Programación en C

DATSI, FI, UPM José M. Peña

jmpena@fi.upm.es

Índice

- Estructura de un programa C.
- Variables básicas.
- Operaciones aritméticas.
- Sentencias de control.
- Arrays y Strings.
- Funciones.
- Estructuras de datos.
- Entrada/Salida básica.
- Ejemplos I.

- Modificadores de ámbito de las variables.
- Punteros y memoria dinámica.
- Operadores de bit.
- Preprocesador C y compilación.
- Librerías estándar.
- Ejemplos II.

Programación en C

Estructura de un programa en C

Estructura de un programa en C

```
Función main():
int main()
 printf("Hola mundo!!\n");
 return(0);
```

Estructura de un programa en C

```
Fichero hola.c
int main()
 Compilación
 printf("Hola mundo!!\n");
 return(0);
 Ejecución
 Terminal
 Archivo Editar Settings Ayuda.
 [chema@quino ~/Code/EjemplosC]gcc hola.c -o hola
[chema@quino ~/Code/EjemplosC]hola
 Hola mundo!!
 [chema@quino ~/Code/EjemplosC]
```

Características de C

- Sensible a mayúsculas y minúsculas: sum y Sum
- Indentación y espacios en blanco.
- Sentencias (terminan con un punto y coma).
- Bloques (delimitados entre llaves).
- Elementos de un programa:
 - Palabras reservadas (muy pocas).
 - Funciones de librería estándar.
 - Variables y funciones definidas por el programador.

Finalización del programa

- Se llega al final de la función main().
- La función main() realiza una llama return().
- Cualquier función realiza la llamada exit().

```
int main()
{
 exit(0);
 printf("Esto no se ejecuta\n");
}
```

Comentarios

 Los comentarios en C pueden ocupar varias líneas y se encuentran delimitados entre /* y */.

```
int main()
{
 /* Esto es un comentario de varias
 lineas.*/
 return(0);
}
```

Programación en C

Variables básicas

Tipos de variables

- Los tipos elementales de variables en C son:
 - Enteros (int).
 - Reales (float, double).
 - Caracteres (char).
 - Punteros (*).

NO existe un tipo booleano (en su lugar se usa int o char).

Modificadores de tipos

- Ciertos tipos básicos admiten diversos modificadores:
 - unsigned :Sólo valores positivos (sin signo).
 - signed: Valores positivos y negativos (por omisión).
 - long: Formato largo (para enteros únicamente).

Ejemplos:

```
unsigned int
signed char
long int (usualmente representado como long)
unsigned long int
```

Declaración de variables

- Declaración simple:
 - char c;
 unsigned int i;
- Declaración múltiple:
 - char c,d;
 unsigned int i,j,k;
- Declaración y asignación:
 - char c='A';
 unsigned int i=133,j=1229;

Llamada sizeof()

 La llamada sizeof() se utiliza para determinar el número de bytes que ocupa una variable o un tipo:

```
int a;
sizeof(a);
sizeof(unsigned int);
```

Ámbito de las variables

 La declaración de las variables lleva asociado un ámbito, dentro del cual la variable es visible:

- Ámbito global: La variable es visible para todas las funciones del programa.
- Ámbito local: La variable es visible sólo dentro de la función. (Tiene prioridad sobre el ámbito global)

Ámbito de las variables

```
int x,y;
int main()
 float x,z;
 /* Aquí x y z son reales e y un entero */
/* Aquí x e y son variables enteras */
/* La variable z no existe fuera de la
 función */
```

Expresiones constantes

- El formato de las expresiones constantes es;
 - Un expresión real se puede dar tanto en notación decimal
 (2.56) como científica (2.45E-4).
 - A una expresión de tipo long se le añade un L al final (200L).
 - Una expresión de tipo carácter se define entre comillas simples (`A ').

Expresiones constantes

 Para definir las constantes de tipo carácter asociadas a caracteres especiales se usan secuencias de escape:

```
- '\n': Retorno de carro.
```

```
- \ \ t ' : Tabulador.
```

```
- \\b': Bell.
```

'\0': Carácter nulo.

— ...

Expresiones constantes

 Las constantes enteras se pueden representar en diferentes bases numéricas:

- Base decimal: 230.
- Base hexadecimal: 0x3A0 (comienza por cero-x).
- Base octal: 0210 (comienza por cero).

- Las variables de tipo puntero representan direcciones donde almacenar valores. Es importante diferenciar entre puntero (espacio de memoria donde se almacena la dirección) y la propia dirección apuntada por el puntero (su valor).
- Se declaran con un asterisco delante del identificador de la variable:

- Los gestión de punteros admite dos operadores básicos:
 - Si px es un puntero (dirección): *px es el contenido del puntero (el valor almacenado en la dirección).
 - Si x es una variable: &x es la dirección de memoria donde está almacenada la variable.

```
int main()
  int *px, y=3;
 px=&y;
  /* px apunta a y */
  *px=5;
  /* y vale 5 */
```


La declaración de punteros genéricos a direcciones se asocian al tipo void.

Declarar una variable (que no sea un puntero) de tipo void no tiene sentido.

Ejemplo:

```
void *px,v; /* La variable v
está mal
declarada */
```

Casting

 Casting: mecanismo usado para cambiar de tipo expresiones y variables:

Programación en C

Operaciones aritméticas

Operaciones aritméticas

- El operador de asignación es el igual (=).
- Los operadores aritméticos son:
 - Suma (+)
 - Resta (-)
 - Multiplicación (*)
 - División (/)
 - Módulo o resto (%)

Operaciones aritméticas

- División entera vs división real:
 - Depende de los operandos:

Pre/post-incrementos

Los operadores unarios (++) y (--) representan operaciones de incremento y decremento, respectivamente.

```
a++; /* similar a a=a+1 */
```

Ejemplos:

```
a=3; b=a++; /* a=4, b=3 */
a=3; b=++a; /* a=4, b=4 */
a=3; b=a--; /* a=2, b=3 */
```

Operaciones de asignación

El operador de asignación en C es el igual(=) a=b+3;

Existen otras variantes de asignación:

```
a+=3;  /* Equivalente a a=a+3 */
a*=c+d; /* Equivalente a a=a*(c+d) */
a/=a+1; /* Equivalente a a=a/(a+1) */
```

Para las asignaciones entre variables o expresiones de tipos diferentes se recomienda hacer *casting*:

```
a=(int)(x/2.34);
```

Programación en C

Sentencias de control

Operadores de comparación

Los operadores de comparación en C son:

- Igual (==)
- Distinto (!=)
- Mayor (>) y Mayor o igual (>=)
- Menor (<) y Menor o igual (<=)</p>

El resultado de un operador de comparación es un valor entero (0 es falso) y (distinto de 0 verdadero).

```
a=3>7 /* a vale 0 (falso) */
```

Operadores lógicos

Sobre expresiones booleanas (enteros) se definen los siguientes operadores lógicos:

- And lógico (&&)
- Or lógico (||)
- Negación lógica (!)

Ejemplo


```
a=(3>2 \mid | 5==4) \&\& !1 /* Falso */
```

C tiene un modelo de evaluación perezoso.

```
a=3>2 \mid | w==4 /* w==4  no se evalúa */
```

if ... else

```
int main()
  int a=3,b;
  if(a>2)
 b=100+a;
 printf("parte if");
  else
 printf("parte else");
```


for

```
i=0
int main()
  int i,ac=0;
 i<100
  for(i=0;i<100;i++)</pre>
 <u>i++</u>
 <for>
 printf("%d",i*i);
 ac+=i;
Sintaxis:
for(inicialización,condición_permanencia,incremento)
```

while

```
i=0
int main()
  int i=0, ac=0;
 [i<100]
  while(i<100)
 i++
 <while>
 printf("%d",i*i);
 ac+=i;
 <u>i++;</u>
```

do ... while

```
i=0
int main()
  int i=0, ac=0;
 <do>
  do
 i++
 printf("%d",i*i);
 i<100
 ac+=i;
 i++;
  while(i<100);
```

break y continue

```
int main()
 int i;
 for(i=0;i<100;i++)
 if(i%2==0)
 continue; /*Comienza la iteración*/
 if(i%17==0)
 break;
 /*Sale del bucle*/
 printf("%d",i);
```

switch

```
switch(ch)
 case 'A': printf("A");
 break;
 case 'B':
 case 'C': printf("B o C");
 case 'D': printf("B, C o D");
 break;
 default: printf("Otra letra");
```

Operador ?

```
int main()
 int a,b=4,c=5;
 a=b>0 ? c : c+1;
  /* Equivalente a
 if(b>0)
 a=c;
 else
 a=c+1;
 * /
```

Programación en C

Arrays y Strings

Definición de Arrays

La definición de una variable de tipo array (vector) se realiza indicando la dimensión entre corchetes:

Indexación de arrays

A diferencia de otros lenguajes los arrays en C comienzan por el elemento 0 y terminan en el n-1.

Strings

Los strings son los arrays de caracteres de una dimensión. Son las cadenas de caracteres.

Definición:

Asignación de Strings

La asignación de strings por medio del operador (=) sólo es posible en la declaración.

Ejemplo:

Para las operaciones sobre strings se utilizan diferentes funciones de librería. Por ejemplo, **strlen()** calcula el tamaño del string (número de caracteres).

Arrays y punteros

El identificador de una variable array tiene el valor de la dirección de comienzo del mismo. Por lo tanto, su valor puede usarse como un puntero.

```
int *pb, *pc;
 a 10 20 30 40 50

int a[5]={10,20,30,40,50};
 pb pc

pb=a;
 *pb=11;

pc=&a[3];
 a 11 20 30 44 50
 pb pc
```

Arrays y punteros

Los arrays de varias dimensiones sí se diferencian de los punteros múltiples:

Matriz de 2 dimensiones:

mx

```
pm=mx; /* ERROR */
pm[0]=mx[1]; /* OK */
Pm[0][1]=mx[1][2] /* OK */
```

Puntero múltiple:

int **pm;

Programación en C

Funciones

Definición de una función

La definición de una función tiene la estructura:

```
tipo identificador (argumentos ...)
{
 ...
 cuerpo de la función
 ...
}
```

Uso de una función

Una función se invoca proporcionando valores a los argumentos de la llamada.

- Los argumentos se pasan siempre por valor.
- El valor se devuelve por medio de return ().
- Los procedimientos son funciones de tipo void.
- El control del número y tipo de argumentos es mínimo.
- Las funciones en C admiten recursividad.

Función de ejemplo

```
int factorial (int n)
  int ret=1;
 while (n>1)
 ret*=n--;
 return(ret);
int main()
 printf("%d!=%d\n",5,factorial(5)
```

Declaración de funciones

Para poder hacer uso de una función es necesario que ésta esté definida o declarada con antelación.

- Definición de la función: Todo el código de la función.
- Declaración de la función: Únicamente la cabecera o prototipo de la función:

```
int factorial(int n);
int factorial(int);
int factorial();
```

Prototipo de una función

```
int factorial(int n); /* Prototipo */
int main()
 printf("%d!=%d\n",5, factorial(5));
int factorial(int n) /* Definición */
```

Paso por referencia

El lenguaje C NO tiene paso por referencia. En su lugar se pasa por valor la dirección de la variable a modificar.

```
int reiniciar(int *a, int b)
{
 *a=0; b=0;
}
int x=2,y=2;
reiniciar(&x,y); /* x valdrá 0 e y 2 */
```

Paso por referencia

Argumentos de tipo array

Cuando un array se pasa como argumento a una función, la última de las dimensiones no se define.

Ejemplo:

```
int vec[12], mat[4][4];
calcula(vec, mat);

void calcula(int v[], int m[4][])
{
...
}
```

Programación en C

Estructuras de datos

Tipos de estructuras

El lenguaje C tiene tres tipos de estructuras de datos:

- Registro o estructura (struct).
- Unión de campos (union).
- Tipo enumerado (enum).

struct

Un struct es un tipo de datos complejo conformado por un conjunto de campos de otros tipos (básicos o complejos) asociados a un identificador:

```
struct [etiqueta]
{
 tipo campo;
 tipo campo;
 ...
};
```

struct

```
struct persona
 char nombre[20];
 int edad;
 float peso;
} yo,tu,ellos[10];
struct persona el={"Antonio López",31,80};
struct persona *ella, todos[20];
```

struct

El acceso a los campos de una estructura se hace por medio de un punto (.) o de una flecha (->) si es un puntero a estructura.

```
struct persona el, *ella, todos[20];

printf("Su nombre %s\n",el.nombre);

todos[2].edad=20;
ella=&todos[2];
printf("La edad de ella es %d\n",ella->edad);
```

union

Un union es similar a un struct, pero todos los campos comparten la misma memoria.

```
union datos
struct datos
 int a,b;
 int a,b;
 int x[2];
 int x[2];
 char c;
 char c;
  d;
 } d;
 d.x
  d.a
 d.a
  d.b
d.x[0]
 d.b
d.x[1]
  d.c
```

Uso de union

```
struct empleado
Los union se usan para
diferentes representaciones de
los datos o para información
 char nombre[40];
 int tipo_contrato;
condicionada:
 union
union
 nomina;
 int
  int integer;
 pts_hora;
 int
  char oct[4];
 sueldo;
  data;
 p;
```

Estructuras y funciones

Las estructuras de datos son tipos complejos y (aunque ciertos compiladores lo admiten) no deben ser pasados como argumentos ni devueltos por funciones. En su lugar se usan punteros a dichas estructuras:

```
void evaluar_empleado(struct empleado* emp);
struct empleado* nuevo_empleado();
```

enum

Las enumeraciones con conjuntos de constantes numéricas definidas por el usuario.

Definición de nuevos tipos

Las sentencias typedef se usan para definir nuevos tipos en base a tipos ya definidos:

```
typedef int boolean;
typedef struct persona persona_t;
typedef struct punto
{
 int coord[3];
 enum color col;
} punto_t;
persona_t p[4];
```

Programación en C

Entrada/salida básica

Funciones de entrada/salida

 Las funcionalidades de entrada/salida en C no pertenecen a las palabras reservadas del lenguaje.
 Son funciones de librería, por ejemplo:

```
- Entrada: scanf().
```

```
- Salida: printf().
```

• El formato de llamada de printf() es:

```
printf(format, exp_1, exp_2, exp_3, ..., exp_n);
```

donde:

- format : Es el string de formato de salida de los datos.
- exp_i: Es la expresión a incluir dentro del formato.

```
Ejemplo:
int a=3;
float x=23.0;
char c='A';
printf("Hola mundo!!\n");
printf("Un entero %d\n",a);
printf("Un real %f \ny un char %c\n",x,c
```

Formato	Expresión	Resultado
%d %i	entero	entero decimal con signo
%u	entero	entero decimal sin signo
%0	entero	entero octal sin signo
%x %X	entero	entero hexadecimal sin signo
%f	real	real en notación punto
%e %E %g %G	real	real en notación científica
%c	carácter	carácter
%р	puntero	dirección de memoria
%s	string	cadena de caracteres
%ld %lu	entero largo	entero largo (distintos formatos)

- Otras opciones de formato:
 - Precisión (número de decimales).
 - Justificación (izquierda o derecha).
 - Caracteres especiales (% o \).

— ...

Ver página del manual:

man printf

scanf()

• El formato de llamada de scanf () es:

```
scanf(format, dir_1, dir_2, dir_3, ..., dir_n);
```

donde:

- format : Es el string de formato de entrada de los datos.
- dir_i: Es la dirección donde se almacena el resultado.

scanf()

```
Ejemplo
int a, *pa;
float x;
char c;
scanf("%d",&a); /* Lee un entero y lo
 almacena en a */
scanf("%f %c",&x,&c); /* Lee x y c */
scanf("%d",pa); /* PELIGROSO */
pa=&a; scanf("%d",pa); /* OK. Lee a */
```

scanf() Lectura de strings

```
Ejemplo:
char *pc;
char str[82];
scanf("%s",pc); /* PELIGROSO */
scanf("%s",str); /* Lee hasta un blanco o
 fin de línea */
scanf("%[^\n]",str); /* Lee toda la línea */
```

Programación en C

Ejemplos I

Ejemplos I-1

Se plantea el desarrollo de un programa que lea los datos (nombre, apellidos, nif y sueldo) de 10 empleados por teclado e imprima los empleados con sueldo máximo y mínimo, así como la media de los sueldos.

```
En primer lugar definimos la estructura de datos a utilizar.
struct empleado_st
  char nombre[40];
  char apellidos[40];
  char nif[10];
  long sueldo;
typedef struct empleado_st empleado_t;
```

Seguidamente programamos el cuerpo del programa principal.

```
int main()
 printf("Minimo:\n");
 imprimir_empleado(&emp[min]);
  empleado t emp[10];
 printf("Máximo:\n");
  int i,min,max;
 imprimir empleado(&emp[max]);
  float med;
 printf("Media:%9.2f\n",
 med);
 return(0);
  for(i=0;i<10;i++)
 leer empleado(&emp[i]);
  min=buscar_min(emp,10);
  max=buscar_max(emp,10);
  med=buscar med(emp,10);
```

Los prototipos de las funciones a implementar son:

```
leer_empleado
 (empleado_t *pe);
void
 buscar_min
 (empleado_t es[],
int
 int
 tam);
 buscar_max
 (empleado_t es[],
int
 int
 tam);
float buscar med
 (empleado_t es[],
 tam);
 int
void
 imprimir_empleado(empleado_t *pe);
```

```
void leer_empleado (empleado_t *pe)
 printf("Nombre y Apellidos: ");
 scanf("%s %[^\n]",
 pe->nombre,pe->apellidos);
 printf("NIF: ");
 scanf("%s",pe->nif);
 printf("Sueldo: ");
 scanf("%ld",&pe->sueldo);
 printf("----\n");
```

```
int
 (empleado_t es[],
 buscar_min
 int
 tam)
  int candidato=0,i;
  for(i=1;i<tam;i++)</pre>
 if(es[i].sueldo<es[candidato].sueldo)
 candidato=i;
  return(candidato);
```

```
int
 (empleado_t es[],
 buscar_max
 int
 tam)
  int candidato=0,i;
  for(i=1;i<tam;i++)
 if(es[i].sueldo>es[candidato].sueldo)
 candidato=i;
  return(candidato);
```

```
float buscar_med
 (empleado_t es[],
 int
 tam)
  int i;
  float acc=0;
  for(i=0;i<tam;i++)
 acc+=(float)es[i].sueldo;
 return(acc/(float)tam);
```

```
void imprimir_empleado(empleado_t *pe)
{
  printf("\tNombre: %s\n",pe->nombre);
  printf("\tApellidos: %s\n",pe->apellidos);
  printf("\tNIF: %s\n",pe->nif);
  printf("\tSueldo: %ld\n",pe->sueldo);
}
```