f-je doda neki specijalni znak. Sledeći znakovi predstavljaju tipove funkcijaje:
	formalni parametri su lokalne promjenjive, dok stvarni parametar može biti neka vrijednost, varijabla(kojoj je dodjeljena vrijednost) ili neki izraz
	

	% (INTEGER),
	& (LONG),
	!(SINGLE),
	#(DOUBLE),
	$(STRING)
	
	

	5O FUNCTION imePotprZnakTipaFje(formalParame AS tip)

          ...

          imePotprograma=traženaVrijednost

     END SUB
	5O function imePotprograma(formalniParametar:tip):tip;

     ...

     begin

          ...

           imePotprograma:=traženaVrijednost;

     end;
	5O tip imePotprograma(tip formalniParametar)

     {

           ...

           return traženaVrijednost;

     }
	definiranje potprograma kao funkciju (funkcija je potprogram koja za rezultat vraća neku vrijednost koja nam je potrebna za dalji rad)

	DECLARE FUNCTION imePotprZnTiFje(forPar AS tip)

.  .  .
naredba imePotprograma(stvarniParametar)
	naredba imePotprograma(stvarniParametar)
	naredba imePotprograma(stvarniParametar)
	poziv potprograma 5O

	6O FUNCTION imePotZTF(forPar1 AS tip, forPar2 AS tip)

          ...

          imePotprograma=traženaVrijednost

     END SUB
	6O function imePotprograma(forPar1, forPar2:tip):tip;

     ...

     begin

          ...

           imePotprograma:=traženaVrijednost;

     end;
	6O tip imePotprograma(tip forPar1, tip forPar2)

     {

           ...

           return traženaVrijednost;

     }
	definiranje potprograma kao funkciju koja koristi dva formalna paramerra 

	DECLARE FUNCTION imPZTF(foP1 AS tip, foP2 AS tip)

.  .  .
naredba imePotprograma(stvPar1, stvPar2)
	naredba imePotprograma(stvPar1, stvPar2)
	naredba imePotprograma(stvPar1, stvPar2)
	poziv potprograma 6O

	7O FUNCTION iPoZt(fP1 AS tp1, fP2 AS tp2, fP3 AS tp3)

          ...

          imePotprograma=traženaVrijednost

     END SUB
	7O function imePo(foPa1: tip1, foPa2:tip2, foPa3:tip3):tip;

     ...

     begin

          ...

           imePotprograma:=traženaVrijednost;

     end;
	7O tip imePotpr(tip1 forPar1, tip2 forPar2, tip3 forPar3)

     {

           ...

           return traženaVrijednost;

     }
	generalno potprogrami mogu imati više parametara koji su različitog tipa. Ovo je jedan primjer za definiranje potprograma kao funkcije koja koristi tri formalna parametra, koja mogu biti različitog tipa

	DECLARE FUNCTION iZ(fp1 AS t1, fp2 AS t2, fp3 AS t3)

.  .  .

naredba imePotprograma(stvPar1, stvPar2, stvPar3)
	naredba imePotprograma(stvPar1, stvPar2, stvPar3)
	naredba imePotprograma(stvPar1, stvPar2, stvPar3)
	poziv potprograma 7O

	8O DEF FNimeFunkcije(forPar1,..., forParN)=izraz
	8O procedure imePotprograma(var formalniParametar:tip);

     ...

     begin

          naredbe

     end;
	8O void imePotprograma(tip &formalniParametar)

     {

           naredbe

     }
	definiranje potprograma koji će koristiti prenos parametara po referenci (promjenjivi parametri) u Pascal-u i c++-u

i 

definiranje funkcijeje za Basic u jednoj liniji koda

	naredba FNimeFunkcije(stvPar1,...,stvParN)
	imePotprograma(stvarniParametar);
	imePotprograma(stvarniParametar);
	poziv potprograma 8O

	
	9O procedure imePotpr(var forPar1, forPar2, forPar3 :tip);

     ...

     begin

          naredbe

     end;
	9O void imePotpr(tip &forPar1, tip &forPar2, tip &forPar3)

     {

           naredbe

     }
	definiranje potprograma koji koristi tri formalna parametra  i koji će koristiti prenos parametara po referenci (promjenjivi parametri) u Pascal-u i c++-u


	
	imePotprograma(stvPar1, stvPar2, stvPar3);
	imePotprograma(stvPar1, stvPar2, stvPar3);
	poziv potprograma 9O

	prenos parametara po vrijednosti podrazumjeva da se stvarni parametar ne može promjeniti. Parametri koji se prenose po vrijednosti nazivaju se vrijednosnim parametrima

prenos parametara po referenci podrazumjeva da će stvarni parametar dobiti vrijednost koju želimo i čiju izmjenu ćemo definisati unutar nekog potprograma. U ovom slučaju stvarni parametar mora biti neka varijabla. Parametri koji se prenose po referenci nazivamo promjenjivi parametrima
	

	potprograme možemo učiniti praktički neovisnim od glavnog programa. Ovo je upravo jedno od osnovnih zadataka metodologije programiranja poznate pod nazivom struktuirano ili modularno programiranje. Pod tim podrazumjevamo razbijanje programa na više manjih cjelina - modula koji se mogu razvijati neovisno jedan od drugoga
	

	programske jezike možemo podjeliti na: jezike niskog nivoa 1.mašinski jezik(kombinacija 0 i 1), 2.asembler (ili simbolički jezik) i jezike visokog nivoa 3.proceduralni jezici 4.neproceduralni jezici. Za proceduralne jezike je neophodno znati definisati algoritam tj. jasan i nedvosmislen niz koraka koja u konačnom nizu dolazi do rešenja ili do zaključka da zadatak nema rješenja. Proceduralni jezici su: FORTRAN, COBOL, od novijih: BASIC, Pascal, C, c++ i tipični predstavnici Objektno orjentisanih jezika (posebna vrsta procedural. jezika): Visual Basic, Object Pascal (Delphi), C++ i Java. Kod neproceduralnih jezika nemora se sastavljati algoritam već moramo jasno definisati od čega se problem sastoji. Koriste se za baze podataka. Predstavnici su: SQL, Prolog, Lisp.


orgprotri v2.5

str 1

