Sintaxis de C

Ing. Jose Maria Sola – Dr. Oscar Ricardo Bruno

1.1. Gramática Léxica

1.1.1. Elementos Léxicos

1.1.2. Palabras Reservadas

```
<palabra reservada> -> una de
 auto break case char const continue default do
 double else enum extern float for goto if
 int long register return short signed sizeof static
 struct switch typedef union unsigned void volatile while
```

1.1.3. Identificadores

}

return 3;

```
<identificador> -> <no dígito> | <identificador> <no dígito> |
 <identificador> <dígito>
<no dígito> -> uno de _ a b c d e f q h i j k l m n o p q r s t u v
 WXYZABCDEFGHIJKLMNOPQRSTUVWXYZ
<digito> -> uno de 0 1 2 3 4 5 6 7 8 9
```

Dado que los identificadores constituyen un Lenguaje Regular, podemos describirlos mediante la definición regular.

```
<letra> = [a-zA-Z] (cualquier letra minúscula o mayúscula
 del alfabeto reducido)
 <dígito> = [0-9]
 <subrayado> = _
 <primer carácter> = <letra> | <subrayado>
 <otro carácter> = <letra> | <dígito> | <subrayado>
 GRAMATICA
 <identificador> = <primer carácter> <otro carácter>*
 EXPRESION REGULAR
 (letra + subrayado)(letra + subrayado + digito)
 AUTOMATA FINITO
 Letra
 Subrayado
 Digito
 Letra subrayado
 E L
 D O
 0 -
 1+
 1
 0
 1
 1
 1
 1 1
int Columna (int):
int Automata (const char *cadena) {
static tablaT [3][4] = \{\{1,1,2,2\},
 \{1,1,1,2\},\
 \{2,2,2,2\}, /* rechazo */
 };
 /* estado inicial */
 int estActual = 0;
 unsigned int i = 0;
 /* recorre la cadena */
 int caracter = cadena[0]; /* primer caracter */
 while (caracter != '\0' && estActual != 3) {
 estActual=tablaT[estActual][Columna(caracter)];
 caracter = cadena[++i];
 if (estActual == 1) return 1; /* estado final */
 return 0;
int Columna (int c){
 if (c >= '0' && c <= '9') return 2;
 if (c == '_') return 1;
 if (isalpha(c) )return 0;
```

1.1.4. Constantes

• En general, en computación las constantes enteras *no* son un subconjunto de las constantes reales.

Constante Entera

```
<constante entera> ->
 <constante decimal> <sufijo entero>? |
 <constante octal> <sufijo entero>? |
 <constante hexadecimal> <sufijo entero>?
<constante decimal> ->
 <dígito no cero> |
 <constante decimal> <dígito>
<digito no cero> -> uno de
 1 2 3 4 5 6 7 8 9
<dígito> -> uno de
 0 1 2 3 4 5 6 7 8 9
<constante octal> ->
 0 |
 <constante octal> <dígito octal>
<digito octal> -> uno de
 0 1 2 3 4 5 6 7
<constante hexadecimal> ->
 0x <digito hexadecimal> |
 0X <digito hexadecimal> |
 <constante hexadecimal> <dígito hexadecimal>
<digito hexadecimal> -> uno de
 0 1 2 3 4 5 6 7 8 9 a b c d e f A B C D E F
<sufijo entero> ->
 <sufijo "unsigned"> <sufijo "long">? |
 <sufijo "long"> <sufijo "unsigned">?
<sufijo "unsigned"> -> uno de
 u U
<sufijo "long"> -> uno de
```

• El tipo de una constante entera depende de su valor y será representada como primero corresponda, según la siguiente lista: int, unsigned int, long, unsigned long.

■ El lenguaje de "Las constantes enteras en ANSI C" es regular; por lo tanto, podemos describirlo a través de una definición regular

```
<sufijo U> = u | U
<sufijo L> = 1 \mid L
<sufijo entero> =
 <sufijo U> |
 <sufijo L> |
 <sufijo U> <sufijo L> |
 <sufijo L> <sufijo U>
<dígito decimal> = [0-9]
<digito decimal no nulo> = [1-9]
<dígito hexadecima> = [0-9a-fA-F]
<dígito octa> = [0-7]
<prefijo hexadecima> = 0x | 0x
<constante decimal> = <dígito decimal no nulo> <dígito
 decimal>*
<constante hexadecimal> = <prefijo hexadecimal> <dígito</pre>
 hexadecimal>+
<constante octal> = 0 <dígito octal>*
<constante incompleta> =
 <constante decimal> |
 <constante hexadecimal> |
 <constante octal>
<constante entera> = <constante incompleta> <sufijo</pre>
 entero>?
```

Constante Real

```
<constante real> ->
 <constante fracción> <parte exponente>? <sufijo real>?
 <secuencia dígitos> <parte exponente> <sufijo real>?
<constante fracción> ->
 <secuencia dígitos>? . <secuencia dígitos> |
 <secuencia dígitos> .
<parte exponente> ->
 e <signo>? <secuencia dígitos> |
 E <signo>? <secuencia dígitos>
<signo> -> uno de + -
<secuencia dígitos> ->
 <dígito> |
 <secuencia dígitos> <dígito>
<digito> -> uno de 0 1 2 3 4 5 6 7 8 9
<sufijo real> -> uno de f F l L
 Si no tiene sufijo, la constante real es double.
```

 En inglés esta constante es conocida como <floating-pointconstant>, <constante de punto flotante>.

Constante Carácter

```
<constante carácter> ->
```

```
<secuencia de escape hexadecimal> ->
 \x<digito hexadecimal> |
 \x <digito hexadecimal> <digito hexadecimal>
\x admite únicamente la x minúscula.
<digito hexadecimal> -> uno de
 0 1 2 3 4 5 6 7 8 9 a b c d e f A B C D E F
```

Constante Enumeración

<constante enumeración> -> <identificador>

1.1.5. Constantes Cadena

```
<constante cadena> ->
 "<secuencia caracteres-s>"
<secuencia caracteres-s> ->
 <carácter-s> |
 <secuencia caracteres-s> <carácter-s>
<carácter-s> ->
 cualquiera excepto " \ |
 <secuencia de escape>
<secuencia de escape> ->
 <secuencia de escape simple> |
 <secuencia de escape octal> |
 <secuencia de escape hexadecimal>
<secuencia de escape simple> -> uno de
 \' \" \? \\ \a \b \f \n \r \t \v
<secuencia de escape octal> ->
 \ <dígito octal> |
 \ <dígito octal> <dígito octal> |
 \ <dígito octal> <dígito octal> <dígito octal>
<digito octal> -> uno de
 0 1 2 3 4 5 6 7
<secuencia de escape hexadecimal> ->
 \x <digito hexadecimal> |
 \x <digito hexadecimal> <digito hexadecimal
\x admite únicamente la x minúscula.
<digito hexadecimal> -> uno de
 0 1 2 3 4 5 6 7 8 9 a b c d e f A B C D E F
 En inglés, estas constantes son referidas como <string
```

- literals>, erales de cadena>.
- Notar que no están agrupadas con el resto de las constantes.

1.1.6. Punctuators – Caracteres de Puntuación

```
punctuator -> uno de
 [](){}.->
 ++ -- & * + - ~ !
 / % << >> < > == != ^ | && ||
 = *= /= %= += -= <<= >>= &= ^= |=
```

?:;...,###

La mayoría cumple el papel de operador, ver sección "*Precedencia* y Asociatividad de los 45 Operadores".

1.1.7. Nombre de Encabezados

1.1.8. Números de Preprocesador

1.2. Gramática de Estructura de Frases

1.2.1. Expresiones

```
= *= /= %= += -= <<= >>= &= ^= |=
<expresión O lógico> ->
 <expresión Y lógico> |
 <expresión O lógico> || <expresión Y lógico>
<expresión Y lógico> ->
 <expresión O inclusivo> |
 <expresión Y lógico> && <expresión O inclusivo>
<expresión O inclusivo> ->
 <expresión O excluyente> |
 <expresión O inclusivo> | <expresión O excluyente>
<expresión O excluyente> ->
 <expresión Y> |
 <expresión O excluyente> \( \) <expresión Y>
<expresión Y> ->
 <expresión de igualdad> |
 <expresión Y> & <expresión de igualdad>
<expresión de igualdad> ->
 <expresión relacional> |
 <expresión de igualdad> == <expresión relacional> |
 <expresión de igualdad> != <expresión relacional>
<expresión relacional> ->
 <expresión de corrimiento> |
 <expresión relacional> < <expresión de corrimiento> |
 <expresión relacional> > <expresión de corrimiento> |
 <expresión relacional> <= <expresión de corrimiento> |
 <expresión relacional> >= <expresión de corrimiento>
<expresión de corrimiento> ->
 <expresión aditiva> |
 <expresión de corrimiento> << <expresión aditiva> |
 <expresión de corrimiento> >> <expresión aditiva>
<expresión aditiva> ->
 <expresión multiplicativa> |
 <expresión aditiva> + <expresión multiplicativa> |
 <expresión aditiva> - <expresión multiplicativa>
<expresión multiplicativa> ->
 <expresión de conversión> |
 <expresión multiplicativa> * <expresión de conversión> |
 <expresión multiplicativa> / <expresión de conversión> |
 <expresión multiplicativa> % <expresión de conversión>
<expresión de conversión> ->
 <expresión unaria> |
 (<nombre de tipo>) <expresión de conversión>
<expresión unaria> ->
 <expresión sufiio> |
 ++ <expresión unaria> |
 -- <expresión unaria> |
 <operador unario> <expresión de conversión> |
 sizeof <expresión unaria> |
 sizeof (<nombre de tipo>)
<nombre de tipo> está descripto más adelante, en la sección
 Declaraciones.
<operador unario> -> uno de & * + - ~ !
<expresión sufijo> ->
```

Expresiones Constantes

<expresión constante> -> <expresión condicional>

 Las expresiones constantes pueden ser evaluadas durante la traducción en lugar de durante la ejecución.

1.2.2. Declaraciones

- Una declaración especifica la interpretación y los atributos de un conjunto de identificadores.
- Si una declaración provoca reserva de memoria, se la llama definición.

```
<declaración> ->
 <especificadores de declaración> <lista de declaradores>?
<especificadores de declaración> ->
 <especificador de clase de almacenamiento> <especificadores de</p>
 declaración>? |
 <especificador de tipo> <especificadores de declaración>? |
 <calificador de tipo> <especificadores de declaración>?
sta de declaradores> ->
 <declarador> |
 <lista de declaradores> , <declarador>
<declarador> ->
 <decla> |
 <decla> = <inicializador>
<inicializador> ->
 <expresión de asignación> | /* Inicialización de tipos
 escalares */
 {<lista de inicializadores>} | /* Inicialización de tipos
 estructurados */
 {<lista de inicializadores> , }
lista de inicializadores> ->
 <inicializador> |
 <lista de inicializadores> , <inicializador>
```


 No más de un especificador de clase de almacenamiento> puede haber en una declaración

```
<especificador de tipo> -> uno de
 void char short int long float double signed unsigned
 <especificador de "struct" o "union">
 <especificador de "enum">
 <nombre de "typedef">
<calificador de tipo> -> const | volatile
<especificador de "struct" o "union"> ->
 <"struct" o "union"> <identificador>? {<lista de declaraciones
 "struct">} |
 <"struct" o "union"> <identificador>
<"struct" o "union"> -> struct | union
<lista de declaraciones "struct"> ->
 <declaración "struct"> |
 de declaraciones "struct"> <declaración "struct">
<declaración "struct"> ->
 <lista de calificadores> <declaradores "struct"> ;
<lista de calificadores> ->
 <especificador de tipo> <lista de calificadores>? |
 <calificador de tipo> <lista de calificadores>?
<declaradores "struct"> ->
 <decla "struct"> |
 <declaradores "struct"> , <decla "struct">
<decla "struct"> ->
 <decla> |
 <decla>? : <expresión constante>
<decla> -> <puntero>? <declarador directo>
<puntero> ->
 * ta calificadores tipos>? |
 * * ta calificadores tipos>? <puntero>
<lista calificadores tipos> ->
 <calificador de tipo> |
 <alificadores tipos> <calificador de tipo>
<declarador directo> ->
 <identificador> |
 ( <decla> ) |
 <declarador directo> [ <expresión constante>? ] |
 <declarador directo> ( <lista tipos parámetros> ) /* Declarador
 nuevo estilo */
 <declarador directo> ( <lista de identificadores>? ) /*
 Declarador estilo obsoleto */
lista tipos parámetros> ->
 lista de parámetros> |
 de parámetros> ->
 <declaración de parámetro> |
 de parámetros, <declaración de parámetro</li>
<declaración de parámetro> ->
 <especificadores de declaración> <decla> | /* Parámetros
```

```
"nombrados" */
 <especificadores de declaración> <declarador abstracto>? /*
 Parámetros "anónimos" */
lista de identificadores> ->
 <identificador> |
 <lista de identificadores> , <identificador>
<especificador de "enum"> ->
 enum <identificador>? { lista de enumeradores> } |
 enum <identificador>
<enumerador> | <lista de enumeradores> , <enumerador>
<enumerador> ->
 <constante de enumeración> |
 <constante de enumeración> = <expresión constante>
<constante de enumeración> -> <identificador>
<nombre de "typedef"> -> <identificador>
<nombre de tipo> -> <lista de calificadores> <declarador abstracto>?
<declarador abstracto> ->
 <puntero> |
 <puntero>? <declarador abstracto directo>
<declarador abstracto directo> ->
 ( <declarador abstracto> ) |
 <declarador abstracto directo>? [ <expresión constante>? ] |
 <declarador abstracto directo>? ( <lista tipos parámetros>? )
 Ejemplos de <nombre de tipo>:
 int * [3] /* vector de 3 punteros a int */
 int (*) [3] /* puntero a un vector de 3 ints */
 int (*) ( void ) /* puntero a una función sin parámetros y
 que retorna un int */
 int ( *[ ] ) ( unsigned, . . . ) /* vector de un número no
 especificado de punteros a funciones, cada una de las
 cuales tiene un parámetro unsigned int más un número
 no especificado de otros parámetros, y retorna un int
 */
```

1.2.3. Sentencias

```
<sentencia> |
 lista de sentencias> <sentencia>
 La sentencia compuesta también se denomina bloque.
<sentencia de selección> ->
 if (<expresión>) <sentencia> |
 if (<expresión>) <sentencia> else <sentencia> |
 switch (<expresión>) <sentencia>
La expresión e controla un switch debe ser de tipo entero.
<sentencia de iteración> ->
 while (<expresión>) <sentencia> |
 do <sentencia> while (<expresión>);
 for (<expresión>?; <expresión>?) <sentencia>
<sentencia etiquetada> ->
 case <expresión constante> : <sentencia> |
 default : <sentencia> |
 <identificador> : <sentencia>
Las sentencias case y default se utilizan solo dentro de una
 sentencia switch.
<sentencia de salto> ->
 continue ; |
 break ; |
 return <expresión>?; |
 goto <identificador> ;
```

lista de declaraciones> <declaración>

La sentencia **continue** solo debe aparecer dentro del cuerpo de un ciclo. La sentencia **break** solo debe aparecer dentro de un **switch** o en el cuerpo de un ciclo. La sentencia **return** con una expresión no puede aparecer en una función **void**.

1.2.4. Definiciones Externas

- La unidad de texto de programa luego del preprocesamiento es una unidad de traducción, la cual consiste en una secuencia de declaraciones externas.
- Las declaraciones externas son llamadas así porque aparece fuera de cualquier función. Los términos alcance de archivo y alcance externo son sinónimos.
- Si la declaración de un identificador para un *objeto* tiene *alcance de archivo* y un *inicializador*, la declaración es una definición externa para el identificador.

1.3. Gramática del Preprocesador

```
<archivo de preprocesamiento> ->
 <qrupo>?
<qrupo> ->
 <parte de grupo> |
 <grupo parte de grupo>
<parte de grupo> ->
 <sección if> |
 línea de control> |
 línea de texto> |
 # <no directiva>
<sección if> ->
 <grupo if> <grupos elif>? <grupo else>? <línea endif>
<qrupo if> ->
 # if <expresión constante> <nueva línea> <grupo>? |
 # ifdef <identificador> <nueva línea> <grupo>? |
 # ifndef <identificador> <nueva línea>< grupo>?
<arupos elif> ->
 <grupo elif> |
 <grupos elif> <grupo elif>
<arupo elif> ->
 # elif <expresión constante> <nueva línea> <grupo>?
<grupo else> ->
 # else <nueva línea> grupo>?
1inea endif> ->
 # endif <nueva linea>
línea de control> ->
 # include <tokens pp> <nueva línea> |
 # define <identificador> <lista de reemplazos> <nueva línea> |
 # define <identificador> <parizq> <lista de identificadores>? )
 ta de reemplazos> <nueva línea> |
 # define <identificador> <parizq> ... ) <lista de reemplazos>
 <nueva línea> |
 # define <identificador> <parizq> <lista de identificadores> ,
 ...) de reemplazos> <nueva línea> |
 # undef <identificador> <nueva línea> |
 # line <tokens pp> <nueva línea> |
 # error <tokens pp>? <nueva linea> |
 # pragma <tokens pp> <nueva linea> |
 # <nueva línea>
línea de texto> ->
 <tokens pp>? <nueva línea>
<no directiva> ->
 <tokens pp> <nueva línea>
<parizq> ->
 un carácter ( no inmediatamente precedido por un espacio blanco
<lista de reemplazos> ->
```