Programación en C (Segunda Parte)

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

Modificadores de Ámbito

Modificadores de Variables

- La declaración de variables acepta los siguientes modificadores:
 - **static** (Local): El valor de la variable se conserve entre llamadas. Comportamiento similar a una variable global.
 - register: La variable es almacenada siempre (si es posible) en un registro de la CPU (no en memoria).
 - volatile : Un proceso exterior puede modificar la variable.
 - const: La variable no puede ser modificada.

Modificadores de Variables

```
int una_funcion(int a, int b)
 static char last;
 register int i;
 const int max=12;
 volatile long acc;
```

Modificadores de Variables (static)


```
void cuenta()
 Salida:
 static int cnt=0;
 printf("%d\n",cnt++)
int main()
 cuenta();cuenta();cuenta();
 return 0;
```

Modificadores de Variables (const)

```
const int max=10;
int letra(const char* text, char 1)
 int i,acc=0;
 for(i=0;i<max && text[i];i++)</pre>
 if(text[i]==1)
 acc++;
 return acc;
```

- Las funciones también pueden ser declaradas con ciertos modificadores:
 - static : Restricción de enlace. Sólo se puede usar dentro del mismo fichero (también variables globales).
 - extern : La función o variable se encuentra declara pero no definida. Usada con variables globales.
 - inline: La función es expandida íntegramente al ser invocada. No hay un salto a la función. Incrementa la eficiencia y aumenta el tamaño del código.

```
Fichero1.c:
 Fichero2.c:
 extern void aux();
static void func()
 int main
void aux()
 aux();
 func(); /* NO
 func();
 VISIBLE */
```


```
inline int max(int a, int b)
 if(a>b)
 return a;
 if(x+1>y)
 else
 x=x+1;
 else
 return b;
 x=y;
 x=max(x+1,y);
```

Programación en C

Punteros y Memoria Dinámica

Aritmética de Punteros

• Las variables de tipo puntero soportan ciertas operaciones aritméticas.

Aritmética de Punteros

Las operaciones soportadas sobre punteros son:

```
 Suma y resta de valores enteros (+,-,++ y --).
```


- Comparación y relación (<,>,<=,>=,== y !=).
- Valor booleano (comparación con NULL).

```
void copiar(char* dest, const char* orig)
{
  if(orig && dest)
 while(*orig)
 *dest++=*orig++;
}
```

Aritmética de Punteros

Las operaciones de suma o resta sobre punteros modifican el valor del dependiendo del tipo del puntero:

```
int* p_int; char* p_char; p_int=p_char;
p_int++; /* Suma sizeof(int) */
p_char++; /* Suma sizeof(char) */
```


Punteros a Funciones

Mecanismo para pasar funciones como argumento:

```
char (*f)(int,int);
```

f es un puntero a una función que devuelve un **char** y recibe dos enteros como argumento.

A un puntero a función se le puede asignar como valor cualquier identificador de función que tenga los mismos argumentos y resultado.

Punteros a Funciones

```
char* menor (char** text,
 int
 tam,
 (*compara)(char*,char*))
 int
  int i;
 char* min=text[0];
  for(i=1;i<tam;i++)</pre>
 if(*compara(menor,text[i]))
 min=text[i];
 return min;
```

Punteros a Funciones

```
int main()
 char *palabras[]={"hola", "casa", "perro",
 "coche", "rio"};
 printf("Menor:%s",
 menor(palabras, 5, alfabetico));
 return 0;
int alfabetico(char* a,char* b)
```

Memoria Dinámica

Además de la reserva de espacio estática (cuando se declara una variable), es posible reservar memoria de forma dinámica.

Funciones de gestión de memoria dinámica:

- void* malloc(size_t): Reserva memoria dinámica.
- free (void*): Libera memoria dinámica.
- void* realloc(void*,size_t): Ajusta el espacio de memoria dinámica.

Memoria Dinámica

```
Estática
 Dinámica
 a,b[2];
int
 b[0]
int*
 i;
 b[1]
char*
 Ci
i=(int*)malloc(sizeof(int));
 b[0]
c=(char*)malloc(sizeof(char));
 b[1]
 ▶*i
 → *C
free(i);
c=(char*)realloc(c,sizeof(char)*9);
 b[0]
 b[1]
```

Programación en C

Operadores de Bit

Operadores de Bit

Además de los operadores aritméticos y booleanos existen operadores numéricos a nivel de bit:

- AND: &
- OR: |
- XOR: ^
- NOT: ~
- Desplazamientos: << y >>

Operadores de Bit

```
00110000 a
char a=48;
 00010011 b
char b=19;
char x,y,z,w,t,s;
 00010000 x = 16
x=a & b;
 00110011 y = 51
y=a | b;
 00100011 z = 35
z=a ^b;
 |11001111| w = 207
w = \sim a;
 00001100 | t = 12
t=a>>2i
s=b<<3i
 10011000 \, s = 152
```


Uso de los Operadores de Bit

```
const char LECTURA =1;
const char ESCRITURA=2;
const char EJECUCION=3;
char permisos=LECTURA | ESCRITURA;
parmisos | =EJECUCION;
permisos&=~ESCRITURA;
if(permisos & EJECUCION)
  printf("Es ejecutable");
```

Programación en C

Preprocesador y Compilación

Fase de Compilación

Directrices del Preprocesador

Son expandidas en la fase de preprocesado:

- #define : Define una nueva constante o macro del preprocesador.
- #include : Incluye el contenido de otro fichero.
- #ifdef #ifndef: Preprocesamiento condicionado.
- #endif : Fin de bloque condicional.
- #error : Muestra un mensaje de error

Constantes y Macros

Permite asociar valores constantes a ciertos identificadores expandidos en fase de preprocesamiento:

#define variable valor

Define funciones que son expandidas en fase de preprocesamiento:

```
#define macro(args,...) función
```

Constantes y Macros

```
#define PI
 3.14
#define NUM_ELEM
 5
#define AREA(rad) PI*rad*rad
\#define MAX(a,b) (a>b ? a : b)
int main()
  int i;
  float vec[NUM_ELEM];
  for(i=0;i<NUM_ELEM;i++)</pre>
 vec[i]=MAX((float)i*5.2,AREA(i));
```


Constantes y Macros

Tras la fase de prerpocesamiento

```
int main()
 int i;
 float vec[5];
 for(i=0;i<5;i++)
 vec[i]=((float)i*5.2>3.14*i*i ?
 (float)i*5.2:
 3.14*i*i);
```

Macros vs Funciones

```
int func_max(int a, int b)
{ return (a>b ? a : b); }
#define macro_max(a,b) (a>b ? a : b)
int a=2,b=3,max;
```


Inclusión de Ficheros

Los prototipos de las funciones usadas por varios ficheros fuente se suelen definir en fichero de cabecera.

```
#include <stdio.h> Cabeceras del sistema.
```

#include "mis_func.h" Ficheros de cabecera locales.

Inclusión de Ficheros

La inclusión de ficheros esta sujeta a las siguientes recomendaciones:

- Por lo general los ficheros de cabecera tienen como extensión . h
- En los ficheros de cabecera no se incluyen implementación de funciones
- Las variables en un fichero de cabecera son declaradas
 extern y se encuentran declaradas en algún otro fichero .c

Sentencias Condicionales

Para incluir código cuya compilación es dependiente de ciertas opciones, se usan los bloques:

```
#ifdef variable
<bloomy de sentencias>
...
#endif
#ifndef variable
<bloomy de sentencias>
...
#endif
```


Ejemplo: Depuración

```
#define DEBUG
int main()
 int i,acc;
 for(i=0;i<10;i++)
 acc=i*i-1;
#ifdef DEBUG
 printf("Fin bucle acumulador: %d",acc);
#endif
 return 0;
```

Ejemplo: Fichero de Cabecera

```
aux.h
 Evita la redefinicion de
#ifndef _AUX_H_
 funciones y variables
#define _AUX_H_
<definiciones>
#endif
 #include "aux.h"
 #include "aux.h"
 int main()
```

Enlace de Ficheros

Programación en C

Librerías Estándar

Manejo de Cadenas

```
char* strcat(char*,char*): Concatena cadenas.
char* strchr(char*,char): Busca un carácter.
int strcmp(char*,char*): Comparación de cadenas.
char* strcpy(char*,char*): Copia cadenas.
char* strdup(char*): Duplica una cadena.
int strlen(char*): Longitud de una cadena.
char* strncpy(int,char*,char*): Copia cadenas.
char* strncat(int,char*,char*): Concatena.
...
```

Manejo de Buffers

- void* memcpy(void*, void*, int): Copia memoria.
- void* memmove(void*, void*, int): Copia memoria.
- int memcmp(void*,void*,int): Compara memoria.
- void* memset(void*,int,int): Rellena memoria.
- void bzero(void*, int): Pone a cero la memoria.
- void bcopy(void*, void*, int): Copia memoria.
- void* memccpy(void*,void*,int,int): Copia memoria hasta que encuentra un *byte*.

• . . .

Entrada Salida

```
fprintf(FILE*,...): Salida sobre fichero.
• int
 fscanf(FILE*,...): Entrada desde fichero.
• int
 sprintf(char*,...): Salida sobre un buffer.
• int
 sscanf (char*,...): Entrada desde un buffer.
• int
 fgetc(FILE*): Lee un carácter desde fichero.
• int
 fgets(char*, int, FILE*): Lee una línea.
• char*
 fopen(char*,char*): Abre un fichero.
• FILE*
 fclose(FILE*): Cierra un fichero.
• int
 fflush(FILE*): Descarga un buffer de fichero.
• int
 feof(FILE*): Indica si ha finalizado un fichero.
 int
```

Ficheros Especiales

Existen tres variables de tipo FILE* asociados a tres ficheros estándar:

```
 stdin: Entrada estándar.
```

- stdout: Salida estándar.
- stdout: Salida de error estándar.

```
fprintf(stdout,"Usuario: ");
fscanf(stdin,"%s",usr);
fprintf(stderr,"Error:No válido");
```

Ordenación y Búsqueda

```
 void* bsearch(void*, void*, int, int,

 int (*)(void*,void*)):
  Búsqueda binaria sobre lista ordenada.
void qsort(void*,int,int,
 int (*)(void*, void*)):
  Ordenación mediante el algoritmo quicksort.
char *vec[10]={"casa",....};
qsort((void*)vec,10,sizeof(char*),strcmp);
```

Conversión de Tipo

- int atoi(char*): Traduce de string a entero.
- long atol(char*): Traduce de string a un entero largo.
- **double atof(char*)**: Traduce de string a real.
- long strtol(char*,char**,int): Traduce de array a entero (en diferentes bases).
- double strtod(char*,char**): Traduce de array a real.
- char* itoa(char*, int): Traduce un entero a array.

Como alternativa se pueden usar las funciones:

```
sscanf y sprintf.
```

Funciones Matemáticas

- double exp(double): Calcula e^x .
- double log(double): Calcula el logaritmo natural.
- double log10 (doubel): Calcula el logaritmo en base 10.
- double pow(double,double): Calcula xy.
- double sqrt(double): Calcula la raíz cuadrada.
- double sin(double): Calcula el seno (en radianes).
- double cos(double): Calcula el coseno (en radianes).
- double sinh(double): Calcula el seno hiperbólico.
- double atan(double): Calcula el arco tangente.

•

Uso de Funciones de Librería

El uso de las funciones de librería estándar esta sujeto a las siguientes recomendaciones:

- Estudiar la página del manual (man 3 sprintf).
- Incluir en el fichero fuente el fichero de cabecera adecuado (#include <stdio.h>).
- Enlazar la librería si es necesario (gcc -lm).

Programación en C

Argumentos del Programa

Argumentos de main

La función principal **main** puede recibir argumentos que permiten acceder a los parámetros con los que es llamado el ejecutable.

```
int main(int argc, char* argv[])
- int argc : Número de parámetros.
- char* argv[] : Parámetros del ejecutable.
```

Argumentos de main

```
$ gcc prog.c -o prog
$ prog uno dos tres cuatro
int main(int argc, char* argv[])
 argc=5
 prog\0
 argv[0]
 \rightarrow u n o 0
 argv[1]
 • dos \0
 argv[2]
 tres\0
 argv[3]
 → cuatro\0
 argv[4
```

Argumentos de main

```
int main(int argc, char* argv[])
 int i=0;
 printf("Ejecutable: %s\n",argv[0]);
 for(i=0;i<argc;i++)
 printf("Argumento[%d]: %s\n",i,argv[i]);
 return 0;
```