C Una breve introducción

Bibliografía:

□ El lenguaje de programación C. B. W. Kernighan y D.M. Ritchie. Prentice-Hall.

Numerical Recipes in C. The Art of Scientific
 Computing. W. H. Press, S.A. Teukolsky, W.T. Vetterling y
 B. P. Flannery. Cambridge University Press.

Estructura del curso

- Introducción
- Programas y su estructura
- Variables
- Operaciones aritméticas
- Input y output
- Control de flujo, iteracciones y bucles
- Vectores y punteros
- Funciones

Introducción

- □ C es un lenguaje de programación de medio nivel creado por Dennis M. Ritchie entre 1969 y 1972 en los laboratorios Bell.
- Su objetivo era la programación de sistemas operativos, fue usado por primera vez para crear Unix.
- Es muy utilizados en aplicaciones de ingeniería (robótica, cibernética, Big Data, aeronáutica) y ciencia (física, matemáticas, estadística, química).
- C++ fue creado en los 80's con el objetivo de extender el lenguaje C a programación orientada a objetos. Permite redefinirlos operadores y crear nuevos tipos.
- □ Hay multitud de librerías científicas en C/C++ (Numerical Recipes, ARPACK, ...)

Programas

- Un programa es una lista de instrucciones que permiten a un ordenador resolver un problema.
- El problema a resolver se rompe en partes que definen una estructura: el problema complejo original al principio del programa y las partes sencillas y más pequeñas al final.
- Divide et impera: divide y vencerás (Julio César)

¡Funciones!

- Los pasos para realizar un programa son:
 - Examinar el problema y dividirlo en varias partes.
 - Examinar cada parte y dividirla en partes más pequeñas.
 - Establecer un plan lógico que una todas las partes.
 - Escribir el programa utilizando funciones.
 - Comprobar el programa: esto es un arte.

Estructura de un programa

Un programa se divide en encabezado, función main y otras funciones.

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

# define PI 3.1415926535 Definición de constantes

int main()
{
 printf("Hola mundo\n");
}
```

- Cada línea debe terminar con ;
- Los comentarios no son traducidos por el compilador y empiezan por // o están entre /* y */.
- □ ¡¡Hay que usar muchos comentarios!!
- Se pueden definir constantes antes de la funcion main mediante la orden #define. Esas deficiones se aplican a cualquier función.

Estructura de un programa

```
21 main(){
 double x,y,z;
23
 int i,j,k,l,m,n;
 fcomplex c[SIZE]; //la dimensiûn es binomial(D,3)
 fcomplex slater[D][D][D][SIZE]; //la dimensiûn es binomial(D,3)
27
 double *autovalores;
 double **autovectores;
31
 FILE *f1, *f2, *f3, *f4, *f5;
32
 f2=fopen("semilla.dat","r");
35
 fscanf(f2,"%i",&semilla);
 fclose(f2);
38
 autovalores=dvector(1,SIZE);
39
 autovectores=dmatrix(1,SIZE,1,SIZE);
41
 f1=fopen("autovalores5.dat", "w");
42
43
 dranini_(&semilla);
 iniciaslater(slater);
47
 for (cont=0;cont<REP;cont++)
 inicia(c);
50
 eigen(c,slater,autovalores, autovectores);
51
52
 for (i=1;i<=2.*D;i++) fprintf(f1,"%lf\n",autovalores[i]);</pre>
 fprintf(f1,"\n");
54
55
56
 free_dvector(autovalores,1,D);
57
 free_dmatrix(autovectores,1,D,1,D);
59
 fclose(f1);
60 }
63
 void iniciaslater(fcomplex slater[D][D][D][SIZE])
64
 int i,j,k;
67
68
 for (count=0; count<SIZE; count++)</pre>
 for (i=0; i<D; i++)
 for(j=0;j<D;j++)
 for (k=0; k<D; k++) slater[i][j][k][count]=Complex(0.,0.);
```

Programador con poca experiencia (pocos comentarios)

```
32 int main (int argc, char **argv)
 int i,j,k,l;
 double x,y,z;
 // Hamiltonian parameters
 double omega: // frequency for the uniform chain
 double v; // coupling strength
 // Bath parameters
 double gamma1, gamma2; // coupling to the baths
 double n1,n2; // baths occupation numbers
 // System matrices
 double **w; // Hamiltonian matrix (dimension N)
 double **L, **M; // baths matrices (dimension N)
 double **eq; // equation matrix (dimension N)
 double *indep; // independent vector of the equation (dimension N)
51
 // Output: populations vector
52
 double *pop;
 // Auxiliary variables for the equation solver
 extern int dim:
 int *indx; //auxiliary vector for the subroutine ludcmp
 double d; //Auxiliary value for ludcmp
 FILE *f1:
 // Populations vector
 pop=dvector(1,N);
 // Equation matrix
 eq=dmatrix(1,D,1,D);
67
 // Equation independent vector
 indep=dvector(1,D);
 // Auxiliary vector for ludcmp
 indx=ivector(1,D);
 // Uniform chain parameters
 v=1;
 // Baths parameters
 qamma1=.1;
 qamma2=.1;
```

Programador con experiencia (muchos comentarios)

Estructura típica de una simulación

```
# include <stdio.h>
 Bibliotecas
# include <math.h>
# define PI 3.1415926535
 Definición de constantes
# define CTE 1.325667
# define TIME_MAX 300
double evolution (int number_planets, double *masses);
 Definición de funciones
double measure (int planet);
main()
 int i,j,k,l; // contadores
 int x,y,z; //variables reales
 int t; //time
 Declaración de variables
 double masses[9]; //masas de los planetas
 double radios[9]; //radios planetas
 FILE *f1, *f2; //puntero para los ficheros de entrada y salida
 f1=fopen("entrada.txt","r"); //fichero de entrada
 Declaración de ficheros i/o
 f2=fopen("salida.txt", "w"); //fichero de salida
 i=0;
 Lectura de datos de entrada
 while(fscanf(f1,"%lf",&x)!=E0F) masses[i]=x;
 for (t=0;t<TIME_MAX;t+=0.001)
 Cómputo
 evolution (7, masses);
 for (i=1;i<=9;i++) x+=measure(i);
 }
 fprintf(f2,"%lf\n",x);
 Salida de datos
 fclose(f1)
 Cierre de ficheros
 fclose(f2)
```

Función principal (main)

Edición, compilación y ejecución

Para escribir un programa en C/C++ se puede usar cualquier editor de texto plano (vi, emacs, kate, notepad, TextEdit, geany, Eclipse)

```
c bosons_general.c
# include <math.h>
# include <stdio.h>
# include <string.h>
# include <stdlib.h>
# include "aleatorios.h"
# include "nrutil.h"
# define TINY 1.e-40 // parameter for the numerical equation solution
# define N 20 // number of oscillators
# define D N*N // number of free parameters. We only solve the upper diagonal (the
matrix is hermitian), but the coherences have both real and imaginary part
# define REP 1 // number of repetitions
# define DELTA 0 //width of the random distribution
// Program that calculates the steady state of a harmonic oscillator system with
Lindblad baths
// The solution is based on gaussian interactions (see Asadian PRE 87, 012109 (2013))
// It can be made more efficient by removing the creation of the W,L,M matrices and
including it on the equation function
double heat(double n1, double gamma1, double omega, double v1, double *b);
void equation(double **eq, double **w, double **L, double **M, double *indep);
int num (int i2, int j2);
void num2 (int k,int *i, int *j);
void populations(double *b, double *pop);
```

- Después lo guardamos con extensión .c, por ejemplo planetas.c.
- □ A continuación compilamos el programa con el programa gcc (g++ para C++): gcc planetas.c –o planetas.exe -lm –O3
- La opción –o nos deja elegir el nombre del ejecutable, y la opción –
 O3 es una optimización
- Para ejecutar escribimos en el terminal: ./planetas.es &

Edición, compilación y ejecución

- Para hacer más fácil la compilación podemos programar un script.
- El siguiente script (gcompila) toma un fichero programa.c y devuelve el fichero compilado como .exe

```
if [-f $1.c]
then
gcc-c $1.c
gcc-o $1.exe $1.o -lm -O3
else
echo "No existe el archivo $1.c"
fi
```

Para usar el script hay que darle permiso de ejecución y usar el comando: ./gcompila programa (debe existir programa.c)

Variables

- Una variable es una magnitud que puede cambiar de valor.
- Se deben declarar al principio de cada función. Los nombres no deben contener caracteres 'exóticos' (\$ % / \) y deben reflejar el uso de la variable.

 Tampoco pueden empezar por un numero
- Hay distintos tipos de variable, el rango depende de la máquina
 - int -> entero
 - long -> entero largo
 - float -> racional
 - double -> racional, doble precisión
 - char -> carácter (entero de un solo byte)

Variables: enteras y reales

- Enteros
 - Los enteros son números sin decimales. Se suelen usar como contadores.
 - ¡¡Operar con enteros puede llevar a errores de redondeo!!
 - La forma de declararlos es:

int variable 1. variable 2

- Reales
 - Los números reales en realidad son racionales.
 - Tienen una precisión limitada.

La forma de declararlos es:

Terminando en punto y

También tenemos un error de representación asociado a

float variable 1. variable 2

Variables: doble precisión

- Las variables de tipo float tienen precisión simple, ya que se almacenan en una única posición de memoria. Para calculos precisos esta precisión puede ser demasiado pequeña.
- Para calculos precisos hay que usar la variable double. Esta utiliza dos posiciones de memoria.

Por defecto, siempre double

La declaración es:

double variable 1, variable 2

Tambien hay "long doubles"

Variables: Números enteros

La representación de los números (tanto enteros como reales) en la máquina se hace en sistema binario.

<mark>esto debería ser un ce</mark>

■ El número binario $[b_{31},b_{30},b_{29},...,b_{3}]$ de 4 bytes (o 32 bits, 1 byte = 8 bits), con b_k =0,1, representa el entero

$$[b_{31}, b_{30}, ..., b_0]_2 = (-1)^{b_{31}} \sum_{k=0}^{30} b_k 2^k$$

El entero más grande de 32 bits es 2147483647~ 2.147x10°

Variables: Números en coma flotante

- La representación en coma flotante permite almacenar números racionales extremadamente grandes y pequeños de una manera muy eficiente y compacta.
- Representación en coma flotante de un número racional:

$$x = (-1)^{b_{31}} \left(1 + \sum_{k=1}^{23} b_{23-k} 2^{-k} \right) \times 2^{\text{exp-bias}}$$

- s=0,1 es el bit de signo, la mantisa (b) contiene los dígitos del número a representar, y el exponente (exp) indica donde colocar el punto decimal (una vez sustraido el bias).
- Para un número real de 4 bytes (o 32 bits) se reservan 23 bits para la mantisa y 8 para el exponente: eso nos da 7-8 cifras significativas

$$x = (-1)^{b_{31}} \left(1 + \sum_{k=1}^{23} b_{23-k} 2^{-k} \right) \times 2^{\text{exp-bias}}$$

Variables: Caracteres

- El tipo de variable char es un entero de un solo byte. Permite almacenar un caracter.
- Los caracteres se codifican siguiendo el <u>código ASCII</u>.
- Se pueden asignar caracteres mediante el uso de "

char a='a'

- Para usar cadenas de caracteres se usan vectores de la categoría char.
- Para manipular cadenas de caracteres (copiar, concatenar, comparar) está la librería <string.h> de la biblioteca estándar.
- Se pueden introducir caracteres por el teclado con la orden getchar() (<stdio.h>).

Variables: Caracteres (Código ASCII)

Ctil	Dec	Hex	Char	Code	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	De	Hez	: Char	1	Dec	Нех	Char	Dec	Hex	Char	Dec	Hex	Char
^@	0	00	5	NUL	32	20	sp	64	40	6	96	60	•	128	80	ç	8	160	A0	á	192	တ	L	224	E0	-CK
٩	1	01	0	SOH	33	21	1	65	41	A	97	61	a	129	81	ü	3	161	Al	í	193	Cl	1	225	E1	ß
°В	2	02	8	SIX	34	22	11	66	42	В	98	62	Ъ	130	82	é	5	162	A2	6	194	C2	lt l	226	E.2	Г
°C	3	03		EIX	35	23	#	67	43	C	99	63	C	133	83	â	3	163	A3	ú	195	C3	11-1	227	E3	π
٩D	4	04	+	EOI	36	24	\$	68	44	D	100	64	d	133	84	ä	18	164	A4	ñ	196	C4	<u>.</u>	228	E4	Σ
۰E	5	05	4	ENQ	37	25	2	69	4.5	E	101	65	e	133	85	à	18	165	A5	Ñ	197	C5	14	229	E.5	σ
۰F	6	06	+	ACK	38	26	&	70	4.6	F	102	66	£	134	86	å	18	166	A6	<u>a</u>	198	C6	 	230	E6	Ju .
^G	7	07	•	BEL	39	27	,	71	47	G	103	67	g	133	87	G	15	167	A7	•	199	C7	10-1	231	E7	Y
^H	8	08	•	BS	40	28	(72	48	H	104	68	h	130	88	ê	3	168	A8	¿	200	C8	LE	232	E8	₽
·Γ	9	09	0	HĪ	41	29)	73	49	I	105	69	i	131	89	ë	8	169	A9	★	201	CO	Fr	233	E9	Θ
٠J	10	0A	0	LF	42	2A	*	74	4 A	J	106	6A	j	138	8A	è	3	170	AA		202	CA	11	234	EA	Ω
۰ĸ	11	0B	8	VI	43	2B	3.00	75	4B	K	107	6B	k	139	8B	ï	2	171	AB	4	203	CB	TF	235	EB	δ
۰L	12	0C	Q	FF	44	2C	20	76	4C	L	108	6C	1	140	8C	î	3	172	AC	4	204	α		236	EC	-00
^M	13	0D	ŗ	CIR	45	2D	\$ 75 6	77	4D	M	109	6D	M	14	8D	ì	3	173	AD	i l	205	CD	=	237	ED	ø
۰N	14	0E	Л	80	46	2E	•	78	4 E.	N	110	6E	n	143	8E	Ä	18	174	AE	-ec	206	CE	₩	238	EE	ϵ
^0	15	0F	*	SI	47	2F	_	79	4 F	0	111	6F	0	143	8F	Å	3	175	AF	38	207	CF	#	239	EF	n
^P	16	10	>	SLE	48	30	0	80	50	P	112	70	P	144	90	É	18	176	B0		208	D0	ПП	240	FO	
^Q	17	11	1	CS1	49	31	1	81	51	Q	113	71	q	14.5	91	56	8	177	Bl		209	Dl	T	241	Fl	±
^R	18	12	1	DC2	50	32	2	82	52	R	114	72	r	14	92	A	8	178	B2		210	D2	II	242	F2	2
^S	19	13	!!	DC3	51	33	3	83	53	S	115	73	S	141	93	ô	3	179	B3		211	D3		243	F3	<u>₹</u>
٩T	20	14	P.	DC4	52	34	4	84	54	T	116	74	t	148	94	ö	9	180	B4	Н	212	D4	F	244	F4	lf l
°U	21	15	δ	NAK	53	35	5	85	55	U	117	75	u	149	95	Ò	3	181	B5	1	213	D5	l til	245	F5	J
٠V	22	16		SYN	54	36	6	86	56	V	118	76	V	150	10000	û	8	182	B6	-	214	D6	π	246	F6	÷
^W	23	17	ŧ	EIB	55	37	7	87	57	W	119	77	w	15	97	ù	3	183	B7	П	215	D7		247	F7	*
^X	24	18	1	CAN	56	38	8	88	58	X	120	78	×	152	2000	ÿ	33	184	B8	17. 1	216	D8	‡	248	F8	•
۰Y	25	19	Ţ	EM	57	39	9	89	59	Y	121	79	y	153	170.5	Ö	18	185	B9	1	217	D9	-	249	F9	
^Z	26	1A	->	SIB	58	3A	:	90	5 A	Z	122	7A	z	154	- 1	Ü	8	186	BA		218	DA	1	250	FA	1 2
]^[27	1B	+	ESC	59	3B	:	91	5B]	123	7B	{	155	33500	¢	2	187	BB	7	219	DB		251	FB	1
Δ/	28	1C	L	FS	60	3C	<	92	5C	1	124	7C	1	15	9C	£	200	188	BC		220	DC		252	FC	m
^]	29	1D	#	GS	61	3D	=	93	5D]	125	7D	3	15	25.50	¥	3	189	BD	Щ	221	DD		253	FD	2
00	30	1E	•	RS	62	3E	>	94	5E	^	126	7E	~	158	. 3832	R	- 3	190	BE		222	DE		254	FE	
^_	31	1F	•	US	63	3F	?	95	5F	-	127	7F	ΔŤ	159	9F	f	3	191	BF	П	223	DF		255	FF	

[†] ASCII code 127 has the code DEL. Under MS-DOS, this code has the same effect as ASCII 8 (BS). The DEL code can be generated by the CTRL+BKSP key.

Operaciones aritméticas

- Las operaciones aritméticas básicas son
 - Sumar +
 - Restar –
 - Multiplicación *
 - División /
 - Añadir uno a una variable x++ (x=x+1 ó x+=1)
 - Restar uno a una variable x-- (x=x-1 ó x-=1)
- Aritmética real: Si todas las variables de una expresión son reales la operación se realizará sin truncar números decimales
- Aritmética entera: Si todas las variables y constantes en una expresión son enteros, las sumas, restas, multiplicaciones y exponenciaciones se realizarán sin problema. Sin embargo las divisiones entre enteros ignoran en su resultado la parte decimal que es automáticamente truncada

Operaciones aritméticas: Aritmética mezcla

- Las operaciones pueden involucrar números enteros y reales.
- Los números enteros pueden ser transformados en reales con sólo multiplicar por 1.

X = 1.*i

Los reales se convierten en enteros con la orden (int). El resultado trunca los decimales (no redondea).

i=(int) x

Esto convierte lo que tiene inmediatamente a la derecha

- Ejemplos:
 - □ 5/2*3.0=6.0000 (la división es entera!)
 - □ 3.0*5/2=7.50000 (la división es real)
 - 5./2.*3.0=3.0*5./2.=7.500000
- □ ¡¡Para operaciones con salida real hay que convertirlo todo en real!!

Operaciones aritméticas: Orden de prioridad

- Las operaciones matemáticas se realizan siguiendo el siguiente orden de prioridad:
 - □ Se hacen primero multiplicaciones y divisiones (de izquierda a derecha).
 - □ Sumas y restas (de izquierda a derecha).
- Para evitar confusiones se recomienda el uso de paréntesis ().
- Ejemplos:
 - 5./2.+3.=5.500000
 - 5.+3./2.=6.500000
 - **□** (5.+3.)/2.=4.000000

Operaciones aritméticas: <math.h> (biblioteca estándar)

□ La librería <math.h> incluye muchas funciones matemáticas

<mark>es necesaria la bandera -lm en e</mark>l

Las más importantes son (el output es double; los input x e y son double y n es int)

sin(x)	seno de x
cos(x)	coseno de x
tan(x)	tangente de x
exp(x)	exponencial de x
log(x)	logaritmo natural
log10(x)	logaritmo en base 10
pow(x,y)	Xy
sqrt(x)	raíz cuadrada de x
fabs(x)	valos absoluto de x
ldexp(x,n)	x 2 ⁿ

Input y output

Supongamos el siguiente problema: Un cohete es lanzado desde una altura inicial H₀ con velocidad inicial V₀ y una aceleración vertical A. Entonces la altura y velocidad en el instante T después del lanzamiento vienen dadas por las ecuaciones:

$$H = 0.5 A T^{2} + V_{0} T + H_{0}$$
$$v = A T + V_{0}$$

El siguiente programa asigna el valor -9.807 (m/s²) a A, 150 (m) a H_0 , 100.00 (m/s) a V_0 y 5.0 (s) a T, y luego calcula los valores de H y T.

Input y output

```
1 # include <stdio.h>
  2 # include <math.h>
 5 // This program calculates the velocity and height of a projectile
  6 // given its initial height, initial velocity, and constant
  7 // acceleration. Variables used are:
  8 // H0 : initial height
  9 // H : height at any time
10 // V0 : initial vertical velocity
11 // V : vertical velocity at any time
12 // A : vertical acceleration
13 // II : time clapsed since projectile was launched
14 //
15 // input: none
16 // output: none
17 / sociolos soci
20 int main()
21 {
 double H0,H,V0,V,A,T;
22
23
 A=-9.807;
25
 H0=150.0;
 V0=100.00:
27
 T=5.0;
 H=0.5*A*pow(T,2)+V0*T+H0;
28
29
 V=A*T+V0;
30
31
32 }
```

Input y output: <stdio.h> (Biblioteca estándar)

- El programa calcula los valores de H y V como se le ha ordenado, pero los almacena internamente din que pueda verlos el usuario. Más aún, si queremos realizar el cálculo con otra altura o velocidad iniciales, hemos de reescribir el programa, volverlo a compilar y ejecutar.
- □ Vamos a explicar cómo ver la información generada por el programa (output) y cómo variar la información inicial (input) sin tener que modificar el programa cada vez.
- La instrucción para leer datos en el programa desde la consola es scanf, mientras que la orden para escribir los resultados del programa en consola es printf. Ambas forman parte de la biblioteca <stdio.h>.

 El formato estándar es:

```
scanf(formato, <mark>& lista_variables)</mark>
printf(formato, lista_variables)
```

■ **Ejemplos:** scanf("%i",&i); printf("%i\t%lf\n",x,y);

Input y output: printf (<stdio.h>)

- Síntasis: printf(formato, variable 1, variable 2,..., variable N);
- Conversiones:

%i, %d	Int
%lf, %f	Double
%.8lf	Double con 8 decimales
%e, %E	Double con formato m.dddde±xx
%g,%G	Double; usa %e si el exponente es menor que -4. De otra forma usa %f.
%c	Caracter

Aunque en printf sean

Formato:

\t	Inserta un tabulador							
\n	Nueva línea							

□ El texto se escribe sin más (si no va precedido de % ó \n)

Input y output: scanf (<stdio.h>)

Síntasis:

scanf(formato,&variable1,&variable2,...,&variableN);

- Las variables siempre deben llevar & delante (son direcciones de memoria, ver el apartado sobre punteros).
- Conversiones:

%i	Número Entero
%с	Caracter
%s	Cadena de caracteres
%lf, %g	Número Real

¡Ojo! %f para float y %lf para

□ ¡¡No se escribe \n al final!!

Input y output : printf y scanf. Ejemplo

```
# include <stdio.h>
# include <math.h>
// This program calculates the velocity and height of a projectile
// given its initial height, initial velocity, and constant
// acceleration. Variables used are:
// H0 : initial height
// H : height at any time
// V0 : initial vertical velocity
// V : vertical velocity at any time
// A : vertical acceleration
// T : time elapsed since projectile was launched
// Input: H0, V0, T
// Output: V, H
int main()
 int i,j,k;
 double x,y,z;
 double H0; // initial height
 double H; // height at any time
 double V0; // initial vertical velocity
 double V; // vertical velocity at any time
 double A; // vertical acceleration
 double T; // time elapsed since projectile was launched
 A = -9.807:
 printf("Enter the initial height\n");
 scanf("%lf",&H0);
 printf("Enter the initial velocity\n");
 scanf("%lf",&V0);
 printf("Enter time at which to calculate height and velocity\n");
 scanf("%lf",&T);
 H = 0.5*A*pow(T,2.)+V0*T+H0;
 V = A*T + V0:
 printf("At time %lf the vertical velocity is %lf\n",T,V);
 printf("and the height is %lf\n",H);
 return 0;
```

Input y output: printf y scanf. Ejemplo con diferentes formatos

```
# include <stdio.h>
// Programa para practicar con las funciones scanf y printf
// Probar distintos valores enteros y reales
int main()
 double x,y,z;
 int i,j,k;
 printf("Escribe un número entero\n");
 scanf("%i",&i);
 printf("i=%i\n",i);
 printf("c=%c\n",i);
 printf("Escribe un número real\n");
 scanf("%lf",&x);
 printf("lf=%lf\nlf.3=%.3lf\ne=%e\nq=%q\n",x,x,x,x);
 return 0:
}
```

Input y output: ficheros. fprintf y fscanf <stdio.h>

Para acceder a ficheros primero hay que declarar punteros a ficheros

FILE *f1,*f2;

Una vez declarados hay que abrir los ficheros con la orden fopen

f1=fopen(nombre,modo);

■ El nombre debe ir entrecomillado y el modo determina las funciones que podemos hacer con el fichero.

"w"	Escritura (destruye el fichero si ya existe)
"r"	Lectura
"a"	Añadido (escritura al final del fichero, si ya existe lo preserva)

□ La opción '+' permite leer y escribir en el mismo fichero. (Ej: "r+")

Input y output: ficheros. fprintf y fscanf <stdio.h>

- Para evitar pérdida de datos los ficheros se cierran con la orden fclose (y el puntero puede reutilizarse): fclose(f1);
- La orden para escribir es fprintf, con las mismas conversiones y formato que printf.

fprintf(f1,formato,variable1,variable2,...,variableN);

Para leer de un fichero la orden es fscanf, con las mismas conversiones y formato que scanf

fscanf(f1,formato,&variable1,&variable2,...,&variableN);

Input y output: ficheros. fprintf y fscanf <stdio.h>

Ejemplo:

```
# include <stdio.h>
// Programa para practicar con las funciones fscanf y fprintf
// file1.txt -> fichero de entrada con dos columnas de números reales
// file2.txt -> fichero de salida con dos columnas, con los datos manipulados
int main()
 double x,y;
 double x2, v2;
 FILE *f1,*f2; //punteros a ficheros
 f1=fopen("file1.txt","r"); //abrimos el primer fichero para lectura
 f2=fopen("file2.txt","w"); //abrimos el segundo fichero para escribir
 while(fscanf(f1,"%lf\t%lf",&x,&y)!=E0F) // E0F='end of File' lee hasta que se termina el fichero
 // iifscanf no tiene '\n' al final del formato!!
 x2=10.*x:
 y2=y/10.;
 fprintf(f2,"%lf\t%lf\n",x2,y2);
 }
 // cerramos los ficheros antes de salir
 fclose(f1);
 fclose(f2);
 return 0;
```

Ejercicios: Input/output y aritmética

- **Ejercicio:** Escriba el programa anterior, compílelo y ejecútelo.
- **Ejercicio:** Escriba un programa que convierta Celsius a Farenheit y muestre el resultado por pantalla. Recuerde que la relación entre los dos es:

$$F = \frac{9}{5}C + 32$$

- **Ejercicio:** Escriba un programa que muestre en la pantalla la raíz cuadrada de cada número entero del 1 al 20.
- **Ejercicio:** Escriba un programa que tome tres números desde el teclado, a, b y c, y muestre en pantalla las raíces de la ecuación

$$ax^2 + bx + c = 0$$

Note que el programa fallará cuando intente calcular raíces de números negativos. Este problema lo solventamos más adelante.

Control de flujo: if - else

La proposición if-else se utiliza para expresar decisiones. La síntesis formal es:

```
If (condición)
orden _1;
else
orden_2;
```

Múltiples órdenes pueden incluirse con el uso de {}.

```
If (condición)
{
 orden_1a;
 orden_1b;
}
else
{
 orden_2a;
 orden_2b;
}
```

Control de flujo: if - else

- La proposición else es opcional, se puede y suele omitir.
- La proposición if se puede anidar. Ejemplo:

```
if (n>0)
 if ( i<0)
 orden_1;
 else
 orden_2;</pre>
```

- El uso de tabuladores y llaves {} evita confusiones.
- También se puede usar más de una orden con los operadores && (AND) y | | (OR).

Control de flujo: else if - switch

Se puede usar la orden else if para ejecutar órdenes si no se ha cumplido la condición anterior y se cumple una nueva.

```
if (condición_1)
else if (condición_2) orden_1;
else if (condición_3) orden_2;
else orden 3;
```

- La última orden sólo se ejecuta si no se cumplen ninguna de las anteriores.
- Con la orden switch se pueden hacer decisiones múltiples basadas en el valor entero de una variable o constante.

```
switch (expresión)

case c1: orden_1;

case c2: orden_2;

default: orden_3
```

default se ejecuta si la expresión no coincide con ningún caso.

Control de flujo: operadores

La proposición a evaluar se define mediante el uso de operadores.

==	Igual a
!=	Distinto a
<, <=	Menor a, menor o igual a
>, >=	Mayor a, mayor o igual a
&&	AND (lógico)
	OR (lógico)
!	Negación (lógica)

Ejemplo (equivalente al anterior):

```
if (n>0 && i<0) orden_1;
else orden_2;
```

Control de flujo: if - else

Ejemplo: El siguiente programa determina si un número es menor que -10, está entre -10 y 10, o es mayor que 10.

Ejercicio: Usando if-else, realizar un programa que determine si un número es par o impar, y si es impar que determine si es múltiplo de 3.

Control de flujo: for

- La orden for sirve para crear iteracciones y ciclos (también existe while, pero es equivalente).
- La síntasis es: for (expr1; expr2; expr3) proposición;
- La expresión expr1 se ejecuta al principio del bucle, y expr3 al final de cada ciclo, junto con la proposición. El bucle continúa mientras se cumpla la expresión expr2.
- □ **Ejemplo:** Este bucle calcula la suma de los números del 1 al 100.

```
x=0.;
for (i=1; i<=100; i++) x+=i;
```

- Si la segunda expresión expr2 está en blanco se considera verdadera (creando un bucle infinito).
- La orden break sale de un bucle, la orden continue salta al siguiente ciclo.

Control de flujo: Ejercicios

Conversión de Temperatura: Escriba un programa que imprima en pantalla una tabla de conversión de Celsius a Fahrenheit de 0C a 100C de grado en grado

Rango de las variables reales en C: Escriba un programa que encuentre el valor máximo que se puede almacenar en una variable real. Por ejemplo, puede multiplicar repetidamente una variable por 2 dentro de un bucle, mostrando en pantalla el resultado hasta que el ordenador dé un error. También puede escribir el valor máximo en un fichero.

Rango de las variables enteras en C: Reescriba el programa anterior para enteros.

Control de flujo: Ejercicios

- **Ejercicio**: Escriba un programa que toma un número del teclado y comprueba su tamaño. Si el número es menor que 100 el programa debe escribir en pantalla "Es pequeño", y si es mayor o igual a 100 debe escribir "Es grande". Coloque todo en un bucle de forma que se puedan entrar varios números uno tras otro.
- **Ejercicio:** Reescriba el programa que resolvía la ecuación de segundo grado. Ahora, antes de calcular la raíz cuadrada, compruebe si el discriminante es negativo y, si lo es, escribir en pantalla "No hay raíces reales".
- **Ejercicio:** Escriba un programa que lea desde el teclado 10 números y los memorice en un vector. Ordénelos de forma que el más pequeño sea el primero de la lista. Un algoritmo sencillo (aunque no eficiente) de ordenación consiste en comparar cada número con todos los demás y ver cuántos son más pequeños: si hay n más pequeños el orden del número es n+1.

Arrays y punteros

- Un array es un conjunto de variables ordenadas que comparten el mismo nombre y son del mismo tipo.
- El acceso a cada una de las variables se realiza variando su índice. Por ejemplo, un grupo de 10 estudiantes han recibido notas por un trabajo empleado. Si la nota de cada estudiante se almacena en una variable: mark, mark2, ..., mark10, la nota media será

```
sum=(mark1+mark2+...+mark10)/10.0
```

Es más conveniente utilizar un vector mark[i], donde i puede tomar valores entre 1 y 10, y utilizar un bucle for.

```
sum=0.;
for (i=1;i<=10;i++) sum+=mark[i];
sum/=10.;
```

La ventaja es más importante si tenemos que sumar 1000 ó 10000 datos.

Arrays y punteros: Declaración

- Un array puede tener múltiples dimensiones, definidas por distintos índices.
- Un array se declara al principio del programa como el resto de variables. Hay que indicar el tamaño.

int mark[10];

double table[10][15], var[2][10][5];

- El índice inicial es siempre 0.
- Se puede asignar la memoria de manera dinámica con la orden malloc. Esto significa que no hay que decidir el tamaño del array al principio y puede variar durante la ejecución del programa (ver librería "nrutil.h" de Numerical Recipes).

Arrays y punteros: Declaración

- Un puntero es una variable que apunta directamente a una dirección de memoria. Los punteros se utilizan para manipular arrays con una mejora en velocidad muy alta y para pasar argumentos a funciones.
- El operador * define un puntero, y el operador & da la dirección de memoria de una variable. **Ejemplo:**

Arrays y punteros: relación.

Los punteros y los arrays están tan relacionados en C que habitualmente se explican juntos. Vamos a analizarlo con un ejemplo (sacado del <u>libro de K&R</u>).

La orden: int a[10];

define un array de 10 elementos.

Si definimos un puntero a entero y hacemos la siguiente asignación.

```
int *pa;
pa=&a[0];
```


pa pasa a apuntar al primer elemento de a.

Arrays y punteros:

Si hacemos ahora x=*pa el contenido de p[0] se copiará a x.

Si pa apunta a un punto particular del array, por definición pa+1 apuntará al siguiente elemento. pa+i apuntará a i elementos después de pa.

Igualmente *(pa+i) dará el mismo resultado que p[i].

Nota: Se pueden definir también arrays de punteros, punteros a punteros y punteros a funciones.

Las funciones son programas de C. La mayoría de problemas son tan complejos que resulta conveniente dividirlos en pequeños subproblemas. Además, hay tareas que es normal realizar varias veces en el mismo programa, y las funciones evitan tener que reescribir las mismas órdenes varias veces.

- Una función toma una serie de parámetros como argumentos, realiza una serie de operaciones y devuelve un único valor (o ningún valor) como resultado. Hay muchas funciones predefinidas en las librerías estándar de C, incluyendo funciones de entrada y salida (stdio.h), funciones matemáticas (math.h) o de procesado de cadenas (string.h).
- En C no hay diferencia ente funciones y subrutinas (como sí la hay en FORTRAN). Una función puede no devolver ningún valor, si está definida como void.

Una función se define de la siguiente manera:

```
tipo nombre_función (var1, var2, ..., varN)
{
 declaraciones
 proposiciones
}
```

El tipo determina la salida de la función, y puede corresponder con cualquier tipo de variable (int, double, char, ...). Si la función no devuelve ningún valor su tipo es void. La salida se devuelve con el comando return.

¡Note que una función no puede devolver un array!

Las variables que recibe la función no pueden ser modificados.

■ **Ejemplo:** El siguiente programa crea y prueba una función exponenciadora.

```
# include <stdio.h>
int power (int base, int n);
int main()
//Prueba la función power
 int i;
 for (i=0;i<10;i++)
 printf("%i\t%i\t%i\n", i, power(2,i),power(-3,i));
 return 0;
int power (int base, int n)
//eleva la base a la n-esima potencia; n>=0
{
 int i,p;
 p=1;
 for (i=1;i<=n;++i)
 p=p*base;
 return p;
}
```

Para evitar problemas al llamar las funciones en otras funciones es recomendable definir todas las funciones antes del main.

- Las variables simples que reciben las funciones son llamadas "por valor" (en contra de otros lenguajes como FORTRAN, donde pueden ser llamadas "por referencia"). Esto significa que la función hace una copia del valor de la variable, y si la modifica no se ve modificada la original. Esto no ocurre con los arrays, que sí pueden ser modificados ya que la función recibe un puntero.
- Para modificar variables en una función hay dos posibilidades. Pasar un puntero a la variable, o utilizar variables externas.

Funciones: Variables externas

- Las variables externas se definen antes del main y luego en cada función que se utilicen usando el comando extern.
- **Ejemplo:** La función power se puede reescribir pasando una de las variables como externa.

```
# include <stdio.h>
 Primera definición de la variable externa n
int n:
int power (int base);
int main()
//Prueba la función power
 Declaración de la variable n como externa en la función main
 extern int n:
 int i;
 for (i=0;i<10;i++)
 printf("%i\t%i\t%i\n", i, power(2),power(-3));
 return 0;
int power (int base)
// power: eleva la base a la n-esima potencia; n>=0
 int i,p;
 Declaración de la variable n como externa en la función power
 extern int n;
 p=1;
 for (i=1; i<=n;++i)
 p=p*base;
 return p;
```

Funciones: Punteros

- □ También se pueden modificar las variables que recibe la función mediante el uso de punteros.
- **Ejemplo:** Reescribimos la función power dando la salida por un puntero.

```
# include <stdio.h>
void power (int *p, int base, int n);
//Prueba la función power
int main()
 int i,p;
 for (i=0;i<10;i++)
 power(&p,2,i);
 printf("%i\t%i\t", i, p);
 power(&p,-3,i);
 printf("%i\n", p);
 return 0;
// power: eleva la base a la n-esima potencia; n>=0
void power (int *p, int base, int n)
 int i;
 *p=1;
 for (i=1;i<=n;++i)
 *p=(*p)*base;
 return;
```

Funciones: Arrays

- Los arrays sí que entran en las funciones como punteros y se pueden modificar.
- En el caso de vectores (1-dim) hay que indicar sólo el nombre del array y tener cuidado de no escribir fuera de su rango.
- **Ejemplo:** El siguiente programa calcula los cuadados de los números enteros entre 1 y 10 y los almacena en el vector v[].

```
# include <stdio.h>
void vec(int v[], int size);
int main()
 int i;
 int v[10];
 int size=10;
 vec(v,size);
 for (i=0;i<size;i++)
 printf("%i\t%i\n", i, v[i]);
 return 0:
void vec(int v[], int size)
//almacena en el vector v: v[i]=i*i
 int i;
 for (i=0;i<size;++i) v[i]=i*i;
 return;
}
```

¿Qué pasaría si la función intentase escribir más allá del tamaño del fichero?

Funciones: Arrays

- Si pasamos un array multidimensional como parámetro de una función debemos indicar el tamaño de al menos todas las dimensiones menos la última, para que el compilador sepa donde se encuentra cada dirección de memoria. También se puede (y es recomendable) indicar el tamaño en todas las dimensiones.
- **□** Ejemplo:

```
void prod(int v[5][5], int size);
int main()
 int i,j;
 int v[5][5];
 int size=5;
 prod(v,size);
 for (i=0; i<size; i++)
 for (j=0;j<5;++j) printf("%i\t%i\t%i\n", i, j, v[i][j]);
 return 0;
}
void prod(int v[5][5], int size)
// Function that calculates the product of two numbers
// v[i][j]=i*j
 int i,j;
 for (i=0;i<size;++i)
 for (j=0;j<5;++j)
 v[i][i]=i*i;
 return;
}
```

Funciones: Ejercicio

Ejercicio: Calcule la función de distribución radial (FDR) para los orbitales 1s, 2s y 2p y normalice el resultado usando el método de Simpson. La FDR es el valor del módulo al cuadrado de la función de ondas multiplicado por $4\pi r^2$. Las funciones de onda son

$$1s \to \exp(-r/2)$$

$$2s \to \frac{(2-r)}{\sqrt{32}} \exp(-r/2)$$

$$3s \to \frac{(6-6r+r^2)}{\sqrt{972}} \exp(-r/2)$$

Problemas

Ejercicio, ecuación de van der Waals: La ecuación de estado de van der Waals es una extensión de la ecuación para los gases ideales que tiene en cuenta algunos aspectos de la desviación de los gases reales con respecto a su comportamiento ideal. La ecuación es:

$$\left(p + \frac{an^2}{V^2}\right)(V - nb) = nRT$$

- en la que n es el número de moles del gas, p es la presión, T es la temperatura, V es el volumen, R la constante de los gases (8.414) y a y b son parámetros fenomenológicos que dependen de cada gas particular. Escriba un programa que imprima una tabla con varias p's para al menos 10 volúmenes entre V1 y V2. Las variables a, b, T, n, V1 y V2 deben de ser entradas por el teclado y la salida debe de ir a un archivo. Use para el hidrógeno a=0.0247, b=26.6 10-6.
- **Ejercicio:** Estime el número π con métodos Montecarlo (ver las notas y este ejemplo interactivo http://tprc.blogspot.com.es/2013/01/tecnicas-montecarlo-la-estadistica.html).
- Ejercicio: Calcule el mayor autovalor de una matriz simétrica usando el método de las potencias (ver las notas).